

MTC's \$11M project still go

MICRONESIAN Telecommunications Corp. is pushing through its \$11 million fiber optic cable project, MTC Vice President Roy N. Morioka said yesterday.

In an interview, he said MTC was accepting the Legislature's condition for a submerged land lease.

MTC has agreed to provide the CNMI government four international access lines for the duration of the 25-year submerged land lease.

In a letter to Rep. Heinz S. Hofschneider, who chairs the House Committee on Natural Resources, Morioka said MTC would provide one access line each for the Commonwealth Legislature, Commonwealth Health Center, Public School System and the Attorney General's Office as rental payments under the proposed land lease agreement between MTC and the Department of Natural Resources.

The service will be in lieu of submerged land lease fees.

In addition, MTC will provide free long distance telephone service for up to \$10,000 for the Legislature yearly, \$30,000 for CHC, \$10,000 for PSS, and up to \$10,000 for the Attorney General's Office.

"It is our understanding that the

Legislature will proceed immediately to consider the proposed submerged land lease based upon this agreement by MTC to the rental provision," Morioka said. "As you are aware, time is of the utmost importance in this matter." The project will link Guam, Saipan, Rota and Tinian by cable underneath the ocean floor for a typhoon-proof, world-class telecommunications system.

In the negotiation process, the company requested an exemption from the land lease fee because it is the CNMI's franchised telecommunications provider and a public utility and should not be subject to the same type of lease arrangements that are required of commercial projects.

Hofschneider, in an earlier interview, said CNMI agencies would be benefited by the four access lines which will connect them to major data bank networks around the world.

He cited the following benefits:

- PSS may hook up to databases abroad for updates on the latest trends in education;
- The Attorney General's Office may connect its systems with the Lexis and Nexis Libraries of laws for important updates on legal precedents and case studies;
- The Legislature will gain ac-

cess to the latest information and research networks like the US Library of Congress to aid local legislators and staff with the best materials and information to help them in their legislative task; and

• CHC may link with medical libraries and other important data banks on the latest in health care trends. This will also provide communication between the CHC and off-island tertiary health care facilities as medical referral centers in Honolulu, Guam, San Diego and possibly Stanford, California.

The House Natural Resources Committee and the Senate Resources, Development and Programs have both unanimously endorsed the MTC project.

On the House side, an endorsement letter was signed by Hofschneider and Representatives Antonio O. Quitugua, Diego T. Benavente, Joaquin H. Borja, Francisco DLG. Camacho, Francisco A. Flores, Crispin DL. Guerrero, Pete P. Reyes, Ana S. Teregeyo and Stanley T. Torres.

A separate endorsement letter was also sent by the Senate RD&P Committee members, namely, Senators Edward U. Maratita, Paul A. Manglona, Henry San Nicolas, David M. Cing, Francisco M. Borja, and Jesus R. Sablan. (RHA-NL)

MICRONESIAN Telecommunications Vice President Roy N. Morioka (right) gathers papers with transportation management consultant Don Beck after yesterday's meeting of the Saipan Chamber of Commerce.

Earthquake recorded in Northern Islands

AN EARTHQUAKE with an estimated magnitude of 6.5 on the Richter scale was recorded by Disaster Control Office's seismograph on Alamagan Island at 11 p.m. Sunday, Disaster Control Officer Frank Chong said yesterday.

Preliminary data place the earthquake's center in an area close to Farallon de Medinilla, about 58 miles north of Saipan.

Chong said the seismograph on Alamagan Island transmitted the information about the earthquake to another machine at the Disaster Control Office in Capitol Hill.

Another seismograph on Pagan Island could have picked up the earthquake were it not down because of weak batteries, Chong said.

He said information about the earthquake was sent to Hilo, Hawaii which, in turn, would contact the National Earthquake Center in Colorado for verification. (NL)

Man dies during hike at Forbidden Island

A MAN collapsed and died while on a hiking trip at Forbidden Island Sunday, police said yesterday.

Police Chief Antonio Reyes identified the victim as Duncan Hampton, 59, who was from a ship currently in Saipan waters. The ship's name and Hampton's status were not known.

Cause of death was possibly cardiac arrest, Reyes said.

He said Hampton, with several companions, was halfway back to the top of Forbidden Island when he collapsed. A companion iden-

tified as Scott Thompson administered cardiopulmonary resuscitation but failed to revive the victim.

The incident was reported at 1:34 p.m.

In another incident, an unidentified person threw a burning object into the house of Maria T. Manglona in San Vicente Sunday night.

The fire damaged a bedroom in Manglona's house but amount of damage was not known.

The incident was reported at 10:30 p.m. (NL)

CINDY B. Camacho (left), Zoning Board administrator, explains efforts by development permit-issuing agencies to enforce their regulations jointly. With her in photo during yesterday's meeting are: Building Official Frank Q. Guerrero, Martin Castro (representing Coastal Resources Management Office) and Pete Palacios (from Division of Environmental Quality). Story on page 3

Place news paper 5/2/93

UNIVERSITY OF MARIANA LIBRARY

CNMI urged to seek House support

THE CNMI must continue to solicit support from the US House of Representatives for the \$120 million federal financial assistance instead of relying on the Senate alone, Resident Representative Juan N. Babauta said Friday.

During a forum sponsored by the Society of Professional Journalists, Babauta explained what should be done to win congressional support for the so-called Covenant Section 702 agreement.

"The Senate is sympathetic to our need for the 702 funding and we should play on that," he said. "But we should not forget that it is the House that we need to win on our side."

He said the NMI government should continuously approach Natural Resources Committee Chairman George Miller and try to win his support by keeping him informed on the reforms suggested by his committee.

Miller has been calling for reforms on immigration, minimum wage, alien labor, human rights and taxation.

Under the House budget reconciliation bill, the NMI was to get only \$3 million for fiscal year 1994, out of the total \$22 million scheduled under the agreement. The \$19 million was proposed to be placed in a trust fund for the infrastructure needs of all insular, areas in-

cluding the NMI.

Appropriation of the \$98 million for fiscal years 1995-2000 was conditioned on the local government's progress in satisfying the concerns of the House.

According to Babauta, such an adverse result could have been avoided if the administration did not fight back and treat the committee as if it was not abreast with the issues under the Covenant.

"Fighting Congress just does not work," he said. "Cooperation with Congress is the key. Instead of spending time and energy fighting them with reasoning to accept status quo, we should really take corrective actions on their concerns."

He added that only when concrete action is taken and complete trust and confidence of Congress is won will the CNMI hope for continued federal financial assistance.

"Chairman Miller is aware that pending legislations are not going anywhere so his committee wants laws enacted to address the concerns," Babauta said. "When that is done, we can expect to see a complete turnaround of Congress' critical attitude towards the CNMI." The Senate committee which has oversight jurisdiction over insular areas is expected to be sympathetic to the CNMI's need for the funding package, thus its reconciliation proposal may support the 702 agree-

ment.

Congress must act on the reconciliation bill before its recess in August so the conference committee could begin deliberations in September when the House and the Senate reconvenes.

Babauta said caution should be exercised in this very critical period as arguments from the CNMI's end may create tension between the House and the Senate and may lead to further pessimism on the 702 proposal.

He said the CNMI should look forward to how it can work on effective lobbying on both the House and the Senate sides. (RHA)

TINIAN cultural dancers perform at 3rd Annual Kantan Isla concert recently. (CCAC photo)

Armed cop runs berserk, kills 4

NEW YORK (AP) - Cutbacks on fresh air circulation in newer airplanes have caused some flight attendants and passengers to complain of health problems, according to a published report.

US airlines are saving money by reducing the amount of fresh air in the cabins, The New York Times reported in its Sunday editions.

Fresh air can not be reduced on aircraft built before the mid-1980s, the Times said. Those aircraft provided cabins with 100 percent fresh air circulated every three minutes.

But in newer models, the recirculation system enables planes to use less fuel to cool the

outside air. Such systems provide half fresh air and half recirculated air that is freshened every six or seven minutes or longer.

Fidel Gonzalez, a United Airlines flight attendant based in Chicago, said flight attendants are constantly complaining about the air quality in airplane cabins.

"Some have been so sick they couldn't take the next flight," he said.

Travelers' complaints include headaches and nausea, with longer flights especially troublesome, the Times said.

Jack Gamble, the chief spokesman for Boeing, which uses recirculation systems on its newer planes.

Bank uses witch to find missing cash

KUALA LUMPUR, Malaysia (AP) - Malaysia's central bank will investigate complaints that a local bank forced staffers to drink a witch doctor's potion in efforts to find a possible thief, the newspaper The Star reported Sunday.

The witch doctor was called in after the bank discovered 5,000 ringgit (\$1,923) was missing and a body search of staffers did not turn up the money, the paper said.

Some Malaysians believe that an unrepentant thief who drinks a witch doctor's "magic water" will throw up, have stomach cramps or even suffer from an incurable mystery illness.

The Star quoted an unidentified officer of the central bank, Bank Negara, as saying: "We view the matter seriously and we will take action based on the outcome of our investigations."

The paper did not identify the local bank in Kelantan state, on the northeast coast of peninsular Malaysia.

It said the money was discovered missing on March 31. Bank employees complained to the National Union of Bank Employees over what they called the manager's primitive methods, and the bank management formally apologized to the employees on May 10, it added.

Airlines reducing air in aircraft to cut costs

NEW YORK (AP) - Cutbacks on fresh air circulation in newer airplanes have caused some flight attendants and passengers to complain of health problems, according to a published report.

US airlines are saving money by reducing the amount of fresh air in the cabins, The New York Times reported in its Sunday editions.

Fresh air can not be reduced on aircraft built before the mid-1980s, the Times said. Those aircraft provided cabins with 100 percent fresh air circulated every three minutes.

But in newer models, the recirculation system enables planes to use less fuel to cool the outside air. Such systems provide half fresh air and half recirculated air that is freshened every six or seven minutes or longer.

Fidel Gonzalez, a United Airlines flight attendant based in Chicago, said flight attendants are constantly complaining about the air quality in airplane cabins.

"Some have been so sick they

couldn't take the next flight," he said.

Travelers' complaints include headaches and nausea, with longer flights especially troublesome, the Times said.

Jack Gamble, the chief spokesman for Boeing, which uses recirculation systems on its newer planes, told the Times, "If you cut back on the engine systems, cut back on the speed, burn less fuel, you're going to cut back on the amount of air circulating in the cabin."

Airline officials said they have received no significant increase in passenger complaints and there is no conclusive correlation between cabin air and the health of passengers, the Times reported.

Dr. Jeffrey R. Davis, medical director of American Airlines, told the Times that the oxygen supply in recirculated air was better "than you would get in an office building or crowded department store."

The planes with the new systems include Boeing 757s and 767s and newer version of 737s.

Immigrants remain outsiders in Germany

By Terrence Petty

COLOGNE, Germany (AP) - Restaurant owner Abil Dal sells gyro sandwiches in a neighborhood that seems more like Istanbul than Cologne. Turkish vegetable stands line the streets and women shop in Muslim headscarves. Dal recently telephoned a German real estate agency to inquire about buying another restaurant. The agent asked him where he was from.

"I said Turkey," Dal said. "He said he wasn't interested and hung up."

The Cologne neighborhood symbolizes a disturbing fact: If you are an immigrant in Germany, you could be an outsider for life. Or a victim of neo-Nazi violence.

In the past 18 months, nine Turks were among the 26 people killed by neo-Nazis across Ger-

many.

The two worst attacks were on Turkish families who have been in Germany for a long time, and not against the more recently arrived asylum seekers. A Turkish grandmother and two Turkish girls burned to death in a firebombing in Moelln in November, and five Turks died April 29 in an arson fire at Solingen.

On March 9, a neo-Nazi held a gas pistol to the head of a middle-aged Turkish man in Muelheim-Ruhr and pulled the trigger three times. The gun misfired, but the man died of a heart attack.

Of the nation's 80 million people, about 6.5 million are non-German, mainly from Turkey, the former Soviet bloc and Africa.

A big wave came in the 1960s, when there were more jobs than Germans to fill them and the gov-

continued on page 4

Marianas Variety News & Views

Serving the Commonwealth for 21 years
Published Monday to Friday By Younis Art Studio, Inc.

Publishers:
Abed and Paz Younis

Nick Legaspi Editor Rafael H. Arroyo Reporter	Member of The Associated Press
--	--------------------------------------

P.O. Box 231, Saipan MP 96950-0231
Tel. (670) 234-6341/7578/9797
Fax: (670) 234-9271

© 1993, Marianas Variety
All Rights Reserved

4 agencies to enforce rules jointly

IT IS cheaper to comply with development regulations than violate them.

This was the joint message sent out by representatives of four agencies yesterday as they began discussions on joint enforcement efforts. The agencies represented in the meeting were: Division of Environmental Quality (DEQ), Coastal Resources Management Office (CRM), Building Safety Codes Division and Zoning Board.

All these agencies issue permits for development projects such as hotels, commercial buildings and factories.

If these agencies enforce the maximum fines provided under their regulations, an erring developer could face daily fines exceeding \$40,000, representatives of the four agencies said in a press conference after yesterday's meeting.

Zoning Board Administrator Cindy B. Camacho cited a wet-

land violation in Guam where the fine reached \$2 million.

Camacho said the agencies would draft a memorandum of understanding to jointly enforce each agency's rules and regulations.

Zoning is the first step in the permit process, she said. Anybody who is planning to establish business in the community must

go to the Zoning Board.

Frank Q. Guerrero, chief of the Building Safety Code Division, said that while the Zoning Board is concerned land use, his office is concerned with safety standards.

At present, he said minimum safety standards are required in commercial buildings but are not yet imposed in residential buildings.

CRM will waive its rules that properly belongs to the Zoning Board, according to its representative, Martin Castro, and will concentrate on environmental issues such as groundwater impact.

The Zoning Board, which is implementing the newly passed zoning law for Saipan, may issue its first permit Thursday. (NL)

Hewlett-Packard unveils notebook

By John Enders

PALO ALTO, Calif. (AP) - Hewlett-Packard Co. has joined with Microsoft Corp. to produce HP's first notebook PC, a super-light machine that comes with a pop-out mouse and pre-installed software.

The OmniBook 300, which measures 6 1/2-by-11 inches (16.5-by-28 centimeters) and weighs 2.9 pounds (1.3 kilograms), comes with Microsoft's Windows operating system, word processing and spreadsheet software, as well as HP's agenda, phone book and financial calculator programs.

The OmniBook, which Hewlett-Packard calls a "superportable," requires no "boot up" time and runs for up to 10 hours on AA batteries.

The software operates in ROM, or read-only memory, rather than in the memory in a hard disk drive, for quick start-up and switching between applications.

OmniBook features a high-quality reflective monochrome display and a full-size keyboard. It's driven by Advanced Micro Devices Inc.'s 386 microprocessor. Microprocessors are the "brains" of a computer.

The computer has a unique pop-out mouse and a tiny rechargeable battery pack that can run for up to nine hours, depending on model.

Recently developed infrared technology will allow the machine to communicate with other portable or desktop computers and printers within about three feet.

"For years, people have been making computers smaller and lighter," said Lou Platt, Hewlett-Packard's president. "We're the first companies to design a mobile system specifically designed for convenience of use while on-the-go."

Platt and Microsoft CEO Bill Gates were scheduled to demonstrate the computer Monday at a news conference in San Francisco.

List price for the OmniBook with a 40 megabyte hard disk for data storage is \$1,950. The company expects stores to price the computer at about \$1,795, making it competitive with notebooks made by Apple Computer Inc., Compaq Computer Corp. and International Business Machines Corp.

"We're quite a bit later than the rest," said Bob Frankenberg, vice president and general manager of HP's personal information products group.

REPRESENTATIVES Heinz S. Hofschneider (right) and Stanley T. Torres look at Micronesian Telecommunications' proposal for free international telephone lines for government.

HONG KONG TOURS

Via **Philippine Airlines**

Choice of 2 night/3 days or 3 nights/4 days among selected hotels:

HOTEL		2N/3D	2N/3D	3N/4D	3N/4D
		SINGLE	½ TWIN	SINGLE	½ TWIN
Charterhouse	(H)	\$844	\$762	\$926	\$803
Grand Tower	(K)	844	762	926	803
Imperial	(K)	840	760	920	800
Majestic	(K)	868	774	962	821
Wesley	(H)	818	750	887	785
Wharney	(H)	844	762	926	803
Century HKG	(H)	852	766	938	809
Exelsior	(H)	886	784	989	836
Holiday Inn CP	(K)	970	826	1115	899
OMNI Prince	(K)	896	788	1004	842
OMNI Marco Polo	(K)	896	788	1004	842
Royal Pacific Htl	(K)	852	766	938	809
Royal Pacific Twr	(K)	908	794	1022	851
Marriot	(H)	1010	846	1175	929
Ramada Renaissance	(K)	988	834	1142	911

Package Price in US Dollars. Inclusive of

1. Roundtrip Airfare SPN-MNL-HKG-MNL-SPN.
2. 2 or 3 nights hotel accommodation.
3. Airport-Hotel-Airport transfer in HKG.

*In order to keep the price down, some restrictions apply.

Contact the following travel agents:

Century Travel	235-3708	United Travel	234-7762
Inter-Kam Travel	235-8888	United Tour Master	233-3337
Pacific Orient Travel	234-9199	World Express Travel	235-2555
Pacific Sky Travel	235-0942	Philippine Airlines	233-3338
Phil-Japan Travel	235-7090		

**VALIDITY:
June and
July ONLY.**

The organizers of the

conference on responsible economic growth say

THANK YOU

to: Saipan Chamber of Commerce, CMS, Duty Free Shoppers, Hakubotan, McDonald's, Herman's Modern Bakery, Bank of Hawaii, Union Bank, Bank of Guam, Hyatt Regency Hotel, Mobil Oil, Shell Marianas, Dai-Ichi Hotel, Island Apparel, J.C. Tenorio Enterprises, L & T International, Kyung-Suh Saipan Co., Tasi Tours, Hafa Adai Bakery and P.D.I. for their support of the conference.

LOCAL HIRE
THE BANK OF SAIPAN

needs two (2) Tellers - must be a high school graduate and must have at least 1 yr. experience in the same position.

Please apply in person with resume at Chalan Kanoa Office between 10:00 a.m. and 3:00 p.m., Monday to Friday.

NO PHONE CALLS PLEASE

NOTICE OF PUBLIC HEARING

The Mariana Islands Housing Authority, which administers the Community Development Block Grant (CDBG) program on behalf of the Government of the Commonwealth of the Northern Mariana Islands, will be conducting public hearings to obtain the views of citizens on the proposed amendment to CDBG Program No. B-92-ST-69-0001, approved by the U.S. Department of Housing Development on February 22, 1993.

The proposed program amendment concerns the use of surplus grant funds for the construction of a water tank to improve the water supply for the residents of the 30-unit Section 8 housing subdivision at Liyo, Rota Island.

The public hearings are scheduled to be held as follows:

1. On Tinian, June 15, 1993, at 7:00 p.m., at the Tinian High School Cafeteria.
2. On Rota, June 16, 1993, at 7:00 p.m., at the Rota Public Library.
3. On Saipan, June 17, 1993, at 7:00 p.m., at the MIHA Central Office in Garapan.

Inquiries pertaining to the proposed program amendment may be directed to the Executive Director, Mariana Islands Housing Authority, P.O. Box 514, Saipan, MP, 96950; or by calling telephone number 234-6866, 234-9447, or 234-7670.

/s/ JUAN M. SABLAN
Executive Director

6/4, 7, 8, 9 (1993)

Caller Box 623 Box 10000 Saipan, MP 96950 • (670) 234-8230 •
Fax: (670) 233-4029 • Reservations: (670) 322-4545

"FOR SALE"

Commercial Vessel "Jade Lady"

- New U.S.C.G. Cert. for 38 pax + crew until May 1995
- Recent Haul out, paint, reconditioning and survey
- Good boat for day or evening cruises, diving, transfer, etc.

Make offer 234-8230

Business Services

See Classified Ads Section

CDA wants to attend CUC board meetings

COMMONWEALTH Development Authority (CDA) is seeking full participation of its executive director or any member of its board of directors in all board meetings of the Commonwealth Utilities Corp. (CUC).

CDA Chairman John S. Tenorio, in a letter to CUC Chairman Jose M. Taitano, sought concurrence for CDA's presence in all regular and special board meetings to make sure that CDA is kept abreast of the utility firm's financial condition.

"CUC is under very difficult financial constraints," Tenorio said. "As provided for by the capital loan agreements, the board of directors has determined it necessary and appropriate to have its executive director, Mr. James H. Ripple to attend all regular and special board meetings of CUC."

He asked that Ripple be given an opportunity to discuss all issues affecting CUC's financial affairs.

He assured that Ripple would in no way participate in the operations of the utility company or in

the voting process of the CUC board.

"What we're trying to do here is to be aware of CUC's finances so we can evaluate the firm's financial statement and detect problems faster. As the government's economic development arm, we also find it incumbent for us to provide sound financial advice when warranted," Tenorio said in an interview yesterday.

Also a factor in CDA's bid to get involved in deliberations on CUC financial matters is CUC's unpaid \$51 million loans from CDA, payment for which has to start this year.

"CUC has always told us they will start payment for the loans it secured from CDA in the eighties for its utility infrastructure projects and that they are exerting efforts to control expenditures to a minimum," Tenorio said. "It is our obligation to find out what's holding those payments."

According to Tenorio, initial payment for a \$30 million power distribution loan April.

Payments for a \$16 million loan

and a \$5.5 million loan are scheduled to start by September.

Proceeds of the loans came from the second financial assistance package under Covenant section 702 which was used by CDA in 1986 to float a \$140 million worth of bonds.

Tenorio said both the CUC loan payments and the remaining \$38 million bond proceeds were needed by CDA to help support its programs and increase its loan portfolio.

"We also need to see whether CUC is doing something about the full cost recovery provision of the grant pledge agreement, as the non-release of our money is keeping other infrastructure projects to get funded," he said.

According to Tenorio, CDA will bear the cost of Ripple's attendance in CUC meetings held within the Commonwealth. He asked that CUC provide air fare, per diem and other approved expenses incurred for board meetings and special committee meetings held outside the CNMI. (RHA)

Immigrants. . . continued from page 2

ernment invited Turks as "guest workers."

The fall of communism brought an even greater rush of immigration, finally prompting Germany to impose severe restrictions.

Although some Turks in Germany are poor, many have good jobs with companies like Ford, Siemens and Bayer. Others are wealthy entrepreneurs. But financial comfort is no protection against racism.

Many Germans in Dal's neighborhood resent the Turks, and find it hard to compete with the industrious immigrants.

"Look down this side street over here," said Hermann Heinrichs, a veterinarian. "There are hardly any Germans there anymore, and the ones remaining vote for the Republicans," an anti-foreigner party.

Gigdem Yildizbas has lived in Germany for 28 of her 38

years. She said her father arrived in 1964 to a warm welcome by the Germans, found work in a furniture factory and sent for his family a year later.

Mrs. Yildizbas and her husband earned enough money over the years to buy a house and a restaurant. They have many German friends, and even feel a little bit German, but bigotry always lies in wait.

INTRODUCING PD (PRIVATE COMPACT DISC)

KIMCHI CABANA NIGHT CLUB & KARAOKE LOUNGE

당신의 노래를 CD에 녹음!
당신만의 특집음반을 단 \$25에 제작해 드립니다.
PD 한장에 2곡(KARAOKE를 즐김과 동시에 녹음)

あなたの歌をCDに録音!
オリジナル"PRIVATE DISC"が作れます..
PD 1枚(2曲) \$25

1 PD w/ 2 Songs Recorded.....Only \$25.00
Campaign Price

Be a STAR!
Make your original PD while you enjoy karaoke. Come to Kimchi Cabana, and you can make your dream come true. We are proud to introduce you CD Recording Vendor, installed in Kimchi Cabana 1st ever in Saipan, which produce your own C.D. with your favorite songs when you sing along karaoke. It will be your private and very own original album or great present for your loved ones.

What are you waiting for?
Come on down to Kimchi Cabana, located near Nino's Restaurant in Garapan. Make your own PD.

THE NEW DOOR-TO-DOOR CASH REMITTANCE SYSTEM THAT DELIVERS WITHIN 24 TO 48 HOURS IN METRO MANILA AND MAJOR CITIES AND PROVINCES

- 1. Door-to-Door
- 2. Credit RCBC or other Bank Account
- 3. Cash Delivery
By Manager's Check

THE BIGGEST, MOST RELIABLE CASH REMITTANCE SYSTEM TO THE PHILIPPINES

Send your gifts to the Philippines via RCBC/BoS Telemoney

RCBC/BoS Giftgram: No problem in sending gifts back home

Contact:
MARIA CABRERA
Chalan Kanao Office
Tel. 235-6260 to 65

NOTICE TO PUBLIC AUCTION OF LAND

The Bank of Saipan hereby gives notice that on the following dates there will be the following public auctions of land on mortgage foreclosure orders. The Bank of Saipan will be submitting its own minimum bids (below) on the following auctions and any other purchasers will need to exceed such bid. Bids limited to those of Northern Marianas ancestry.

JUNE 23, 1993
\$137,250.00— TINIAN. Tract #027 T05 containing an area of 25,479 square meters, more or less, as shown on the Division of Lands and Surveys Official Plat #027 T 00 dated February 10, 1976.
\$36,500.00— SAIPAN. Lot 010 K 291, containing an area of 898 square meters, more or less, as more particularly described on Drawing/Cadastral Plat No. 010 K 01, the original of which was recorded on 19 AUG 87 as Document No. 87-2910 and 09 SEP 87 as Document No. 87-3103 at Commonwealth Recorder's Office Saipan (may have house)

JULY 15, 1993
\$64,250.00— SAIPAN. Lot Number 496 & 497-5A, containing an area of 924 square meters, more or less, as more particularly described on Drawing/Cadastral Plat Number 2052/80 the original of which was registered with the land registry as document number 10699, on September 5, 1980. (may have Apartment Building).

PUBLIC NOTICE

In the Superior Court of the Commonwealth of the Northern Mariana Islands
CIVIL ACTION NO. 92-859
BANK OF SAIPAN
Plaintiff,

v.
JOSEPH W. MUNA &
BARBARA I. MUNA
Defendants

NOTICE OF SALE OF REAL PROPERTY

Under and by virtue of a Default Judgment and Foreclosure Order entered on March 22, 1993, I am commanded and empowered to sell at public auction, for cash, the following described real property: Lot 010 K 291, containing an area of 898 square meters, more or less, as more particularly described on Drawing/Cadastral Plat No. 010 K 01, the original of which was recorded on 19 AUG 87 as Document No. 87-2910 and 09 SEP 87 as Document No. 87-3103 at Commonwealth Recorder's SAIPAN

NOTICE IS HEREBY GIVEN that on Wednesday, the 23rd day of June, 1993, at the hour of 9:00 a.m., at the Police Station, in Susupe, Saipan, CNMI, I will pursuant to the said Order, sell the above-described real property to satisfy said Default Judgment and Foreclosure Order, costs and expenses of sale, to the highest bidder, for cash, in lawful money of the United States. As per Article 12 of the CNMI Constitution, all sales shall be limited to those of Northern Marianas descent.

DATED, this 21st day of April, 1993.
/s/Isidro Sablan
Dept. of Public Safety

PUBLIC NOTICE

In the Superior Court of the Commonwealth of the Northern Mariana Islands
CIVIL ACTION No. 92-128

Bank of Saipan, Inc.
Plaintiff,

vs.
Concepcion Q. Kopiso
& Erminio L. Oloputar
Defendants.
SUMMONS

To: Erminio L. Oloputar
You are hereby summoned and notified to file any answer you wish to make to the complaint, a copy of which is given to you herewith, within twenty (20) days after service of this summons upon you and to deliver or mail a copy of your answer to Plaintiff's Attorney as soon as practicable after filing your answer or sending it to the Clerk of this court for filing.

Your answer should be in writing and filed with the Clerk of the above-entitled Court at Susupe, Saipan, Northern Mariana Islands. It may be prepared and signed for you by your counsel and sent to the Clerk of this Court by messenger or by mail. It is necessary for you to appear personally until further notified.

If you fail to file an answer in accordance with this summons, judgment by default may be taken against you for the relief demanded in the complaint.

By order of this Court.
Dated this 18th day of February, 1992.

/s/Bernadita Sablan
Clerk of Court

Experts discuss snake rules

THE DIVISION of Fish and Wildlife brought together more than 35 participants at the Aqua Resort Club last week to discuss ways of preventing the brown tree snake from becoming established in the Commonwealth.

The snake control workshop was a cooperative effort between officials of the CNMI and Guam. Focus of the workshop was to introduce proposed regulations which will "prevent the establishment and limit the entry of non-native reptiles and amphibians in the Commonwealth of the Northern Mariana Islands, with particular emphasis on the brown tree snake, *Boiga irregularis*."

According to DFW Herpetologist Doug Gomez, it will take a coordinated effort between Guam, Hawaii and the CNMI to stop the brown tree snake from leaving Guam. The severity of the problem in Guam became apparent during the workshop when Earl Campbell,

DOUG Gomez (left) of Fish and Wildlife and Tom Fritz process data during night search in Saipan.

snake researcher, discussed the biology of the cold-blooded pest and the problems it has caused. The brown tree snake was accidentally introduced to Guam in the 1950's, probably by a cargo shipment originating from Papua New Guinea where the snakes occur naturally.

In the approximately 40-year period since the introduction to Guam, the brown tree snake population has exploded to 8,000 snakes/sq. mile or 40-50 snakes/hectare (in areas where it has been sampled), although the numbers may vary in other areas, depending on the availability of prey and habitat.

Guam now has the "highest density of terrestrial snakes anywhere in the world", according to Campbell. As the population of the brown tree snake has grown in Guam, the forest bird, bat and native lizard populations have declined resulting in the extirpation of many species (they are no longer found on Guam). In addition, the snake has caused near fatal bites in children, hundreds of power outages and loss of agricultural and pet animals.

If the snakes are not prevented from leaving Guam, it is inevitable that the snake will become established in the islands of the Commonwealth, according to Gomez. He said there have been 22 snake sightings in the CNMI since 1986 with the highest number in 1992 (eight official snake sightings were

reported). Majority of the snakes were seen in the port areas or where cargo enters the Commonwealth by sea or air freight. However, over the last couple of years snakes have been seen on other parts of the island including Susupe, Papago, and Lourdes.

Without proper snake containment in the port facilities of Guam it will only be a matter of time before the snake establishes a breeding population on other islands. The large prey base (lots of food) and certain aspects of their biological framework make brown tree snakes very good colonists. For example, female brown tree snakes may be able to store sperm until they have enough food which will allow them to reproduce.

Researchers in Guam have been investigating various methods of snake control and detection and these were presented during the workshop. Some of these methods have already been adopted by the Division of fish and Wildlife's snake control and interdiction program, including snake traps, night searches, and public education. Other control methods are being tested for effectiveness in Guam. The proposed regulations, which were presented at the workshop, would require the most efficient technology available for detecting snakes in cargo. The proposed regulations would allow for the identification of high-risk cargo and

have that cargo placed in a snake-exclusion area until it is certified snake-free.

Representatives from the Port Authority of Guam were sensitive to the high potential for snake introductions into the Commonwealth and expressed a willingness to work closely with government officials in the CNMI to prevent snakes from leaving Guam via cargo.

The brown tree snake's establishment in the Commonwealth would likely have a major impact on the tourism industry. The close proximity of the Saipan ports to tourist areas could result in frightening consequences as snakes make their way to prime tourist areas could result in frightening consequences as snakes make their way to prime tourist locations. Although there will be an added cost of having cargo certified snake-free, businesses should understand that the benefits of maintaining the CNMI's snake-free environment outweighs the costs of snake exclusion efforts.

Whatever the outcome of the proposed regulations, most participants at the workshop agreed that the key to a successful snake prevention program in the CNMI is to stop the snakes from leaving Guam. In order to accomplish this difficult task, there must be increased communication and coordination between policy makers in the CNMI and Guam.

PUBLIC NOTICE

In the Superior Court of the Commonwealth of the Northern Mariana Islands
CIVIL CASE No. 92-446

Bank of Saipan, Inc.
Plaintiff

vs.
Francisco S. Pangelinan
Genova DLG Pangelinan,
Defendants.
SUMMONS

To: Genova DLG Pangelinan

You are hereby summoned and notified to file any answer you wish to make to the Complaint, a copy of which is given to you herewith, within twenty (20) days after service of this summons upon you and to deliver or mail a copy of your answer to Plaintiff's Attorney Roderick H. Seeman, whose address is P.O. Box 2937, Saipan, MP 96950 or on Texas Road, Chalan Kanoa, behind the cemetery next to Elephant Hardware, as soon as practicable after filing your answer or sending it to the Clerk of this Court for filing.

Your answer should be in writing and filed with the Clerk of the above-entitled Court at Susupe, Saipan, Northern Mariana Islands. It may be prepared and signed for you by your Counsel and sent to the Clerk of this Court by messenger or mail. It is necessary for you to appear personally until further notice. If you fail to file an answer in accordance with this summons, judgment by default may be taken against you for the relief demanded in the Complaint.

By order of this Court.
Dated this 24th day of April, 1992.
/s/ Charlene Teregeyo
Deputy Clerk of Court

PUBLIC NOTICE

In the Superior Court of the Commonwealth of the Northern Mariana Islands

CIVIL ACTION NO. 92-1107
TORRES ENTERPRISES
Plaintiff

-v-
LINDA CEPEDA
Defendant.
First Amended SUMMONS

TO THE ABOVE-NAMED DEFENDANT:
YOU ARE HEREBY SUMMONED and notified to file any answer you wish to make to the Complaint, a copy of which is served upon you herewith, within twenty-one (21) days after the fourth publication of this summons, and to deliver or mail a copy of your answer to WHITE PIERCE MAILMAN & NUTTING, the Plaintiff's attorneys, whose address is Post Office Box 5222, Saipan, MP 96950, as soon as practicable after filing your answer or sending it to Clerk of Courts for filing.

Your answer should be in writing and filed with the Clerk of this Court at Susupe, Saipan. It may be prepared and signed for you by your counsel and sent to the Clerk of this Court by messenger or mail. It is NOT necessary for you to appear personally until further notice.

If you fail to file an answer in accordance with this Summons, judgement by default may be taken against you for the relief demanded in the Complaint.

By order of the above Court.
/s/ Clerk of Court
Dated this 14th day of May, 1993.

EARL Campbell captures brown tree snake in Guam.

1992 ISUZU BUY OUT CLEARANCE SALE

*We're Moving
'em Out...*

and passing the savings on to you!
Up to \$1500 off all '92's in stock!

Triple J is now Saipan's factory authorized
Isuzu dealer! We're movin out all the '92's
to make room for the '93's arriving soon.

Bank financing available. We take trade-in's,
paid for or not!

ISUZU TROOPER

**\$1500
OFF**

*FINANCING IN
STOCKS ARE LIMITED!*

ISUZU AMIGO 4X4

**\$1000
OFF**

ISUZU 4WD 4X4 PICK UP

**\$500
OFF**

ISUZU 4X2 PICK UP

**\$500
OFF**

DRIVE TODAY!

ISUZU SPACECAB 2WD LS
AVAILABLE IN 4WD

TRIPLE J IMPORTS & SERVICE
224 TEL: 234-7193/3251 Down Road, Saipan

1993 Liberation Day Committee

4th of July Celebration Taotao Tano

Grand Prize - 1992 Mazda Protegé

Baby Grand Prize - 1992 Mazda 323

First Prize - 1992 Mazda Pick-Up Truck

Second Prize - Capri Bowrider Boat

Queen's booth will be moved to
 American Memorial Park
"Buy Your Raffle Ticket Now!"
 Tickets are on sale at the
 Queen's Booth.
 Support Your Community.
 All proceeds will go to:
 Saipan Youth Center
 Man Amko
 Marianas Disabled

Candidates

Sponsors

- Janella Cabrera Muna Dept. of PH&ES
- Jaime Iginoef Mettao Kan Pacific
- Tricia Cepeda Muna Lion's Club
- Arlene Camacho Suda Dept. of C&CA
- Francella Teregeyo Mangar .. Korean Association

Third Prize \$5,000
 Fourth Prize... \$3,000
 Fifth Prize..... \$2,000
 and
 much more!

Raffle Drawing on
 July 5, 1993, Monday, 7 p.m.
 American Memorial Park
 Need not be present to win.
 Raffle Ticket Information
 Contact:
 Vic Cepeda Tel. 322-5081 or
 John Tautfest Tel. 234-6925

The Island People's Celebration

Seoul accepts Pyongyang proposal

By Paul Shin

SEOUL, South Korea (AP) - South Korea on Monday accepted a North Korean proposal to hold border talks this week but said nuclear issues must top the agenda, a point opposed by the North.

It was unclear whether North Korea would accept the South Korean proposal for talks on Tuesday. The Communist North earlier insisted that the border contact should discuss an inter-Korea summit, not nuclear issues.

The move comes amid reports the United States was preparing to hold its third high-level meeting in New York to try to coax North Korea to reverse its decision to ban inspections and drop out of the Nuclear Non-Proliferation Treaty.

Two high-level talks last week between the United States and North Korea failed to make progress in convincing the North to reverse its decision or in resolving suspicions over North Korean nuclear weapons development.

South Korean Prime Minister Hwang In-sung said in a telephone message to his North Korean counterpart, Kang Song San, Monday that two vice Cabinet-level delegates will be sent to the border village of Panmunjom on Tuesday.

After exchanging several proposals and counterproposals with rival South Korea, North Korea suggested last week that a border meeting be held Tuesday to prepare for an exchange of special envoys to discuss an inter-Korea summit, not nuclear issues.

But in Monday's telephone message, South Korea's prime minister said efforts to resolve suspicion over the North's secretive nuclear program must top the agenda.

"The nuclear issue is the most urgent problem to be tackled between the South and the North, and without solving it, mutual trust between the two sides is impossible," Hwang said.

After the second round of talks with North Korea failed to make progress last Saturday, the US State Department expressed "disappointment" and said no date was set for further talks.

But the state KBS television and other South Korean news media quoted Ho Jong, deputy chief of North Korea's UN mission in New York, as saying that a third high-level US-North Korea meeting would be held this week.

Working officials of the United States and North Korea were to meet in New York on Monday to prepare for the third high-level talks, expected to be held Wednesday or Thursday, they said.

The United States, a close ally of pro-West South Korea, has no formal ties with Communist North Korea.

North Korea's March 12 decision to withdraw from the 154-member Nuclear Non-proliferation Treaty is set to become effective on June 12, three months after its announcement to quit

Why choose any other long-distance company?

There are special benefits and services only available with IT&E as your long-distance telephone company

If you did NOT return your Equal Access ballot by the May 3rd deadline or you chose another company, you can still choose IT&E as your long-distance carrier! To immediately gain the benefits of IT&E discount programs and low rates, select IT&E by completing and returning the completed authorization form below to IT&E!

IT&E is a full-service long-distance telecommunications company which offers full support for International Direct-Dial and Operator-assisted calls with over 260 worldwide destinations. IT&E is the Marianas' only locally-owned long-distance telephone company which means we understand the local needs.

IT&E is the only long-distance company to offer not one but two discount calling programs in the CNMI: The Right Plan: saving you 11% on telephone numbers that cost you the most. The Volume Incentive Plan (VIP), for additional savings of up to 10%

IT&E does not charge for Toll Restriction, Toll Reactivation service, or impose monthly limits.

IT&E offers you the option of EconoPlus. You benefit from the ease in tracking and accounting your calls as well as security from unauthorized long distance calls. You place long-distance calls from any touch-tone phone in the CNMI, or you can call the CNMI while traveling in Guam and the USA, with calls being billed to the Authorization number rather than to the originating telephone. It's a convenient, sensible way to manage your long-distance expenses.

IT&E and AT&T have combined the best of both resources in offering ECONO CHARGE Card which allows travelers to call the CNMI and most international cities from Guam, the US and most international cities.

IT&E allows you to access 1-800 numbers.

If you have any questions, call 234-8521. Don't lose your opportunity to voice your choice! IT&E is the right choice!

Voice your choice!

I hereby authorize IT&E Overseas, Inc. to act as an Agent on our behalf in all transactions with the Micronesian Telecommunications Corporation to designate IT&E Overseas, Inc. as our long-distance company in all our customer billings and working telephone numbers under the Equal Access Conversion Process, as follows:

Return to: IT&E, Sablan Building, San Jose, Saipan, MP 96950.

Customer Telephone Numbers: _____

This authorization shall supercede any other such document in effect and shall be valid until further notification from us.

Signature

Printed Name and Title

Company

Date

Reach Out
IT&E

SAIPAN

TINIAN

ROTA

Marianas' Only Locally Owned Long-Distance Telephone Company

ADVERTISING SALES JOB OPENING

MOTIVATED INDIVIDUAL TO SERVICE & DEVELOP NEW & EXISTING ACCOUNTS. MUST HAVE RELIABLE TRANSPORTATION & BE DEPENDABLE. SALES EXPERIENCE A PLUS... BUT WILL TRAIN THE RIGHT PERSON.

CONTACT SALES MANAGER
BETTY GOOD
234-7350 OR 234-1576

Saipan Cable TV is an equal opportunity employer

LOCAL HIRE

MCM Boutique

need SALESCLERK

Location: La Fiesta San Roque 2F

Full time, \$3.50/hour, Phone : 322-6480

ENJOY
**ICE COLD
BEERS &
DRINKS
AT**

SNACK/BAR

It also serves excellent
chasers. . . .

Tasty chicken
kilaguen, fresh
sashimi, chicken wings
and more. . . .

EARLY
4:00

7 illegal immigrants die in chilly Atlantic

By Richard Pyle

NEW YORK (AP) - At least seven illegal Chinese immigrants died when they jumped into the chilly Atlantic from a smuggling ship that ran aground on a New York City beach.

About 30 others were taken to hospitals Sunday, most for treatment of exposure or hypothermia, authorities said.

More than 200 people fled the ship and about 100 others were taken ashore from the freighter. Officials were looking for about 25 people believed still at large.

Police Detective Ming Li, who talked to some of the passengers after the 150-foot (50-meter) freighter Golden Venture ran

aground at 2 a.m., said they were "all heavily pre-rehearsed. They know to ask for political asylum."

Some swam and waded to shore clutching plastic bags of belongings. Others rode the surf in, using plastic jugs as makeshift floats. Many had to be fished out of 53-degree (12 C) ocean waters off Rockaway peninsula in the borough of Queens.

Medical workers reported treating 328 people at the scene.

Capt. Charles Wells of Emergency Medical Services said eight people died, including the four who drowned, two who died at the scene and two who died later at a hospital. But Immigration and Naturalization Service spokesman Don Ingham said he could con-

firm only seven deaths.

Most of the immigrants were young men; about 20 were women.

Many Chinese seeking asylum say they are trying to escape forced sterilization and their country's one-child policy, and US courts have approved applications on those grounds.

Ingham said it generally takes 1 1/2 years for a ruling on an asylum request in New York City.

The freighter hit a sandbar about 200 yards off a seaside park, near a Coast Guard station. Police were investigating whether the ship beached itself intentionally to offload its human cargo.

The rescue effort pitted Fire **continued on page 12**

New trade: Human smuggling

By Rick Hampson

NEW YORK (AP) - In Fujian province, where millions of poor Chinese peasants are bombarded by televised images of American luxury, the solution is called "toudu" - stealing passage.

But escape can be deadly, as it was for at least seven of those aboard the freighter that ran aground off a New York City beach early Sunday.

With a rising tide of ships jammed with illegal Chinese immigrants steaming toward America, officials worried about such a disaster. The wreck was merely the latest and worst in a series of incidents involving a booming criminal trade in human

desperation.

-Four members of Fuk Ching, a Chinatown gang notorious for immigrant smuggling, were killed in a shootout last month at a "safe house" in suburban Teaneck, N.J.

-Thirty-seven women aboard one smuggling ship said they were raped by crew members last year en route to the United States.

-A fishing boat nearly sank last fall while attempting to ferry 160 Chinese to Long Beach, Calif.

-At least three illegal immigrants have been shot to death during the past year in New York's Chinatown, apparently because they failed to pay off their passage. Others have reported being kidnapped and tortured.

Unlike illicit migrations from

Latin America or the Caribbean, the one from China is highly organized and vastly profitable to those who control it. Immigrants typically agree to pay \$30,000 for their long, often agonizing passage, with a down payment and the balance to be paid after arrival in the United States.

The most common destination for Chinese is New York. Police estimate that more than two dozen smuggling rings operate in the city.

Investigators mention a few familiar names in an otherwise shadowy business. One of those is Paul Wong, alias "Fuchou Paul," a leader of the Green Dragons, a Chinatown gang. Wanted by the **continued on page 12**

Sister Remedios Pre-School

P.O. Box 642
Saipan, MP 96950

WHAT : Registration for SY 1993-94

**WHEN : May 17 - June 11, 1993
9:00 a.m. - 2:00 p.m.
Monday thru Friday**

REQUIREMENTS :

- First month's Tuition of \$125
- Non-refundable registration fee - \$25
- Immunization Certificate from CNMI Division of Public Health
- Birth Certificate

**This is our FINAL registration period for SY 1993-94.
For additional information, please call 234-6247
during regular working hours.**

Blind woman scales Mount McKinley

ANCHORAGE, Alaska (AP) - Roped to her twin sons for safety, Joni Phelps inched her way to the top of Mount McKinley, missed her step near a 9,000-foot (2,750-meter) plunge, then quickly regained her footing.

Phelps, a mountain climber from Pennsylvania, never saw the danger. She has been blind almost half her life.

"They were describing it to me very gently," Phelps, 54, said Friday of the stumble during her climb May 30. "They didn't tell me the worst of it."

The National Park Service says Phelps apparently is the first blind woman to scale the 20,300-foot (6,191-meter) peak, North America's tallest.

Phelps' 29-year-old sons moved to Alaska four years ago looking for adventure, but climbing McKinley was their mother's idea.

Phelps has relied on a guide dog since she was 30 - she began losing

her vision in high school. She never gave up her love of the outdoors and has traveled the world, learning to scuba, rock climb and even right a kayak the Eskimo way - by taking a roll in the water.

Phelps worked with a trainer all winter, lifting weights to get strong and learning to tie knots and stop herself in a fall by burying her ax in ice.

"She was prepared, which made us feel confident," Marty Phelps said. He and his brother, Mike, also trained by running, learning to build snow shelters and practicing rescue techniques.

The three spent 16 days climbing McKinley, scaling the mountain in stages to adjust to the altitude.

On the 10th day, they waited out a four-day storm at 16,000 feet (4,880 meters), sitting in their tent behind a wall of snow blocks to keep out winds estimated at 70 mph (112 kmph).

Landslide destroys hotel

SCARBOROUGH, England (AP) - A cliffside luxury hotel that lost one wing to a landslide probably will have to be demolished, a town official said Sunday.

Guests were evacuated Saturday before the northeast wing of 113-year-old Holbeck Hall shuddered down the 150-foot-long (45-meter-long) slope into the North Sea.

At dawn Sunday, the four-star hotel's antique furnishings could be seen being washed out to sea.

Crowds gathered to watch the collapse after cracks began appearing in the walls Friday. Guests were awakened and ordered out when chunks of the hotel's yard began slipping into the sea. The building lost its rose gardens, sun lounge and part of its restaurant before the wing off rooms fell off.

"We expect to see more of the building falling away today and the remainder will almost certainly have to be demolished," said Michael Clements, Scarborough's technical services director, on Sunday.

The Yorkshire coast around Scarborough, 200 miles (320 kilometers) north of London, has lost vacation homes and thousands of acres of farmland to landslides in recent years.

Cops prepare for royal wedding

TOKYO (AP) - Police in cars and motorcycles traced Crown Prince Naruhito's wedding parade route on Sunday in a rehearsal for one of their largest security operations ever.

Radical leftist groups have vowed to disrupt Wednesday's parade. Police, determined to stop them, looked for trouble spots along the parade route as they cruised along in about 30 cars and motorcycles. About 5,000 police officers were on hand.

On Wednesday, police will be deployed every 12 feet (4 meters) along the 2 1/2-mile (4-kilometer) parade route as the royal couple, riding aboard a black convertible, greet well-wishers expected to number in the hundreds of thousands.

Some 30,000 police officers are providing security for events related to the wedding on Wednesday of the prince and Masako Owada at a cost of \$15.45 million.

Slater wins smooching award

BURBANK, Calif. (AP) - Christian Slater is the most desirable actor in Hollywood, according to fans selecting the MTV Movie Awards. So it's no wonder he shared the prize for best on-screen smooching.

Sharon Stone won as best actress for "Basic Instinct," and also was chosen as the most desirable female in film.

Denzel Washington was named best actor for "Malcolm X." The military courtroom drama "A Few Good Men" won as best movie.

Slater was recognized for steamy acting in "Untamed Heart." He shared best kiss honors with co-star Marisa Tomei, who also took MTV's breakthrough performance prize for her Oscar-winning role in "My Cousin Vinny."

Danny Glover and Mel Gibson were selected as best on-screen duo for "Lethal Weapon 3" and Jennifer Jason Leigh won as best villain for her work playing a demented roommate in "Single White Female."

Voting was done by MTV viewers through Entertainment Weekly magazine and by telephone.

Marianas Public Land Corporation PUBLIC NOTICE

Pursuant to the provisions of 2 CMC 4141 et sec, the PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, notice is hereby given of Marianas Public Land Corporation's intention to enter into an exchange agreement involving the parcels of land described below. Concerned persons may request a hearing on any proposed exchanged by contacting MPLC by or on June 4, 1993. If so requested, hearings on the transactions listed below will be scheduled on June 8, 1993 at 9:00 a.m. in the Conference Room of MPLC.

PUBLIC PURPOSE - Roadways Acquisition

PRIVATE LAND - Saipan Lot/Tract No. E.A. 415-3 NEW-12 containing an area of 101 square meters

- Saipan Lot/Tract No. E.A. 415-3 NEW-13 containing an area of 933 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-5-1 containing an area of 43 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-14 containing an area of 1,443 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-6 containing an area of 39 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-7 containing an area of 134 square meters.

PUBLIC LAND - Saipan Lot/Tract No. 142 E 08 Containing an area of 17,381 square meters

5/18,25 6/1,8 (004712)

Signon gi probension siha gi 2 CMC 4141 et sec i PUBLIC PURPOSE LAND EXCHANGE ACT OF 1987, sino i tulaikan tano para propositon pupbliku na akton 1987, nutisia manana i ginen este put i intension-na i Marianas Public Land Corporation humalom gi kontratan atulaikan tano ni ha afefekta i pedason tano siha ni manmadeskribi gi sampapa. Man interesante siha na petsona sina manmamaisen inekungok put maseha manu/hafa na priniponi put tulaikan tano. A'agang i MPLC antes pat osino gi June 4, 1993. Yanggen guaha inekungok marikuesta, i inekungok siempre para i sigiente siha na transakcion u fan makondakta gi June 8, 1993, gi oran alas 9:00 gi eggan gi halom i kuanton konfrensian i MPLC.

PROPOSITON PUPBLIKU - I' Ma Chule I' Chalan Para I' Pupbliku

TANO PRAIBET - Sitio Numiru E.A. 415-3 NEW-12 giya Saipan yah ha konsisiste 276 metro kuadrao na area.

- Sitio Numiru E.A. 415-3 NEW-13 giya Saipan yan ha konsisiste 933 metro Kuadrao na area.

- Sitio Numiru E.A. 415-3 NEW-5-1 giya Saipan yan ha konsisiste 43 metro Kuadrao na area.

- Sitio Numiru E.A. 415-3 NEW-14 giya Saipan yan ha konsisiste 1,443 metro Kuadrao na area.

- Sitio Numiru E. A. 415-3 NEW-16 giya Saipan yan ha konsisiste 39 metro Kuadrao na area.

- Sitio Numiru E.A. 415-3 NEW-7 giya Saipan yan ha konsisiste 134 metro Kuadrao na area.

TANO PUPBLIKU - Sitio Numiru 142 E 08 giya Saipan yan hakonsisiste, 17,381 metro Kuadrao na area.

Reel ayleewal me bwangil 2 CMC 4141 et sec, PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, nge Marianas Public Land Corporation e arongaar towlap, igha e mangiiy ebwe lliiwelo faluw iye e toolong faluw kka faal. Aramasye e tipali nge emmwel ebwe tingor ebwe yoor hearing reel inaanmo lliiwelil faluw fa. Aramas ye e tipali nge emmwel ye re tipali reel kkapsal faluw, nge rebwe aghuleey ngali MPLC wool mengare mmwal June 4, 1993. Ngare eyoor tingor bwe yoor hearing, nge rebwe ayoor reel tali faluw kka faal, nge rebwe tooto wool June 8, 1993, otol ye 9:00 a.m. mellol MPLC Conference Room.

AMMWELEER TOWLAP - Roadway Acquisition

FALUWAL ARAMAS - Saipan Lot/Tract No. E.A. 415-3 NEW-12 containing an area of 101 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-13 containing an area of 933 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-5-1 containing an area of 43 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-14 containing an area of 1,443 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-6 containing an area of 39 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-7 containing an area of 134 square meters iwe e ammatafa.

FALAWEER TOWLAP - Saipan Lot/Tract No. 142 E 08 Containing an area of 17,381 square meters

Marianas Public Land Corporation PUBLIC NOTICE

Pursuant to the provisions of 2 CMC 4141 et sec, the PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, notice is hereby given of Marianas Public Land Corporation's intention to enter into an exchange agreement involving the parcels of land described below. Concerned persons may request a hearing on any proposed exchanged by contacting MPLC by or on June 4, 1993. If so requested, hearings on the transactions listed below will be scheduled on June 8, 1993 at 9:00 a.m. in the Conference Room of MPLC.

PUBLIC PURPOSE - Roadways Acquisition

PRIVATE LAND - Saipan Lot/Tract No. 428-1-R/W Containing an area of 276 square meters

- Saipan Lot/Tract No. 428-2-R/W containing an area of 245 square meters.

PUBLIC LAND - Saipan Lot/Tract No. 142 E 04 Containing an area of 2,537 square meters

5/18,25 6/1,8 (004711)

Signon gi probension siha gi 2 CMC 4141 et sec i PUBLIC PURPOSE LAND EXCHANGE ACT OF 1987, sino i tulaikan tano para propositon pupbliku na akton 1987, nutisia manana i ginen este put i intension-na i Marianas Public Land Corporation humalom gi kontratan atulaikan tano ni ha afefekta i pedason tano sihani manmadeskribi gi sampapa. Man interesante siha na petsona sina manmamaisen inekungok put maseha manu/hafa na priniponi put tulaikan tano. A'agang i MPLC antes pat osino gi June 4, 1993. Yanggen guaha inekungok marikuesta, i inekungok siempre para i sigiente siha na transakcion u fan makondakta gi June 8, 1993, gi oran alas 9:00 gi eggan gi halom i kuanton konfrensian i MPLC.

PROPOSITON PUPBLIKU - I' Ma Chule I' Chalan Para I' Pupbliku

TANO PRAIBET - Sitio Numiru 428-1-R/W giya Saipan yah ha konsisiste 276 metro kuadrao na area.

- Sitio Numiru 428-2-R/W giya Saipan yan ha konsisiste 245 metro Kuadrao na area.

TANO PUPBLIKU - Sitio Numiru 142 E 04 giya Saipan yan ha konsisiste, 2,537 metro Kuadrao na area

Reel ayleewal me bwangil 2 CMC 4141 et sec, PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, nge Marianas Public Land Corporation e arongaar towlap, igha e mangiiy ebwe lliiwelo faluw iye e toolong faluw kka faal. Aramasye e tipali nge emmwel ebwe tingor ebwe yoor hearing reel inaanmo lliiwelil faluw fa. Aramas ye e tipali nge emmwel ye re tipali reel kkapsal faluw, nge rebwe aghuleey ngali MPLC wool me ngare mmwal June 4, 1993. Ngare eyoor tingor bwe yoor hearing, nge rebwe ayoor reel tali faluw kka faal, nge rebwe tooto wool June 8, 1993, otol ye 9:00 a.m. mellol MPLC Conference Room.

AMMWELEER TOWLAP - Roadway Acquisition

FALUWAL ARAMAS - Saipan Lot/Tract No. 428-1-R/W Llapal nge 276 square meters iwe e ammatafa.

- Saipan Lot/Tract No. 428-2-R/W Llapal nge 245 square meters iwe e ammatafa.

FALAWEER TOWLAP - Saipan Lot/Tract No. 142 E 04 Llapal nge 2,537 square meters.

ADVERTISING SALES JOB OPENING

MOTIVATED INDIVIDUAL TO SERVICE & DEVELOP NEW & EXISTING ACCOUNTS. MUST HAVE RELIABLE TRANSPORTATION & BE DEPENDABLE. SALES EXPERIENCE A PLUS... BUT WILL TRAIN THE RIGHT PERSON.

CONTACT SALES MANAGER
BETTY GOOD
234-7350 OR 234-1576

Saipan Cable TV is an equal opportunity employer

LOCAL HIRE

MCM Boutique

need SALESCLERK

Location: La Fiesta San Roque 2F

Full time, \$3.50/hour, Phone : 322-6480

ENJOY
ICE COLD
BEERS &
DRINKS
AT

SNACK/BAR

It also serves excellent
chasers. . . .

Tasty chicken
kilaguen, fresh
sashimi, chicken wings
and more. . .

THURSDAY
HAPPY HOUR
4:00 PM - 10:00 PM

7 illegal immigrants die in chilly Atlantic

By Richard Pyle

NEW YORK (AP) - At least seven illegal Chinese immigrants died when they jumped into the chilly Atlantic from a smuggling ship that ran aground on a New York City beach.

About 30 others were taken to hospitals Sunday, most for treatment of exposure or hypothermia, authorities said.

More than 200 people fled the ship and about 100 others were taken ashore from the freighter. Officials were looking for about 25 people believed still at large.

Police Detective Ming Li, who talked to some of the passengers after the 150-foot (50-meter) freighter Golden Venture ran

aground at 2 a.m., said they were "all heavily pre-rehearsed. They know to ask for political asylum."

Some swam and waded to shore clutching plastic bags of belongings. Others rode the surf in, using plastic jugs as makeshift floats. Many had to be fished out of 53-degree (12 C) ocean waters off Rockaway peninsula in the borough of Queens.

Medical workers reported treating 328 people at the scene.

Capt. Charles Wells of Emergency Medical Services said eight people died, including the four who drowned, two who died at the scene and two who died later at a hospital. But Immigration and Naturalization Service spokesman Don Ingham said he could con-

firm only seven deaths.

Most of the immigrants were young men; about 20 were women.

Many Chinese seeking asylum say they are trying to escape forced sterilization and their country's one-child policy, and US courts have approved applications on those grounds.

Ingham said it generally takes 1 1/2 years for a ruling on an asylum request in New York City.

The freighter hit a sandbar about 200 yards off a seaside park, near a Coast Guard station. Police were investigating whether the ship beached itself intentionally to offload its human cargo.

The rescue effort pitted Fire **continued on page 12**

New trade: Human smuggling

By Rick Hampson

NEW YORK (AP) - In Fujian province, where millions of poor Chinese peasants are bombarded by televised images of American luxury, the solution is called "toudu" - stealing passage.

But escape can be deadly, as it was for at least seven of those aboard the freighter that ran aground off a New York City beach early Sunday.

With a rising tide of ships jammed with illegal Chinese immigrants steaming toward America, officials worried about such a disaster. The wreck was merely the latest and worst in a series of incidents involving a booming criminal trade in human

desperation.

-Four members of Fuk Ching, a Chinatown gang notorious for immigrant smuggling, were killed in a shootout last month at a "safe house" in suburban Teaneck, N.J.

-Thirty-seven women aboard one smuggling ship said they were raped by crew members last year en route to the United States.

-A fishing boat nearly sank last fall while attempting to ferry 160 Chinese to Long Beach, Calif.

-At least three illegal immigrants have been shot to death during the past year in New York's Chinatown, apparently because they failed to pay off their passage. Others have reported being kidnapped and tortured.

Unlike illicit migrations from

Latin America and the Caribbean, the one from China is highly organized and vastly profitable to those who control it. Immigrants typically agree to pay \$30,000 for their long, often agonizing passage, with a down payment and the balance to be paid after arrival in the United States.

The most common destination for Chinese is New York. Police estimate that more than two dozen smuggling rings operate in the city.

Investigators mention a few familiar names in an otherwise shadowy business. One of those is Paul Wong, alias "Fuchou Paul," a leader of the Green Dragons, a Chinatown gang. Wanted by the **continued on page 12**

Sister Remedios Pre-School

P.O. Box 642
Saipan, MP 96950

WHAT : Registration for SY 1993-94

WHEN : May 17 - June 11, 1993
9:00 a.m. - 2:00 p.m.
Monday thru Friday

REQUIREMENTS :

- First month's Tuition of \$125
- Non-refundable registration fee - \$25
- Immunization Certificate from CNMI Division of Public Health
- Birth Certificate

This is our **FINAL** registration period for SY 1993-94.
For additional information, please call 234-6247
during regular working hours.

Blind woman scales Mount McKinley

ANCHORAGE, Alaska (AP) - Roped to her twin sons for safety, Joni Phelps inched her way to the top of Mount McKinley, missed her step near a 9,000-foot (2,750-meter) plunge, then quickly regained her footing.

Phelps, a mountain climber from Pennsylvania, never saw the danger. She has been blind almost half her life.

"They were describing it to me very gently," Phelps, 54, said Friday of the stumble during her climb May 30. "They didn't tell me the worst of it."

The National Park Service says Phelps apparently is the first blind woman to scale the 20,300-foot (6,191-meter) peak, North America's tallest.

Phelps' 29-year-old sons moved to Alaska four years ago looking for adventure, but climbing McKinley was their mother's idea.

Phelps has relied on a guide dog since she was 30 - she began losing

her vision in high school. She never gave up her love of the outdoors and has traveled the world, learning to scuba, rock climb and even right a kayak the Eskimo way - by taking a roll in the water.

Phelps worked with a trainer all winter, lifting weights to get strong and learning to tie knots and stop herself in a fall by burying her ax in ice.

"She was prepared, which made us feel confident," Marty Phelps said. He and his brother, Mike, also trained by running, learning to build snow shelters and practicing rescue techniques.

The three spent 16 days climbing McKinley, scaling the mountain in stages to adjust to the altitude.

On the 10th day, they waited out a four-day storm at 16,000 feet (4,880 meters), sitting in their tent behind a wall of snow blocks to keep out winds estimated at 70 mph (112 kmph).

Landslide destroys hotel

SCARBOROUGH, England (AP) - A cliffside luxury hotel that lost one wing to a landslide probably will have to be demolished, a town official said Sunday.

Guests were evacuated Saturday before the northeast wing of 113-year-old Holbeck Hall shuddered down the 150-foot-long (45-meter-long) slope into the North Sea.

At dawn Sunday, the four-star hotel's antique furnishings could be seen being washed out to sea.

Crowds gathered to watch the collapse after cracks began appearing in the walls Friday. Guests were awakened and ordered out when chunks of the hotel's yard began slipping into the sea. The building lost its rose gardens, sun lounge and part of its restaurant before the wing off rooms fell off.

"We expect to see more of the building falling away today and the remainder will almost certainly have to be demolished," said Michael Clements, Scarborough's technical services director, on Sunday.

The Yorkshire coast around Scarborough, 200 miles (320 kilometers) north of London, has lost vacation homes and thousands of acres of farmland to landslides in recent years.

Cops prepare for royal wedding

TOKYO (AP) - Police in cars and motorcycles traced Crown Prince Naruhito's wedding parade route on Sunday in a rehearsal for one of their largest security operations ever.

Radical leftist groups have vowed to disrupt Wednesday's parade. Police, determined to stop them, looked for trouble spots along the parade route as they cruised along in about 30 cars and motorcycles. About 5,000 police officers were on hand.

On Wednesday, police will be deployed every 12 feet (4 meters) along the 2 1/2-mile (4-kilometer) parade route as the royal couple, riding aboard a black convertible, greet well-wishers expected to number in the hundreds of thousands.

Some 30,000 police officers are providing security for events related to the wedding on Wednesday of the prince and Masako Owada at a cost of \$15.45 million.

Slater wins smooching award

BURBANK, Calif. (AP) - Christian Slater is the most desirable actor in Hollywood, according to fans selecting the MTV Movie Awards. So it's no wonder he shared the prize for best on-screen smooching.

Sharon Stone won as best actress for "Basic Instinct," and also was chosen as the most desirable female in film.

Denzel Washington was named best actor for "Malcolm X." The military courtroom drama "A Few Good Men" won as best movie.

Slater was recognized for steamy acting in "Untamed Heart." He shared best kiss honors with co-star Marisa Tomei, who also took MTV's breakthrough performance prize for her Oscar-winning role in "My Cousin Vinny."

Danny Glover and Mel Gibson were selected as best on-screen duo for "Lethal Weapon 3" and Jennifer Jason Leigh won as best villain for her work playing a demented roommate in "Single White Female."

Voting was done by MTV viewers through Entertainment Weekly magazine and by telephone.

Marianas Public Land Corporation PUBLIC NOTICE

Pursuant to the provisions of 2 CMC 4141 et sec, the PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, notice is hereby given of Marianas Public Land Corporation's intention to enter into an exchange agreement involving the parcels of land described below. Concerned persons may request a hearing on any proposed exchanged by contacting MPLC by or on June 4, 1993. If so requested, hearings on the transactions listed below will be scheduled on June 8, 1993 at 9:00 a.m. in the Conference Room of MPLC.

PUBLIC PURPOSE - Roadways Acquisition

PRIVATE LAND - Saipan Lot/Tract No. E.A. 415-3 NEW-12 containing an area of 101 square meters

- Saipan Lot/Tract No. E.A. 415-3 NEW-13 containing an area of 933 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-5-1 containing an area of 43 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-14 containing an area of 1,443 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-6 containing an area of 39 square meters.

- Saipan Lot/Tract No. E.A. 415-3 NEW-7 containing an area of 134 square meters.

PUBLIC LAND - Saipan Lot/Tract No. 142 E 08 Containing an area of 17,381 square meters

5/18,25 6/1,8 (004712)

Signo gi probensyon siha gi 2 CMC 4141 et sec i PUBLIC PURPOSE LAND EXCHANGE ACT OF 1987, sino i tulaikan tano para propositon publiku na akton 1987, nutisia manana i ginen este put i intension-na i Marianas Public Land Corporation humalom gi kontratan atulaikan tano ni ha afefekta i pedason tano siha ni manmadeskribi gi sampapa. Man interesante sina na petsona sina manmamaisen inekungok put maseha manu/hafa na priniponi put tulaikan tano. A'agang i MPLC antes pat osino gi June 4, 1993. Yanggen guaha inekungok marikuesta, i inekungok siempre para i sigiente siha na transakcion u fan makondukta gi June 8, 1993, gi oran alas 9:00 gi eggan gi halom i kuaatton konfrensian i MPLC.

PROPOSITON PUBLIKU - I' Ma Chule I' Chalan Para I' Publiku

TANO PRAIBET - Sitio Numiru E.A. 415-3 NEW-12 giya Saipan yah ha konsisiste 276 metro kuadro na area.

- Sitio Numiru E.A. 415-3 NEW-13 giya Saipan yan ha konsisiste 933 metro Kuadro na area.

- Sitio Numiru E.A. 415-3 NEW-5-1 giya Saipan yan ha konsisiste 43 metro Kuadro na area.

- Sitio Numiru E.A. 415-3 NEW-14 giya Saipan yan ha konsisiste 1,443 metro Kuadro na area.

- Sitio Numiru E.A. 415-3 NEW-16 giya Saipan yan ha konsisiste 39 metro Kuadro na area.

- Sitio Numiru E.A. 415-3 NEW-7 giya Saipan yan ha konsisiste 134 metro Kuadro na area.

TANO PUBLIKU - Sitio Numiru 142 E 08 giya Saipan yan ha konsisiste, 17,381 metro Kuadro na area.

Reel ayleewal me bwangil 2 CMC 4141 et sec, PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, nge Marianas Public Land Corporation e arongaar towap, igha e mangiy ebwe lliiwelo faluw iye e toolong faluw kka faal. Aramasye e tipali nge emmwel ebwe tingor ebwe yoor hearing reel inamwo lliiwelil faluw fa. Aramas ye e tipali nge emmwel ye re tipali reel kkapsal faluw, nge rebwe aghuleey ngali MPLC wool me ngare mmwal June 4, 1993. Ngare eyoor tingor bwe yoor hearing, nge rebwe ayoor reel tali faluw kka faal, nge rebwe tooto wool June 8, 1993, otol ye 9:00 a.m. mellol MPLC Conference Room.

AMMWELEER TOWLAP - Roadway Acquisition

FALUWAL ARAMAS - Saipan Lot/Tract No. E.A. 415-3 NEW-12 containing an area of 101 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-13 containing an area of 933 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-5-1 containing an area of 43 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-14 containing an area of 1,443 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-6 containing an area of 39 square meters iwe e ammatafa.

- Saipan Lot/Tract No. E.A. 415-3 NEW-7 containing an area of 134 square meters iwe e ammatafa.

FALAWEEER TOWLAP - Saipan Lot/Tract No. 142 E 08 Containing an area of 17,381 square meters

Marianas Public Land Corporation PUBLIC NOTICE

Pursuant to the provisions of 2 CMC 4141 et sec, the PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, notice is hereby given of Marianas Public Land Corporation's intention to enter into an exchange agreement involving the parcels of land described below. Concerned persons may request a hearing on any proposed exchanged by contacting MPLC by or on June 4, 1993. If so requested, hearings on the transactions listed below will be scheduled on June 8, 1993 at 9:00 a.m. in the Conference Room of MPLC.

PUBLIC PURPOSE - Roadways Acquisition

PRIVATE LAND - Saipan Lot/Tract No. 428-1-R/W Containing an area of 276 square meters

- Saipan Lot/Tract No. 428-2-R/W containing an area of 245 square meters.

PUBLIC LAND - Saipan Lot/Tract No. 142 E 04 Containing an area of 2,537 square meters

Signo gi probensyon siha gi 2 CMC 4141 et sec i PUBLIC PURPOSE LAND EXCHANGE ACT OF 1987, sino i tulaikan tano para propositon publiku na akton 1987, nutisia manana i ginen este put i intension-na i Marianas Public Land Corporation humalom gi kontratan atulaikan tano ni ha afefekta i pedason tano siha ni manmadeskribi gi sampapa. Man interesante siha na petsona sina manmamaisen inekungok put maseha manu/hafa na priniponi put tulaikan tano. A'agang i MPLC antes pat osino gi June 4, 1993. Yanggen guaha inekungok marikuesta, i inekungok siempre para i sigiente siha na transakcion u fan makondukta gi June 8, 1993, gi oran alas 9:00 gi eggan gi halom i kuaatton konfrensian i MPLC.

PROPOSITON PUBLIKU - I' Ma Chule I' Chalan Para I' Publiku

TANO PRAIBET - Sitio Numiru 428-1-R/W giya Saipan yah ha konsisiste 276 metro kuadro na area.

- Sitio Numiru 428-2-R/W giya Saipan yan ha konsisiste 245 metro Kuadro na area.

TANO PUBLIKU - Sitio Numiru 142 E 04 giya Saipan yan ha konsisiste, 2,537 metro Kuadro na area

Reel ayleewal me bwangil 2 CMC 4141 et sec, PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, nge Marianas Public Land Corporation e arongaar towap, igha e mangiy ebwe lliiwelo faluw iye e toolong faluw kka faal. Aramasye e tipali nge emmwel ebwe tingor ebwe yoor hearing reel inamwo lliiwelil faluw fa. Aramas ye e tipali nge emmwel ye re tipali reel kkapsal faluw, nge rebwe aghuleey ngali MPLC wool me ngare mmwal June 4, 1993. Ngare eyoor tingor bwe yoor hearing, nge rebwe ayoor reel tali faluw kka faal, nge rebwe tooto wool June 8, 1993, otol ye 9:00 a.m. mellol MPLC Conference Room.

AMMWELEER TOWLAP - Roadway Acquisition

FALUWAL ARAMAS - Saipan Lot/Tract No. 428-1-R/W Llapal nge 276 square meters iwe e ammatafa.

- Saipan Lot/Tract No. 428-2-R/W Llapal nge 245 square meters iwe e ammatafa.

FALAWEEER TOWLAP - Saipan Lot/Tract No. 142 E 04 Llapal nge 2,537 square meters.

5/18,25 6/1,8 (004711)

Second Anniversary Rosary

Caridad Taitano Camacho

We like to invite all the families, relatives and friends to join us for the **SECOND ANNIVERSARY ROSARY** of our beloved wife and mother **CARIDAD TAITANO CAMACHO.**

ROSARY will be said nightly at our residence at China Town, Garapan beginning June 8, 1993 at 7:15 p.m., Tuesday.

On the final day, Wednesday, June 16, 1993, the rosary will be said at 11:45 a.m. and the Mass of Intention will be offered 5:00 p.m. at Kristo Rai Church. Dinner will follow immediately at our residence in China Town.

Please Join Us. **THOMAS R. CAMACHO AND FAMILY**

7 illegal... continued from page 10

Department and Coast Guard teams in small boats against high surf and swift currents. A Coast Guard skiff capsized, but all three crew members escaped injury.

Most aboard were from China's Fujian province and had been at sea about 100 days, said William Slattery, director of the INS in New York.

A 27-year-old immigrant from the city of Fuzhou in Fujian province said he and the others panicked when the ship ran aground.

"We completely didn't know what was happening," said the man, who was too afraid to give his name. "I felt like I died a little inside."

He jumped from the ship, and said it felt like "there was no one to save us." But a rescuer helped him ashore.

The man, who came to the United States seeking work, said the boat had been at sea for more than three months but he didn't know where it had been.

"Some days there was food, some days there wasn't," he said, speaking Mandarin. "It was very hard to get water to drink."

Immigration officials report a rising tide of China immigrants attempting to sneak into the United States, aided by smugglers who charge \$20,000 to \$35,000 per person. More than 1,800 illegal Chinese aliens have been caught since January.

Slattery said the Golden Venture was the 24th known shipload of Chinese aliens to reach US waters in the past two years, but the first in New York. He said a new federal task force was ap-

proved by the White House last week "to shut this traffic down."

Coast Guard Capt. Rick Larrabee said the ship had been under surveillance as it neared the coast, but disappeared as Coast Guard vessels were being dispatched late Saturday to intercept it. Its whereabouts were not known until it ran aground.

On May 24, 240 Chinese immigrants were dropped by a freighter beneath the Golden Gate Bridge in San Francisco, thrusting the surge in Chinese alien smuggling into the national spotlight.

Immigrants often must work off their passage with years of indentured servitude.

Li said some immigrants told him they'd paid the equivalent of \$3,000 in down payments, along with agreeing to be indentured.

New... continued from page 10

FBI for murder and extortion, he's thought to have fled to China.

Much of the smuggling is planned and organized outside the jurisdiction of US law enforcers. Operating from a base in Hong Kong or Taiwan, the mastermind of a smuggling ring hires recruiters, sailors, corrupt officials, drivers, document forgers, employment agents and thugs. Some experts say it all adds up to a \$3-billion-a-year industry.

"The American authorities really don't know what's hit them," Peter Kwong, director of the Asian-American studies program at Hunter College, said Sunday.

Some experts estimate that as

many as 100,000 Chinese are being smuggled into the United States each year, compared with about 30,000 legal Chinese entries.

In the past six months more than a dozen ships carrying an average of 150 people have been seized by US authorities, who concede that they may interdict only 5 percent of such vessels. Other ships never come near US waters, instead dropping immigrants off in Mexico or Canada for transport across land and into the United States.

But even the limited number of Chinese who are apprehended gives some idea of how fast the

new China trade is growing. Before Sunday, more than 1,800 undocumented Chinese had been caught at sea or on land this year, compared with 1,390 in all of 1992.

Only 89 of the latter were sent home, because Chinese aliens can avoid immediate deportation by seeking political asylum; since the immigration service has limited jail space, a detainee is often released on his own recognition pending a hearing.

So the Chinese keep coming, even though the economic success enjoyed by earlier arrivals is ever harder to duplicate.

Second Anniversary Rosary

We, the family of the late:

BENIGNO OLUPUMAR SABLAN

would like to invite all our relatives and friends to the Second Anniversary Rosary of our dear and beloved father and grandfather.

Rosary will be said nightly at the family residence of Congresswoman Ana S. Teregeyo and Mr. Joaquin Teregeyo in San Vicente beginning June 1, 1993 at 8:00 p.m., Tuesday. Daily masses will be offered at the following:

6/1/93	San Antonio	6:00 p.m.
6/2/93	San Vicente	6:00 p.m.
6/3/93	Saint Jude	6:00 p.m.
6/4/93	San Vicente	6:00 p.m.
6/5/93	San Jose	6:00 p.m.
6/6/93	San Vicente	6:00 a.m.
6/7/93	San Vicente	6:00 p.m.
6/8/93	San Antonio	6:00 p.m.

On the final day, Wednesday, June 9, 1993, the rosary will be said at 12:00 noon. Mass of Intention will be offered at 6:00 p.m. at the San Vicente Church and dinner will follow immediately at the family residence of Congresswoman Ana S. & Mr. Joaquin Teregeyo.

Your presence and prayers are greatly appreciated. PLEASE JOIN US. Thank you.

THE FAMILY

Marianas Public Land Corporation

PUBLIC NOTICE

Pursuant to the provisions of 2 CMC 4141 et sec, the PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, notice is hereby given of Marianas Public Land Corporation's intention to enter into an exchange agreement involving the parcels of land described below. Concerned persons may request a hearing on any proposed exchanged by contacting MPLC by or on June 16, 1993. If so requested, hearings on the transactions listed below will be scheduled on June 18, 1993 at 9:00 a.m. in the Conference Room of MPLC.

PUBLIC PURPOSE - Roadways Acquisition

PRIVATE LAND - Saipan Lot/Tract No. 018 B 10 containing an area of 292 square meters

- Part of Saipan Lot/Trace No. 032 B 01 Containing an area of 439 square meters

PUBLICLAND - Saipan Lot/Tract No. 157 E 02 Containing an area of 10,965 square meters

Signon gi probension siha gi 2 CMC 4141 et sec i PUBLIC PURPOSE LAND EXCHANGE ACT OF 1987, sino i tulaikan tano para propositon pupbliku na akton 1987, nutisia manana i ginen este put i intension-na i Marianas Public Land Corporation humalom gi kontratan atulaikan tano ni ha afefekta i pedason tano siha ni manmadeskribi gi sampapa. Man interesante siha na petsona sina manmamaisen inekungok put maseha manu/hafa na prinipino put tulaikan tano. A'agangi MPLC antes pat osino gi June 16, 1993. Yanggen guaha inekungok marikuesta, i inekungok siempre para i sigiente siha na transakcion u fan makondukta gi June 18, 1993, gi oran alas 9:00 gi eggan gi halom i kuation konfrensian i MPLC.

PROPOSITON PUBLIKU - I' Ma Chule I' Chalan Para I' Pupbliku

TANO PRAIBET - Sitio Numiru 018 B 104 giya Saipan yan ha konsisiste 292 metro kuadrao na area.

- Parte gi sitio Numiru 032 B 01 giya Saipan yan ha konsisiste 439 metro kuadrao na area
TANO PUBLIKU - Sitio Numiru 157 E 02 giya Saipan yan ha konsisiste 10,965 metro kuadrao na area

Reel ayleewal me bwangil 2 CMC 4141 et sec, PUBLIC PURPOSE LAND EXCHANGE AUTHORIZATION ACT OF 1987, nge Marianas Public Land Corporation e arongaar towap, igha e mangiyy ebwe Iliiwelo faluw iye e toolong faluw kka faal. Aramasye tipalinge emmwel ebwe tingor ebwe yoor hearing reel inamwo Iliiwelil faluw fa. Aramas ye e tipali nge emmwel ye re tipali reel kkapsal faluw, nge rebwe aghuleey ngali MPLC wool me ngare mmwal June 16, 1993. Ngare eyoor tingor bwe yoor hearing, nge rebwe ayoor reel tali faluw kka faal, nge rebwe tooto wool June 18, 1993, otol ye 9:00 a.m. mellol MPLC Conference Room.

AMMWELEER TOWLAP - Roadway Acquisition

FALAWAL ARAMAS - Part of Saipan Lot/Tract No. 018 B 104 Llapal nge 292 square meters iwe e amatafa.

- Part of Saipan Lot/Trace No. 032 B 01

Llapal nge 439 square meters iwe e amatafa.

FALAWEEER TOWLAP - Saipan Lot/Tract No. 157 E 02 Llapal nge 10,965 square meters

FOR RENT

1) 1-BEDROOM APARTMENT

- Fully - Furnished
- 24 Hour Water Supply
- Next to Tokyo Tower

2) STORE/OFFICE SPACE AVAILABLE

- 638 Sq. Ft.
- Next to Tokyo Tower

Please call at 234-6846

(LOVI'S EMPORIUM from

9:00 am - 9:00 pm Mon - Sun

Marianas Variety News & Views CLASSIFIED ADS

TEL. NOS. 234-6341 • 7578 • 9797 FAX NO. 234-9271

RATES: Classified Announcement - Per one column inch - \$3.00*
Classified Display - Per one column inch - \$3.50
DEADLINE: 12:00 noon the day prior to publication

NOTE: If for some reason your advertisement is incorrect, call us immediately to make the necessary corrections. The Marianas Variety News and Views is responsible only for an incorrect insertion. We reserve the right to edit, refuse, reject or cancel any ad at any time.

MANAGER

1 ASSISTANT PERSONNEL MANAGER - High school grad. 2 yrs. experience. Salary: \$4.00 per hour.
1 SUPERVISOR (Shipping Dept) - High school grad. 2 yrs. experience. Salary: \$5.50-6.00 per hour.
1 SUPERVISOR (Packing Section) - High school grad. 2 yrs. experience. Salary: \$8.50-9.50 per hour.
1 SUPERVISOR (Cutting Section) - High school grad. 2 yrs. experience. Salary: \$8.30-9.00 per hour.
16 SEWING MACHINE OPERATORS - High school grad. 2 yrs. experience. Salary: \$2.15-3.45 per hour.
1 CUTTER - High school grad. 2 yrs. experience. Salary: \$2.15-2.65 per hour.
1 MARKER - High school grad. 2 yrs. experience. Salary: \$4.30-4.90 per hour.
Contact: UNO MODA CORP., P.O. Box 1847 Saipan, MP 96950. Tel. No. 234-1861/2 (6/8)T/004759.

ACCOUNTANT

1 ACCOUNTANT - College grad., 2 yrs. experience. Salary \$900 per month.
1 PAINTER - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
2 MAINTENANCE MAN - High school equiv., 2 yrs. experience. Salary \$2.15 per hour.
Contact: RAFAEL B. DELA CRUZ dba WC ENTERPRISES, P.O. Box 644, Saipan, MP 96950, Tel. No. 234-5216 (6/15)T/011362.

MISCELLANEOUS

1 BARTENDER
2 WAITRESS (NIGHT CLUB) - High school equiv., 2 yrs. experience. Salary \$2.15 per hour.
1 DISK JOCKEY - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.50 per hour.
Contact: GEMS CORPORATION dba COCO CLUB & RESTAURANT, P.O. Box 1519, Saipan, MP 96950, Tel. No. 234-3777 (6/15)T/011366.
2 SALESPERSON HARDWARE - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.50 per hour.
1 BUTCHER - High school grad., 2 yrs. experience. Salary \$2.15 - \$4.00 per hour.
Contact: J.C. TENORIO ENT. INC., P.O. Box 137, Saipan, MP 96950, Tel. No. 234-64456 ext 7584/83 (6/15)T/04927.
1 ELECTRONIC TECHNICIAN - High school grad. 2 yrs. experience. Salary: \$3.65 per hour.
2 F&B ATTENDANT - High school grad. 2 yrs. experience. Salary: \$2.60-2.95 per hour.
Contact: INTERPACIFIC RESORTS dba PACIFIC ISLANDS CLUB, P.O. Box 2370 Saipan, MP 96950. Tel. No. 234-7976 ext. 5122 (6/8)T/004754
1 CAD OPERATOR (ARCHITECTURAL DRAFTER) - College grad., 2 yrs. experience. Salary \$1,000 per month.
Contact: HERMAN B. CABRERA dba HERMAN B. CABRERA & ASSOCIATES, P.O. Box 1421, Saipan, MP 96950, Tel. No. 234-1778(6/8)T/011514.
1 FAST FOOD WORKER - High school grad., 2 yrs. experience. Salary \$2.50 per hour.
Contact: ROMAN MATSUMOTO dba GARAPAN SAFEWAY SNACK BAR, P.O. Box 1459, Saipan, MP 96950, Tel. No. 234-5765 (6/8)T/011510.
1 MATERIAL CLERK - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: TCK CORPORATION, P.O. Box 2656, Saipan, MP 96950, Tel. No. 322-5150/9282 (6/8)T/011508.
2 CASHIER - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.50 per hour.
Contact: SUWASO CORPORATION dba CORAL OCEAN POINT RESORT CLUB, P.O. Box 1160, Saipan, MP 96950, Tel. No. 234-7000(6/15)T/04918.

1 SUPERVISOR (PARTS) - High school grad., 2 yrs. experience. Salary \$4.05 per hour.
1 HEAVY EQUIPMENT MECHANIC - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: CERON HEAVY EQUIPMENT & PARTS LTD., P.O. Box 1095, Saipan, MP 96950, Tel. No. 234-8128 (6/8)T/011509.
12 SECURITY GUARD - High school equiv., 2 yrs. experience. Salary \$2.15 per hour.
Contact: FRANCES B. ATTAO dba FAMCO, P.O. Box 787, Saipan, MP 96950, Tel. No. 234-8403 (6/15)T/011364.
1 ADMINISTRATIVE ASSISTANT - High school grad., 2 yrs. experience. Salary \$5.20 per hour.
Contact: TRANSPACIFIC INTERNATIONAL, INC. dba THE HOBBY SHOP/TRANSPAC BUSINESS CTR., P.O. Box 2080, Saipan, MP 96950, Tel. No. (670) 235-3355 (6/15)T/011363.

CLASSIFIED ADS NEW

1 ASSISTANT GENERAL MANAGER - College grad., 2 yrs. experience. Salary \$1,800 - \$2,200 per month.
Contact: MICRO PACIFIC DEVELOPMENT, INC. dba SAIPAN GRAND HOTEL, P.O. Box 369, Saipan, MP 96950, Tel. No. 234-6601/3 (6/22)T/04962.
1 GENERAL MANAGER - College grad., 2 yrs. experience. Salary \$1,300-\$3,500 per month.
Contact: NIPPON EXPRESS HAWAII, INC., P.O. Box 1308, Saipan, MP 96950, Tel. No. 234-7997 (6/22)T/0161.
1 GENERAL MANAGER - College grad., 2 yrs. experience. Salary \$1,500-\$1,750 per month.
Contact: K.B. ENTERPRISES, INC., P.O. Box 2861, Saipan, MP 96950, Tel. No. 234-5023 (6/22)T/011433.
1 ASSISTANT MANAGER - College grad., 2 yrs. experience. Salary \$3.00 per hour.
1 CIVIL ENGINEER - College grad., 2 yrs. experience. Salary \$4.00 per hour.
Contact: JESUS T. LIZAMA dba INTERNATIONAL ENGINEERING CONSULTANTS, P.O. Box 541, Saipan, MP 96950, Tel. No. 234-2599 (6/22)T/011437.
1 STORE MANAGER - College grad., 2 yrs. experience. Salary \$1,000 per month.
Contact: FLORENCE SABLAN BOCAGO dba TREASURE CHEST, P.O. Box 744, Saipan, MP 96950, Tel. No. 235-5897 (6/22)T/011439.
2 ACCOUNTANT - College grad., 2 yrs. experience. Salary \$5.20 per hour.
Contact: MARIANAS PRINTING SERVICE, INC., P.O. Box 438, Saipan, MP 96950, Tel. No. 234-6259/6039 (6/22)T/04963.
1 ACCOUNTANT - College grad., 2 yrs. experience. Salary \$3.50 per hour.
Contact: FIVE STARS ENTERPRISES, P.O. Box 1462, Saipan, MP 96950, Tel. No. (6/22)T/011427.
1 ACCOUNTANT - College grad., 2 yrs. experience. Salary \$3.19 - \$8.00 per hour.
Contact: EMPEROR CORPORATION, P.O. Box 123 CHR, Saipan, MP 96950, Tel. No. 235-4888 (6/22)T/011435.
1 AIR CON MECHANIC - High school grad., 2 yrs. experience. Salary \$500 per month.
1 AUTO PAINTER - High school equiv., 2 yrs. experience. Salary \$500 per month.
1 MAINTENANCE REPAIRER - High school equiv., 2 yrs. experience. Salary \$600 per month.
1 AIR CON MECHANIC - High school equiv., 2 yrs. experience. Salary \$525 per month.
Contact: JOETEN MOTOR COMPANY, INC., P.O. Box 680, Saipan, MP 96950, Tel. No. 234-5562 to 68 (6/22)T/04960.

1 ACCOUNTANT - College grad., 2 yrs. experience. Salary \$5.20 per hour.
2 HOUSEKEEPING SUPERVISOR - High school grad., 2 yrs. experience. Salary \$4.05 per hour.
6 COOK - High school grad., 2 yrs. experience. Salary \$2.50 per hour.
1 ASSISTANT CHIEF COOK - High school grad., 2 yrs. experience. Salary \$3.50 - \$4.50 per hour.
1 COOK - High school grad., 2 yrs. experience. Salary \$2.50 - \$5.25 per hour.
1 PURCHASING CLERK - High school grad., 2 yrs. experience. Salary \$2.50 - \$3.25 per hour.
1 NIGHT AUDITOR - High school grad., 2 yrs. experience. Salary \$2.50 - \$3.00 per hour.
3 HOUSEKEEPING CLEANER - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.75 per hour.
2 RESTAURANT WAITRESS - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.50 per hour.
1 BAKER - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.25 per hour.
1 FRONT DESK CLERK - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.00 per hour.
1 COCKTAIL WAITRESS - High school grad., 2 yrs. experience. Salary \$2.15 - \$2.50 per hour.
3 COOK HELPER - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
2 FRONT DESK CLERK - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: PACIFIC MICRONESIA CORP. dba DAI-ICHI HOTEL SAIPAN BEACH, P.O. Box 1029, Saipan, MP 96950, Tel. No. 234-6412(6/22)T/04961.
1 MECHANICAL ENGINEER
1 PROJECT ENGINEER - College grad., 2 yrs. experience. Salary \$5.80 per hour.
Contact: SHINRYO CORPORATION, P.O. Box 2484 CK, Saipan, MP 96950, Tel. No. 322-1196 (6/22)T/011430.

1 HEAVY EQUIPMENT OPERATOR
1 HEAVY EQUIPMENT MECHANIC - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.00 per hour.
1 MASON
1 WAREHOUSE WORKER - High school grad., 2 yrs. experience. Salary \$2.15 - \$2.75 per hour.
1 CARPENTER - High school grad., 2 yrs. experience. Salary \$2.15 - \$2.50 per hour.
2 WELDER, COMBINATION - High school grad., 2 yrs. experience. Salary \$2.15 - \$3.50 per hour.
Contact: BLACK MICRO CORPORATION, P.O. Box 545 CK, Saipan, MP 96950, Tel. No. 234-6800(6/22)T/04964.

1 HEAVY EQUIPMENT OPERATOR - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: CONSTRUCTION & MATERIAL SUPPLY, INC. dba CMSI, P.O. Box 609, Saipan, MP 96950, Tel. No. 234-6136 (6/22)T/04959.

4 WAITRESS (RESTAURANT)
4 COOK - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
1 CHIEF COOK - High school grad., 2 yrs. experience. Salary \$900 per month.
Contact: STRINGSTONE ENT. INC. dba BISTRO TEL, Caller Box PPP 535, Saipan, MP 96950, Tel. No. 322-5417 (6/22)T/011425.

REAL ESTATE

Caan, Rota, 2,029sqm, Prime-Oceanview; overlooking bay, with power, water, phone, TV, easement, located above Songsong/Teneto Village. Selling at cost for \$24,000.
Sinapalo Area, Rota, 160,000sqm \$15/sqm. Negotiable. Flat, beautiful natural landscape, excellent value.
Capitol Hill, Saipan, 10,000sqm, West-Oceanview with all utilities, access road. Beautiful natural landscape. Negotiable.
Tanapag & Garapan Concrete houses. Very reasonable. Sell/lease. Negotiable. Many others available. Meet and deal directly with owners for your protection. Contact Ray (670) 322-2800 on Saipan.

1 MEDICAL (OFFICE) ASSISTANT - College grad., 2 yrs. experience. Salary \$1,000 per month.
Contact: MHM, INC. dba SAIPAN HEALTH CLINIC, P.O. Box 2878, Saipan, MP 96950, Tel. No. 234-2901 (6/22)T/04970.
2 BEAUTICIAN - High school grad., 2 yrs. experience. Salary \$2.15 - \$2.50 per hour.
Contact: PHILIPPINE GOODS, INC., P.O. Box 165, San Jose Village, Saipan, MP 96950, Tel. No. 234-6485 (6/22)T/04969.
2 HAND PACKAGER
55 SINGLE NEEDLE MACHINE OPERATOR
35 OVERLOCKING SEWING MACHINE OPERATOR - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: UNITED INTERNATIONAL CORPORATION, P.O. Box 689, Saipan, MP 96950, Tel. No. 235-6888/7888 (6/22)T/011431.
2 HEAVY EQUIPMENT OPERATOR - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: KIM YOUNG HO dba DAN HOK CORPORATION, Caller Box AAA 46 Saipan, MP 96950, Tel. No. 234-6266 (6/22)T/011434.

4 WAITRESS (NIGHT CLUB) - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: AMERICA G & G TRADING DEV. CORP. LTD. dba MUSIC LOUNGE (FRIEND'S HOME), P.O. Box 3052, P.R. 601, Saipan, MP 96950, Tel. No. 235-0578 (6/22)T/011432.
1 WAITRESS - High school grad., 2 yrs. experience. Salary \$2.15 per hour.
Contact: NORTHERN MARIANAS INVESTMENT dba LUCKY SPOT SNACK BAR GROUP LTD., P.O. Box 541, Saipan, MP 96950, Tel. No. 234-6979 (6/22)T/011438.
7 TRAVEL COUNSELOR - High school grad., 2 yrs. experience. Salary \$1,000 - \$1,200 per month.
Contact: CREATIVE TOURS MICRONESIA, INC., P.O. Box 686, Saipan, MP 96950, Tel. No. 234-5452 (6/22)T/011429.
2 PARTS SALESPERSON - High school grad., 2 yrs. experience. Salary \$2.75 per hour.
Contact: MALAGO CORPORATION dba DIAMOND AUTO PARTS, P.O. Box 3052 P.R. 642, Saipan, MP 96950, Tel. No. 234-3611 (6/22)T/011428.

APARTMENT, OFFICE AND SHOP SPACE FOR RENT

LEUNG'S Bldg., Capitol Hills

- All apartment has 2 bedrooms, fully furnish and with brand new furnitures.
- Good location, near government agencies and good for office/shop space.
- With good water and power supply.
- Reasonable rates.

Please contact Apt. 301, Leung's Bldg. or call at Tel.: 322-4181

HOUSE FOR RENT

KOBLERVILLE

Available July 1st, 2 Bedroom, Aircon, Range, Refrigerator
For more information, please call 235-1908/234-7723

APARTMENT FOR RENT

2 Bedroom, Fully furnished, 24 hours water with free trash collection; laundry mat available; located near the hospital, lower Navy hill.

For more information, contact Lucy at Tel. 322-3581

ATTN: PARENTS Because we all care HAVE CHILDREN VACCINATED!!

- Check this list for what your children need and when
- 2 Months Old - Vaccinations (DTP, Polio, Hib, Hepatitis B)
- 4 Months Old - Vaccinations (DTP, Polio, Hib)
- 6 Months Old - Vaccinations (DTP, Hib, Hepatitis B)
- 12 Months Old - Vaccinations (DTP, Polio, M-mumps, M-mumps, Rubella, Hib)
- 5 Years Old - Vaccinations (DTP, Polio, Measles, Mumps, Rubella)
- 15 Years Old - Vaccinations (Tetanus, Diphtheria)

For more information, contact:
• THE PUBLIC HEALTH DEPARTMENT
• WOMEN & CHILDREN CLINIC (234-5943)
• YOUR DOCTOR

C.S.M.I. DEPARTMENT OF PUBLIC HEALTH AND ENVIRONMENTAL SERVICES

HEALTHY PEOPLE
You CAN Make a Difference!

EEK & MEEK® by Howie Schneider

GARFIELD® by Jim Davis

PEANUTS® by Charles M. Schulz

STELLA WILDER YOUR BIRTHDAY

By Stella Wilder

Born today, you are an emotional, flighty, moody, mercurial individual with a temper that often gets the better of you and that can serve you well or ill depending on the situation at hand. Though you claim to be one of those rare and fortunate individuals who are masters of their own fate, you are too often swayed and buffeted by the winds of chance; you are too often controlled by influences which are random and unpredictable. Still, you are a lucky individual, and you have a way of succeeding wherever you go.

In your positive moods, there is nothing you cannot do. When you are upbeat and optimistic, the world is indeed your oyster. You must time your major strategies for these periods, when your efforts are bound to pay off and you are least likely to sabotage your own projects — in work, play, or love!

Also born on this date are: Frank Lloyd Wright, architect; Robert Preston, actor; Nancy Sinatra and Boz Scaggs, singers.

To see what is in store for you tomorrow, find your birthday and read the corresponding paragraph. Let your birthday star be your daily guide.

WEDNESDAY, JUNE 9

GEMINI (May 21-June 20) — Your day is likely to be filled with fun and surprises — but one bitter memory may hang over you stubbornly all day long.

CANCER (June 21-July 22) — You have the power today to make or break your own future with the wave of a hand. Don't be careless, irresponsible.

LEO (July 23-Aug. 22) — You will be generating a positive, creative energy all day long from which others can benefit as well.

VIRGO (Aug. 23-Sept. 22) — It is important for you to determine today just what is your primary focus at this time. Be as specific as possible.

LIBRA (Sept. 23-Oct. 22) — Your inner strength and resolve will sustain you today through a brief period of frustration and resolve.

SCORPIO (Oct. 23-Nov. 21) — Your enthusiasm and self-assurance may be catching today. Because of you, all may enjoy greater prosperity soon!

SAGITTARIUS (Nov. 22-Dec. 21) — Both work and play can net you healthy sums of money today — but you mustn't spend it all in one place!

CAPRICORN (Dec. 22-Jan. 19) — You must go about your business to-

day in an efficient, detailed, self-sufficient manner. Trust your own skills.

AQUARIUS (Jan. 20-Feb. 18) — You must avoid waste today at all costs — for it can reverse the current positive trend and lead you to disappointment.

PISCES (Feb. 19-March 20) — You must be sure your intellectual faculties are honed and at the ready today. A challenge is sure to come your way.

ARIES (March 21-April 19) — You may be moody, peevish, and quite unpleasant to be around during the first part of the day. Get over it!

TAURUS (April 20-May 20) — You are likely to be highly original today, but your energies may be a little too scattered to net you prime results.

For your personal horoscope, lovescope, lucky numbers and future forecast, call Astro-Tone (95¢ each minute; Touch-Tone phones only). Dial 1-900-740-1010 and enter your access code number, which is 500.

Copyright 1993, United Feature Syndicate, Inc.

DATE BOOK

June 8, 1993

Today is the 159th day of 1993 and the 81st day of spring.

S	M	T	W	T	F	S

TODAY'S HISTORY: On this day in 1789, the Bill of Rights was first proposed by American patriot James Madison.

TODAY'S BIRTHDAYS: Frank Lloyd Wright (1869-1959), architect; Robert Preston (1918-1987), actor; Alexis Smith (1921-), actress, is 72; Barbara Bush (1924-), former U.S. first lady, is 69; Jerry Stiller (1929-), comedian-

actor, is 64; Joan Rivers (1933-), comedian, is 60; Boz Scaggs (1944-), singer, is 49; Griffin Dunne (1955-), actor, is 38.

TODAY'S SPORTS: On this day in 1986, the Boston Celtics won their 16th NBA title, defeating the Houston Rockets, 114-97, in game six of the finals.

TODAY'S QUOTE: "The physician can bury his mistakes, but the architect can only advise his client to plant vines." — Frank Lloyd Wright.

TODAY'S WEATHER: On this day in 1977, a hailstorm ripped an 80-mile swath through southeastern Wisconsin; snowplows had to clear some roads.

SOURCE: THE WEATHER CHANNEL® 1993 Weather Guide Calendar; Accord Publishing, Ltd.

TODAY'S MOON: Between full moon (June 4) and last quarter (June 12).

TODAY'S BARB BY PHIL PASTORET

TV shows are getting so bad that they've invented a zapper to kill programs — you watch only the commercials.

©1993, NEWSPAPER ENTERPRISE ASSN.

On Jan. 10, 1991, it was announced that jazz would become a regular part of New York City's Lincoln Center of the Performing Arts repertory.

CROSSWORD PUZZLER

ACROSS

- 1 Heelless shoe
- 5 "Major —"
- 8 Withered
- 12 Metal
- 13 Ventilate
- 14 Shadow closely
- 15 Haphazard
- 17 Longs for
- 19 Church official
- 20 Slight coloring
- 21 Harem rooms
- 23 Pitch
- 24 Criticize sharply
- 26 Become aware of
- 28 Condensed moisture
- 31 Hypothetical force
- 32 Contend
- 33 Note of scale
- 34 "— Gun"
- 36 Flower part
- 38 The firmament
- 39 Condescending look
- 41 Trial
- 43 Lance
- 45 Brief
- 48 — of Nations
- 50 Colored band
- 51 Gaelic
- 52 New Zealand parrot
- 54 Object of affection
- 55 "The — Hunter"
- 56 Sch. course
- 57 N.J. cagers

Answer to Previous Puzzle

L	O	R	D	O	S	S	A	M	A	P	
E	W	E	R	D	I	E	T	A	N	A	
A	N	T	E	S	M	E	E	T	I	N	G
R	A	I	S	I	N	A	L	E	E		
R	O	A	D	I	L	E	N	S			
A	R	C	A	G	E	N	T	S	E	M	
C	A	T	I	N	I	T	P	R	O		
E	L	U	R	S	I	N	E	R	O		
E	R	S	M	E	M	E	S				
A	G	R	A	S	A	S	H	E	S		
D	A	R	L	I	N	G	E	D	I	T	
A	P	E	D	I	E	S	A	D	I	T	
R	E	D	A	P	S	E	L	E	N	A	

6-8 © 1993 United Feature Syndicate

DOWN

- 1 Mud
- 2 Mountains of Europe
- 3 Author Jack
- 4 Finished
- 5 Obstruct
- 6 Three-toed sloth
- 7 Arid
- 8 Blemish

- 9 Merited
- 10 Finger wear
- 11 Otherwise
- 16 Spoken
- 18 Kind of collar
- 22 Cut
- 23 Handle
- 24 Vessel
- 25 Fuss
- 27 River island
- 29 Antlered animal
- 30 Manner
- 35 Gratify
- 36 Lima's country
- 37 Native of Latvia
- 38 Measured step
- 40 Ardent
- 42 European finch
- 43 Winter vehicle
- 44 French priest's title
- 46 Espy
- 47 Morays
- 49 Piece out
- 50 Wilt
- 53 — garde

KidSpot™ SOLVE THE REBUS BY WRITING IN THE NAMES OF THE PICTURE

CLUES AND ADDING OR SUBTRACTING THE LETTERS.

-a + -n F + -b + T -L + T

ANSWER: FLEET FEET FEAT. © 1993 United Feature Syndicate, Inc. 6/8

little type
BIG RESULTS

Use The Classifieds Whether You're Buying Or Selling.

Marianas Variety News & Views
Tel. 234-6341/7578/9797 • Fax: 234-9271

Tigers overpower Angels 11-4

By The Associated Press

Cecil Fielder homered twice and drove in a career-high seven runs, powering the Detroit Tigers past the California Angels 11-4 Sunday.

Fielder hit an RBI single in the first inning and a 445-foot shot for a three-run homer in the third. He hit another three-run homer, his 12th, in the seventh inning.

Angels infielder Rene Gonzales pitched the eighth inning, making him the first position player for California to pitch since Donnie Hill on July 8, 1990. Gonzales worked a perfect inning, the only

time Detroit was set down in order during the game.

Bill Gullickson (3-2) pitched 7 2-3 innings, allowing four runs on six hits. John Farrell (2-7) lost his fourth straight decision, allowing five runs on eight hits in just 2 1-3 innings.

Orioles 5, Mariners 2
In Baltimore, the Baltimore Orioles won their season-high fourth straight game, completing a sweep the Seattle Mariners, who went down fighting.

The game was delayed for 20 minutes after Seattle's Bill Haselman charged the mound after being hit by a pitch from Mike

Mussina in the seventh inning. The bloody brawl that ended when Baltimore city police ran on the field.

Seven players were ejected. Mariners manager Lou Piniella was tossed after arguing over the ejections, which included Seattle starter Chris Bosio (2-3), and announced he was playing under protest.

Mussina (8-2) tied for the major league lead in wins. Gregg Olson pitched the ninth inning for his 13th save. Mike Devereaux and Harold Baines homered for the Orioles.

Athletics 10, Blue Jays 3
In Toronto, Ron Darling pitched eight effective innings and the Oakland Athletics stopped Toronto's seven-game winning streak.

Kevin Seitzer had three hits and scored twice and Ruben Sierra hit a three-run homer as the A's ended their three-game losing skid.

Darling (1-3) won for the first time since last Sept. 21. He limited Toronto to one run in seven

innings, then gave up two runs in the eighth.

The Athletics broke it open against Jack Morris (3-6) with five runs in the third inning for a 7-1 lead.

Twins 5, Indians 4
In Cleveland, Kirby Puckett hit his 150th career home run and Scott Erickson won for the first time in his last five starts as the Minnesota Twins beat Cleveland.

The Twins have won eight of their last 10 games, following an eight-game losing streak.

Erickson (3-6) gave the Indians 12 hits but only two runs in 6 2-3 innings. He was 0-2 with two no-decisions in his previous four starts. Rick Aguilera struck out Carlos Baerga to strand the tying run at second base in the eighth and finished for his 16th save. Dennis Cook (3-4) took the loss.

White Sox 4, Red Sox 3
In Chicago, Ron Karkovice's two-run homer capped a three-run rally in the seventh inning that sent the Chicago White Sox past Boston.

John Dopson, who shut out Chicago on three hits April 19, took a three-hitter and a 3-1 lead into the seventh. With two outs and a runner on first, Lance Johnson hit a fly ball that right fielder Ivan Calderon misplayed into a triple. Jose Melendez (1-1) relieved home and Karkovice hit his eighth-homer of the season.

Alex Fernandez (7-3) gave up five hits and three runs in 7 2-3 innings. Roberto Hernandez pitched the ninth for his 10th save.

Royals 8, Brewers 7
In Kansas City, Mo., Chris Gwynn doubled off the glove of left fielder Kevin Reimer, driving home the winning run with one out in the ninth inning and giving the Kansas City Royals a victory over Milwaukee.

Hubie Brooks opened the inning with a single off James Austin (0-2). With one out and facing Jesse Orosco, Gwynn lifted a fly and Reimer got his glove on the ball, but it rolled behind him. Brooks, who had stopped at second, hurried home.

Foreman...

Continued from page 16

Both, though, will share in pay-per-view television revenues that could total millions more.

The fight is for the lightly regarded and vacant WBO heavyweight title, the same crown Morrison fought Mercer for and Mercer later gave up for a chance to fight Larry Holmes.

It may, however, be the only title Foreman gets on his comeback, which has as its only blemish a loss to Evander Holyfield for the undisputed heavyweight title.

Foreman's five-fight-a-year pace has slowed to a trickle since he dropped a decision to Holyfield in April 1991.

Dream...

Continued from page 16

said after notching 44 points and 24 rebounds Saturday against Seattle. "We'll get our points. But the other players will determine the championship series. It won't be me or Michael.

"It'll be Scottie Pippen for Chicago. Or Kevin Johnson or Dan Majerle or Tom Chambers or Danny Ainge for us. We're here because of the other guys. This ain't about two guys and The Little Sisters of the Crippled."

Well, yes, but it's these particular two guys, Charles and Michael, who at any moment can take over a game as no one else in the NBA. And it's because of these two guys that the nation will be watching.

The Bulls and Suns split two games this year, oddly with the winner both times on the loser's court. In the first game in Phoenix in November, Jordan scored 40 points and handed off seven assists

while the Bulls won 128-111. The Bulls also blocked 11 shots. Barkley scored 22 and Majerle had 20.

When they met again in early March in Chicago, Phoenix won 113-109 thanks to an extraordinary 27 points from small forward Cedric Ceballos, now out with a broken left foot. Barkley had 26 points and 10 rebounds, and Kevin Johnson had 23 points and a season-high 16 points. Jordan had 44 points, but didn't get enough support from Pippen, held to 19 points by Ceballos.

No one can conclude from those games that either team is definitely superior, though it's evident that Phoenix has no one who can contain Jordan. Majerle may have made the NBA's defensive second-team, but Jordan is beyond the first. Similarly, no one on Phoenix may be able to stop Pippen.

Bruguera...

Continued from page 16

baseline, Bruguera whipped the ball with such pace and spin that Courier had trouble getting into position to tee off on his own punishing groundstrokes.

Courier hurt himself badly with his own mistakes. He committed 83 unforced errors, accounting for more than half of Bruguera's points. The Spaniard had 66 errors. Bruguera had the edge in winners, too, 46 to 40. He even out-aced Courier, seven to five.

"This is his best surface," Courier said. "He played better than he's ever played against me."

Courier suggested he might have left his best clay-court tennis in Rome, where he won the Italian Open three weeks ago in invin

cible fashion. While he lost only one set here last year, Courier dropped a set in each of his last four matches en route to the final

this time.

"I never felt like I was really hitting my stride during the tournament," he said. "I was never at my A game. I was at my B game."

The match was played in draining heat and humidity, with temperatures approaching 100 degrees (32 c) on court. Each player changed shirts at least half a dozen times.

The match was filled with long games and included a total of 40 break points - 26 for Bruguera and 14 for Courier. Bruguera broke serve five times, Courier four.

After the two split the first two sets, Bruguera proved his staying power by breaking Courier in a marathon game to open the third set. The game lasted 18 minutes and included 22 points and eight break points, with Bruguera finally winning it with a cross-court backhand passing shot.

Wynn...

Continued from page 16

hole, then missed on another chance for birdie on the 18th.

"The ball got all of the hole, but just didn't go in," he said.

Rodriguez's hopes to force a

playoff ended when he missed a 3-foot (1-meter) shot on No. 17.

"When you're not supposed to win, you don't win," Rodriguez said. "I would have bet my house on that putt."

All the near misses left the victory to Wynn, his first since

the B.C. Open in upstate New York nine years ago.

"I always plan on being at my best each week, but it never works out," he said. "However, I never lose my spirit out here. No one ever knows when it's his turn to win."

We Design & Print

• Brochures • Calendars • Books • Menu
Covers • Posters • Corporate Logo •
Letterheads • Business Cards and more...

Younis Art Studio, Inc.

P.O. Box 231 Saipan MP 96950 Located in Garapan
Tel. 234-6341 • 7578 • 9797 • Fax: 234-9271

Publisher of:

Marianas Variety News & Views

Micronesia Leading Newspaper Since 1972

THE VOICE OF THE PEOPLE

We've been a medium for the public exchange of ideas for many years. We take that responsibility seriously. Our goal is to bring you the people and events that touch your life—objectively. Without you, we'd be speechless.

SPORTS

Bruguera beats Courier to capture French Open

By Stephen Wilson

PARIS (AP) - After five sets and four hours of grueling baseline tennis, Sergi Bruguera succeeded Sunday in doing what no one has been able to do in three years - beat Jim Courier at the French Open.

Playing in his first Grand Slam final, the 22-year-old Spaniard prevailed 6-4, 2-6, 6-2, 3-6, 6-3 to halt Courier's French Open winning streak at 20 matches and thwart his bid to join Bjorn Borg as the only man to win three straight titles.

Bruguera, the first Spaniard to win the championship since Andres Gimeno in 1972, collapsed onto his back on the red clay after Courier hit a stretch backhand volley into the net on the second match point.

"I was in heaven for a moment," Bruguera said. "It's unbelievable when your dream comes true. It was the best feeling I've ever had."

As Bruguera twitched in ecstasy with his arms covering his face, Courier jogged over, pulled him up, and the two men hugged. Bruguera then ran off the court to embrace his father and coach, Luis.

Bruguera, usually a man of few words, was ebullient after accept-

ing the Musketeers' Cup from former French tennis great Jean Borotra.

"I'll tell you a secret," he told the crowd in French. "Ever since I was six years old, my birthday wish has been to win the French Open."

Courier, who spoke in French at last year's award ceremony, delighted the fans with another French speech.

"Last year, I spoke like a Spanish cow," he said, using a French expression for someone who butchers the language. "This year, I played against a Spanish cow."

"No, that wasn't funny," Courier continued. "Congratulations to Sergi. Very well played, especially in the fifth set."

Bruguera came into the match as a heavy underdog, having lost to Courier in straight sets in their four previous meetings. What's more, Courier hadn't lost a match here since 1990, when he was beaten in the quarterfinals by Andre Agassi.

But Bruguera's credentials on clay are good as anybody's. And on Sunday, he had Courier on the run from the beginning as he dictated the pace with a heavy topspin forehand - hit from an open stance with a wrenching arm movement.

Standing several feet behind the

Courier appeared to be in good position to win the match when he served out the fourth set, then broke in the first game of the fifth set and held easily for a 2-0 lead.

"I was tired then, but he was also tired," Bruguera said. "I didn't think it was over because I was prepared to fight all the time."

Bruguera's comeback started when he broke Courier to even the set at 2-2. He reached break point with a forehand drop shot and took the game when Courier sailed a forehand long.

"I played a sloppy game," Courier said. "I thought I had it in control and I thought he was hanging his head a little bit. I give him credit, because he stormed right back."

As the crowd rallied behind him, Bruguera held serve at love in the next game and then followed with the decisive break to go up 4-2. Courier made three straight unforced errors in that game.

After the two held held in the next two games, Bruguera served for the match at 5-3. With nothing to lose, Courier hit the ball with abandon and earned himself two break points at 15-40. But Bruguera saved the first with a service winner, and Courier squandered the second when he

Continued on page 15

Dream matchup: Barkley-Jordan

By Steve Wilstein

PHOENIX (AP) - It's the dream matchup between two Dream Team Olympic gold medalists: Charles Barkley versus Michael Jordan, one on one, eyeball to eyeball, scalp to scalp, for the NBA title.

How about a best-of-7 series just between those two? Clear off the floor and let them play to 100 halfcourt-go dunk for dunk, 3-pointer for 3-pointer, rebound for rebound. Let's see if Barkley can muscle Jordan underneath or if Jordan can fly over Barkley's head.

And get those microphones up close to listen to their trash talk, good, cutting taunts between friends, verbal one-upmanship to match anything they do near the hoop.

Does anyone really want to see a duel of second-rate centers, Chicago's Bill Cartwright against Phoenix's Mark West, or a matchup of point guards, Chicago's B.J. Armstrong against Kevin Johnson?

No, the thrill here goes beyond teamwork into the realm of individual brilliance, where only the special reside. In the NBA, the two who are special are Sir

Charles and His Airness.

Will it happen, will they truly go mano a mano, from start to finish when the finals begin here Wednesday? Regrettably, not a chance. Oh, Barkley and Jordan, old US Olympic team buddies, will hack against each other on the golf course between games, wagers on the side. But when they get on the court they'll keep their distance even though they're both about the same height.

Look for Phoenix to pit Dan Majerle on Jordan, a mismatch that could let His Airness score 40 or 50 a game if his wrist isn't still bothering him, or even if it is.

And look for Chicago to hound Barkley with Horace Grant and Scottie Pippen, one to bump him inside, the other to chase him outside.

Sure, there will be moments when Barkley and Jordan collide, times when they'll switch off to face each other or go after the same loose balls. But mostly they'll be squaring off across the court from each other, trying to match shots.

"Michael is a great player, and I'm a great player," Barkley

Continued on page 15

Wynn wins NYNEX

SCARBOROUGH, N.Y. (AP) - Bob Wynn sank a 22-foot (7-meter) birdie putt on the final hole Sunday to win the \$550,000 NYNEX Commemorative golf tournament, his first PGA Senior Tour victory.

He shot a 4-under-par 66 to finish at 7-under 203, one stroke better than Bob Charles, Chi Chi Rodriguez and Larry Gilbert.

Wynn became the third first-time winner on the senior tour this year and is now exempt from qualifying for all co-sponsored events for one year.

"I didn't expect to win at all, especially after the way I was driving on Tuesday, Wednesday and Thursday," Wynn said. "It was just horrible."

"On my last putt I played it 14 inches outside the hole and it went dead center. Even after that I never thought it was my tournament."

The 53-year-old from LaQuinta, Calif., earned \$82,500, his largest check ever and roughly one-fifth his career earnings, which now total \$411,663.

Charles, 57, who won the Commemorative in 1988 and '89. He shot a closing 68 on the Sleepy

Hollow Country Club course, with Rodriguez and Gilbert at 68.

Tom Joyce, who also shot 68, wound up in a three-way tie for fifth with Isao Aoki of Japan and Simon Hobday, who both shot 69.

Wynn moved in front for the first time with a birdie on the par-5, 523-yard 15th hole. He also dodged a bullet when Charles missed a 10-foot (3.5-meter) birdie putt on the par-4 18th hole that would have forced a playoff.

"I had a straight forward putt," Charles said. "I just made a bad stroke like all others. Not once did I make a putt over five feet. You can't win tournaments if you don't make putts."

Charles, arguably the best left-handed golfer ever, had fallen out of a tie with Wynn when he bogeyed the 16th. Gilbert sank an 18-foot (6-meter) birdie putt on that hole.

"I thought I clinched it there," he said. "The next hole was the dagger in my heart. I knew the ball was going to fly and it went over the green. I hit a bad chip."

Gilbert settled for bogey on the

Continued on page 15

Foreman regrets advice to Morrison

By Tim Dahlberg

LAS VEGAS (AP) - George Foreman reached out and offered some puncher-to-puncher advice after seeing a young Tommy Morrison beaten senseless by Ray Mercer a few years back.

He's hoping Morrison will have forgotten it by the time the two meet Monday night in a generational clash of big-hitting heavyweights.

"I saw he had the old puncher's curse that I once had and I called his camp and told them why and how to prevent it," Foreman said. "I wish I'd never done that. But I was never thinking I'd fight the kid."

The 44-year-old Foreman can't afford to give away too many secrets, considering he's already giving away 20 years in age in a fight scheduled for 12 rounds but not expected to last that long.

Morrison's youth, speed and explosive punching power have given him a slight edge among bettors. But Foreman is a huge puncher himself with the savvy gained by both 15 years in the ring and a decade spent outside of it. "I had 10 years in retirement

to reassess my career and see what I could do better," he said. "I had the opportunity to re-enter boxing with the knowledge of a trainer. Tommy Morrison doesn't have that."

What Morrison does have, he says, is a new-found athletic maturity at the age of 24, something he lacked when Mercer stopped him in the fifth round of their October 1991 fight.

But he also has a suspect chin, readily apparent just two fights ago when forced to come off the canvas twice before stopping journeyman Carl Williams.

"I've redeemed myself to become a more complete fighter," said Morrison, whose 36-1 record includes 32 knockouts, mostly at the expense of no-name or over-the-hill fighters.

"Now I believe I belong here. When I fought Mercer I didn't believe that. I had doubts in my mind, doubts that overwhelmed me."

Morrison also has Foreman's advice, which he says has indeed helped to turn him into a fighter who is more relaxed, under control, a fighter not trying to end every fight with the next punch.

"I spoke to George through my trainer and he offered some suggestions about a relaxation technique, which is a problem he had early in his career," Morrison said. "We took his advice and started some 10-mile (16-kilometer) runs, started doing some six-minute rounds. You get a real good idea what your limits are so when you know you're going over them." Fight bettors apparently believe Morrison has learned enough to make him a 7-5 favorite in a fight in which Foreman was a 3-2 pick when betting opened.

Foreman weighed in Sunday at 256 pounds (115 kilograms), two pounds (0.9 kilograms) less than his last fight and his lightest since weighing the same amount for his July 20, 1989 bout against Everett Martin. Morrison weighed in at 226 pounds (102 kilograms).

Morrison is guaranteed \$1.25 million while Foreman will make at least \$7 million for the bout, his 29th fight since returning to the ring in 1987 at the age of 38 following a decade-long layoff. Foreman is 27-1 in that span with 25 knockouts and 72-3 overall with 67 knockouts.

Continued on page 15

Marianas Variety News & Views

Micronesia's Leading Newspaper Since 1972

P.O. Box 231 Salpan, MP 96950 • Tel. (670) 234-6341 • 7578 • 9797

Fax: (670) 234-9271

7578/1993