

MARIANAS VARIETY NEWS VIEWS

PUBLISHED
WEEKLY
EVERY
THURSDAY
ON SAIPAN
P.O. BOX 822
TEL: 6341

FRI 17

NOV. 1972.

VOL. 36

price: 5¢

SAIPAN YOUTH KILLED IN BRAWL...3 INJURED

Saipan - A fracas, which began inside Diaz Soba Lunch in Chalan Kanoa last Friday night, left one man dead and three injured.

Authorities identified the dead man as Edward T. Ada, age 20, of Chalan Kanoa Dist. #3. Ada received what appeared to be a knife wound on the left side of his chest which pierced the heart, police said.

The injured men have been identified as Ignacio T. Ada, 25 and Ramon C. Torres, both of Chalan Kanoa Dist. #3, and Nestor N. Oriel, 23, of Gualo Rai. Ada received a cut on the left arm and was stabbed on the left side of the body. Torres received minor cuts on his testicles, and Oriel's forehead was lacerated by a thrown beer can. The three injured men, police said, were treated at Dr. Torres hospital and then released.

According to police, the melee allegedly began after someone threw beer cans in the direction of Hilario Lanzanas and Nestor Oriel (both Filipinos) while the two men were eating soba.

One of the beer cans, police said, hit Oriel on the neck then another can

hit his forehead.

A witness Ignacio T. Ada, who was inside the Diaz soba stand at the time, told police that it was shortly after 10:30 p.m. that Lanzanas and Oriel entered the Diaz place and ordered two soba.

When the two Filipinos were served and began to eat, Ada told police, Gregorio C. Sablan 17 of Garapan threw a can of beer in the direction of the two Filipinos. The

Continued on page 12

FILIPINO MAN, 56 ATTACKED

Saipan - Last Sunday afternoon, Candido Ensilas, a 56 year old Filipino man was at his house in San Jose working on his car. Pedro Capitin also a Filipino in his late 50's was helping Ensilas.

That day, shortly after 5:00 p.m., a red toyota sedan pulled up to Ensilas' house and three men got out from the sedan and approached Ensilas and Capitin.

Sensing imminent danger before them, the two el-

ATALIG ANSWERS PALACIOS' CHARGE "UNFOUNDED"

Saipan - In an interview this week with Representative Felipe Q. Atalig by Variety News, the Congressman answered Herman T. Palacios charge (Variety News November 10, 1972) that Atalig and his wife were allowed to vote in San Antonio Village without the proper residency requirement.

"Mr. Palacios' charge that my wife and I were not eligible to cast our votes in San Antonio Village is unfounded. It appears to me that he does not fully understand the

circumstances surrounding the point in question. Mr. Palacios could have saved himself a lot of time and effort had he come to me and discussed the matter," Atalig said.

"But now that the issue has been brought to the public's attention then I want to make it absolutely clear," the Congressman said, "that even before I ran for office in the Congress of Micronesia in 1970, I transferred my residency from Susupe to San Antonio Village."

Atalig said all the necessary documents stating his own and his wife's legal residency can be found in the Saipan Muni-

Continued on page 3

derly Filipinos took off running.

According to police, one of the men from the sedan chased Capitin but could not catch him. The other two ran after Ensilas and one of them caught the old man and struck Ensilas on the head three times with a blunt instrument. The three men then returned to their sedan and left.

Moments after the incident, Ensilas was taken to Dr. Torres hospital

Continued on page 3

CONTINENTAL HOTEL CONSTRUCTION BEGINS

(MNS)---Plans for beginning construction of Continental Airlines' \$7 million hotel on Saipan are progressing well, William Lorenz, senior-project manager for facilities engineering told Pacific Daily News Friday (Nov. 10).

Because of transportation and material problems he said, it is impossible to predict when actual construction of the hotel will begin.

"We are having some problems receiving materials, mainly due to the West Coast shipping strikes," said Lorenz, "but, already the piles for the foundation are being off-loaded on Saipan. Lorenz recalled that he has not heard of any major opposition to the hotel and felt that Continental's hotel would improve the area far beyond anyone's expectations, rather than infringe on the nearby public beach.

"Everything that Continental is doing is perfectly legal, and the project is proceeding as planned," said Lorenz. There was some opposition to the site selected for the 200-room, six story high-rise on Saipan by local leaders. The site, adjacent to Micro-Beach, is a popular recreation area for Saipan residents.

It was also noted that Congressman Herman Q. Guerrero of the Congress of Micronesia stated last week that the hotel should either be relocated, or the government of the Territory should provide another beach exclusively for the use of Saipan residents.

If the government fails to comply with this request, the Congressman said, he would file suit for a court restraining

order to have construction blocked. According to the article published by the Pacific Daily News, as of Nov. 7, no court suit has been filed.

GNS (GECKO NEWS SERVICE)

El Gecko is alive and well and living on Capital Hill!

Here is the latest inside information, gleaned from observing and eavesdropping on the hill. Captain Beadles left Majuro to go to Kwajalein in order to direct the typhoon away from Majuro. The scientists, who are temporarily unemployed from the cratering experiment on Enewetok, assisted.

The Managaha Community Council recently voted, unanimously, to award Mr. Johnston, the High Commissioner, the civic award for "Doing the most for Managaha." Congratulations, Mr. Johnston.

The Marianas Land Advisory Board, after voting against the Micro Beach location for the Continental Hotel, was awarded the Managaha second - place prize.

READ MARIANAS VARIETY

What do the people on Saipan think about the construction of the Continental Hotel on Micro Beach? In order to sample the public opinion on this controversial issue, Variety News staffer, Carmen Rosario interviewed a number of people. Here are some the responses.

Name: Cil Villagomez age: 19 - It will help make the island more beautiful and will attract more tourists.

Name: Agnes Pangelinan age: 17 - It will make the sight fantastic with the seven story building, but it will also affect our family's favorite picnic spot. It doesn't impress our people much from having the magnificent building but makes us feel somewhat uneasy from not using our favorite picnic spot.

Name: Jose Sablan age: 65 - They should erect their building some place where there are no people living so that it can help distribute water and electricity to farmers who can't provide their own. They should not bother that place which the public is using as their favorite picnic spot.

Name: Rick Duenas age: 32 - I am not against the construction of hotels per-se. However, I wish that Continental would find another place rather than Micro Beach to build their hotel. I welcome foreign businesses but the wish of the people must be respected.

Name: Joe Concepcion age: 25 - They should reserve that location for Public use rather than tourists.

MORE NEXT WEEK

T.T. CITIZENS ELIGIBLE FOR FED HEALTH CARE

(MNS) --- Trust Territory Deputy Director of Health Services Dr. Arobati Hicking has announced that TT citizens are now eligible to receive financial assistance and services from federal health programs under a public health law recently amended and signed by President Nixon to include the Trust Ter-

ritory.

Under the program, called Maternal and Child Health and Crippled Children Services Act Micronesian patients, particularly those who are crippled, can now receive financial assistance for treatment.

Dr. Hicking said that
Continued on page 1F

B & J
REFREGIRATION
OF MICRONESIA
INC.
SALES, SERVICE
AND REPAIR OF:
AIR CONDITIONERS
AND REREGIRATORS
CALL: 3105

MARIANAS
VARIETY NEWS
P.O. BOX 822. SAIPAN
Published by:
YOUNIS ART STUDIO
SAIPAN
staff:
Abel Younis
Paz Castro Younis
Vic Pangelinan
Carme. D. Rosario

POLICE REPORTS

Nov. 9

Toshinori Chinen 36 reported to police that on November 6, 1972 he went to Tinian to ask Antonio Borja to return the following items; two office desks worth \$150, one adding machine worth \$255 and two chairs \$15.00. Chinen said Borja directed threats and profanity at him and refused to return said items. Chinen is asking for police assistance.

Nov. 10

Bothold Alvin of Donni called and told police that a man was inside his house and creating disturbance. Helsing Figing age 21 of Kagman was arrested and detained for disturbing the peace and trespassing.

Nov. 11

Robert Jesse, 24, was arrested for drunken and disorderly conduct. Jesse was standing on Beach Road in front of Diaz Soba and obstructing traffic.

Nov. 12

Nono Bostre told police that while he and three companions were driving around Donni, they were stopped by several men who appeared to be Saipanese. Bostre said the men showed them a knife and appeared to be threatening them. Bostre could not identify the men.

Anastacio Buccat came to the station and reported that he was stopped by several men who appeared to be Saipanese near the Chalan Kanoa Elementary School. Buccat said the men tried to force him out of the vehicle he was driving. No arrests were made.

Lorenzo C. Pangelinan 18, was arrested and detained for drunken and disorderly conduct. Pangelinan was drunk and standing on Beach Road

near Sadog Tase and was obstructing traffic.

Nov. 13

Jose Palacios of Chalan Kanoa district #3 told police that when he came to his farm in Finasiso, he discovered that two of his pigs had been slaughtered. The value of the pigs estimated at more than one hundred (\$100) dollars.

ATALIG....

cial office.

"In addition," "Atalig continued, "Commissioner Roman Benavente of Susupe and Commissioner Fernando Benavente of San Antonio can attest as to my bona fide residency, and my wife's legal residency."

"The official records again concerning our legal residency can be found in the Saipan Municipal Office," Atalig reiterated.

ATTACKED...

where his condition was pronounced critical. That evening a Navy C130 made an emergency flight to Saipan and transported the injured Filipino to the Naval Hospital in Guam, police said.

On Wednesday morning Ensilas' condition was taken off the critical list. The old man was transferred to Guam Memorial Hospital, where his condition is believed to be improving, police said.

Police now have three suspects concerning the incident. Two of the suspects have been brought to the Saipan Police Station for questioning. The third suspect is believed to be out of Saipan.

COURT RECORD

Herman I. Castro

Offenses: 1. Negligent Driving - 83TTC S.C. 551 (1)
2. Driving a vehicle under the influence of intoxicating liquor. 83TTC Sec. 552
3. Involuntary Manslaughter 11TTC Sec. 754

11-5 Complaint filed

" Penal Summons with complaint issued c/o I.C.

" The above charge styled cause came before Judge Benavente for Bail Hearing. Accused Temporarily represented by Samuel Withers III from the Legal Services until availability of a Public Defender, and Namoro Nakamura Deputy Attorney General acting on behalf of the government. Both parties given right of allocation anent to the recommendation for release. The court after hearing the recommendation adduced by both parties released the accused on \$50.00 Secured Bond.

Deleón Guerrero, Ignacio A. age: 18 Res: Susupe Lake Dist. #1.

Offense: 1. Negligent driving 83TTC Sub. Sec. 551 (1)
2. Driving said motor vehicle not equipped with adequate brakes. 83TTC Sec. 801

11-6 Traffic Citation filed Trial pending

11-9 Notice of trial issued to Ignacio A. Deleón Guerrero in c/o i.c. filed.

11-6 Frances Marie Maanao age: 16 Res: San Vicente

Offense: 1. Driving said vehicle and passing in no passing zone. 83TTC Sub. Sec. 251.

11-6 Traffic Citation filed

11-8 Plea of Guilty and waiver of trial signed

11-8 \$4.00 fine

Joshua Kumangai age: 21 Res: Puerto Rico

Offense: 1. Driving said vehicle exceeding the speed limit of 45 mph zone 83TTC Sub. Sec. 501 (1)

11-6 Traffic Citation filed Trial pending

Oscar M. King age: 26 Res: Chalan Kanoa Dist. #2.

Offense: 1. Driving said vehicle upon the highway recklessly with wanton disregard for the lives and safety of the Public. 83TTC Section 551 (2)

11-10 Traffic Citation filed - Pending trial

Euesto R. Aguinde Pros: Jose M. Sablan

Age: 35 Res: Susupe Def: None

Offense: 1. Negligent Driving 83TTC SDC. 552

2. Driving said vehicle under the influence of intoxicating liquor 83TTC. Sec. 552.

11-3 Traffic Citation filed

11-8 Trial held before Associate Judge Sonoda

Plea: 1. Guilty 2. Guilty Sen. 1. \$10.00 fine

Findings: 1. Guilty 2. Guilty Sen. 2. \$15.00 fine

11-8 \$25.00 fine paid.

Hilario Lanzanas age: 43 Res: San Jose, Nationality Filipino Occupation: Carpenter Foreman, Macaranas Construction.

Offense: Involuntary Manslaughter. In violation of 11TTC Sec. 754

11-11 Complaint filed

Continued on page 7

ROYAL TAGA

offering
**CHAMORRO
NIGHT BUFFET**

**Every Sunday night
from 6:00 - 10:00 P.M.**

alive music by:
RYTHM FIVE

**Bring the family in
\$3.00 per person
and children under 12
half price**

ROYAL TAGA HOTEL

SPECIAL THANKSGIVING DINNER

NOV. 23

From 6:00 P.M.

\$8.50 per person

Children under 12

\$5.00

BOOK NOW

Call 6421 - 6422

LETTERS TO THE EDITOR

Dear Editor:

Please allow me to take this opportunity to express my feeling about the campaigns that went on prior to the election Nov. 5, and 7.

I hope that people will take time and think of what I have to say. I don't claim to be absolutely correct but maybe it will help some of us to think.

With great interest, I listened to the speeches that were presented by the candidates from each party. Their promises were very convincing. But the things they promised us such as better education, better health care, better roads and many others, will they ever come to pass-if so, when? Many of the candidates, as well as supporters spent their time flinging unfounded accusations and pointless, blatant criticism at the opposition. Yes there is Freedom of Speech. But what was the purpose behind all the name calling, character assassination etc ... Was it to turn families, friends and relatives against each other?

The situation gets worse each election year. And much of the blame, I feel, lies on us, the general public. We allow such things to go on. Are we really that apathetic? I hope not.

Peace to you all!

Sincerely,
A. Quitugua

Dear Editor:

Elections to the Congress of Micronesia and the District Legislature is over and the people have chosen whom they think best and capable of representing them. I would like to take this opportunity to congratulate all the members elected. It is going to be a very trying term for them. The recent elections proved that now the two main parties of the Mariana Islands have even up. One little error and it's the last for them. While the Popular Party is still the party of the majority, it is also evident that the Territorial Party has gained more believers and is forever firming itself. There and then I thought it will be good to let the members know of some of the desires of the people.

First of all - wouldn't it be a good idea for the District Legislature to pass some kind of bill providing that each municipal district of Saipan be represented individually instead of this system they've got now - that is, the entire population voting for everybody - ? The District Legislature is composed of eleven members from Saipan. Why not a member from each district? The District Legislature will still end up with eleven members from Saipan. It seems so unfair that the people of San Roque will vote for the representative of Tanapag. Why not let each district decide whom they want. Whoever thought of the present system wasn't using his head. Isn't it time somebody does something? It's amazing what some people will do just to be labled "Honorable" only to find the end result is quite the contrary. I hope the new addition to the District Legislature, Mr. Larry Guerrero, be enlightened by the Holy Spirit so as to do some thing about it. People are so hung up on democracy - exactly what we don't have on our island.

Secondly - I wish and pray that the Committee on the Future Political Status of the Mariana Islands start some kind of class to educate the misinformed people

Continued on page 6

KIRIN BEER

FOR SALE

Concrete hollow Blocks

8" x 8" x 16"

6" x 8" x 16" & 4" x 8" x 16"

available with delivery

SABLAN BLOCK PLANT

CALL:
6109
6441

Fast... Dependable
**TRUCKING & EQUIP.
RENTAL**

Tractor	●	Loader
Trailer	●	Cement Mixer
Dump Truck	●	Trowel
Back Hoe	●	Vibrator

SABLAN TRUCKING CO.

foremost

Ice Cream & Milk

ALSO DISTRIBUTOR FOR

*Armour -- *Dial
*Keebler Cookies
*Laura Scudder Snacks

INTERNATIONAL DAIRY ENGINEERING COMPANY

Phone Guam 746-3856

CABLE Formint, Guam

LETTERS.....

about the different alternatives, the advantages and the disadvantages of each. We think that we believe that we want to be Americans. What kind of Americans? And is that the only alternative? Why not have a class and present all the different status we could choose. We all complain because we are being supervised, directed and managed by other nationalities. Will it be different if we become Americans? We are still going to be supervised, directed and managed by other nationalities. Americans of all types will be invading - Americans with the education, experience and whatever - maybe they will settle for less pay than what Saipanese will be asking. Thousands and thousands are itching for the day we go Americans. America is over populated; the percentage of the unemployed is high; Saipan will be the ideal spot to go to. Competition is not a problem. Well, well, wouldn't you like that. I like that line that was printed in the Marianas Variety couple of weeks ago: "Gatbo na islan Saipan, bai nain naihon hao".

Last but not least - may the good Lord be with all the elected members of the Congress of Micronesia and the District Legislature, and may He help them carry out the promises they made to the public. Now that the salary of the members of the Congress of Micronesia is \$12,000 per annum plus all expenses, will it be possible to do something about the salaries of the government employees? Imagine a \$4,000 raise. I know it wouldn't hurt to raise the salaries of the government employees at least 10%. Oh my, I am forgetting that as long as they are earning \$12,000 a year and as long as they are getting some kind of expense account they couldn't care less what happens to the people who have to sweat and pay taxes so that their wives could go with them on trips and other purposes. How stupid can I get? So stupid I guess that I keep forgetting that they are not supposed to be working for the people - they are supposed to be working for themselves, for their benefits and the hell with the rest.

B-E-A-U-T-I-F-U-L !!!!

Thank you, sir, for your troubles and for your at-

Marianas Variety - November 17, 1972 - Page 6

tention. I am sorry if unknowingly I have kicked somebody's ass. But isn't that what we mean by DEMOCRACY? HAHAAHAHAHA.

Name withheld by Request

Dear Editor:

I want to know whether the election Commissioner authorize others than the official poll workers present on Nov. 7 Election Day in the district of San Antonio. I was not the only witness present at the time, but also other people as well. I wonder by any chance what the hell our Commissioner was doing inside the building eating his wonderful, delicious dinner there? Was he there managing the authorized poll workers? By God this is too much, and our beautiful district of San Antonio should never experience this Commissioner to eat his dinner meals inside our polls. If he is willing to show that he is the only man around that know everyone, he is mistaken. Take my advise my friend Commissioner, that you are doing a dirty work and you will not last long in your post. Beware Man, I love to write when I see something important. I am ready to take my dinner meal also on this coming election. "I'll be there," remember this song?

R.S. Leon Guerrero

The SAIPAN SQUARES enjoyed their first night of instruction and square dancing at Himiltons on Wednesday night. Everyone is invited to join them in the fun and exercise of this traditional American pastime next Wednesday at 7:30 p.m. Singles are as welcome as couples - there is no fee, just fun for everyone.

BANK OF AMERICA
 SAIPAN BRANCH
 When You Travel
 With Bank of America
 Travelers Cheques...

 The World's Largest Bank
 Goes With You
 Bank of America
 National Trust and Savings Association

SUN	MON	TUES	WED	THURS	FRI	SAT
4	1	2	2	3	2	2

Now - sixteen
round-trip
flights a week
between
Saipan & Guam.

You've asked us for extra service between Saipan and Guam. Now we're pleased to announce two additional round-trip flights every week. Sixteen in all. For information and reservations, phone your travel agent or Continental, Air Micronesia.

AIR MICRONESIA

The Proud Bird with the Golden Tail
CONTINENTAL

COURT RECORD...

11-11 Penal Summons with complaint issued c/o I.C.
 11-11 The above captioned matter came before Judge Benavente for Bail Hearing, at the outset, accused was represented by Arthur Rothenburg, Public Defender, and Miguel M. Sablan, District Prosecutor, representing the Interest of the government Both parties were given the right of allocation anent to the recommendation for release.

The court after hearing the recommendation adduced by both parties, consummated this particular hearing by releasing the accused on a \$150 Secured Bond.

11-13 \$150.00 Bail posted by Jesus B. Yumul for Hilario Lanzana.

Artemio De Rosario age: N.A. Res: N.A.
 Offense: Failure to support minor child.

11-13 Complaint filed, trial pending.

Edward Cabrera age: 17 Res: Susupe Dist. #5
 Offense: Negligent Driving 83TTC Section 551

11-14 Traffic Citation filed, trial pending

Esteban Tellei age: 24 Res: Chalan Kanoa Dist. #2
 Offense: 1. Driving said motor vehicle exceeding the speed limit of 25 mph zone. 83TTC Sec. 501 (1)

11-14 Traffic Citation filed

Ramon C. Mendiola age: 17 Res: Chalan Piao
 Offense: 1. Driving said motorcycle and passing another vehicle in no passing zone. 83TTC Section 251

11-14 Traffic Citation filed Trial pending

Isidro Mettao Pros: Pedro Nakatsukasa
 age: 32 Def: Jose A. Tenorio
 Res: Chalan Kiya Occupation: Stevedore Nat: T.T.
 Offense: 1. Negligent Driving 83TTC SUction 552
 2. Under the influence of Intoxicating Liquor. 83TTC Sec. 552

10-30 Traffic Citation filed

11-13 Trial before Associate Judge Jesus Sonoda upon stipulation of both counsels. Count one (1) is Dismissed in the Interest of Justice. Plea: Count (2) guilty.

Finding: Count (2) guilty.

Sentences: 1. Dismissed
 2. \$15.00 fine - to be paid no later than Nov. 30, 1972 at 4:30 p.m.

Johnny Halvorsen Pros: Jose M. Sablan
 age: 24 Res: Trailor House Def: Daniel E. Aguino
 Lower Base

Offense: 1. Stopping, Standing, and Parking said vehicle unattended on the Public Highway. 83TTC Sec. 601

2. Driving said motor vehicle under the influence of Intoxicating Liquor. 83TTC 552

11-2 Traffic Citation filed

11-8 Trial before associate Judge Sonoda, at the outset, count (1) dismissed for insufficiency of the charged upon motion of the Defense Counsel.

Court: (2) Plea: Guilty Finding: Guilty
 Sentence: \$15.00 fine

David W. Carr Pros: Jose M. Sablan
 age: 16 Res: Susupe Dist. #5 Def: None
 Offense: Negligent Driving 83TTC Sec. 551 (1)

11-2 Traffic Citation filed

11-8 Trial held before Associate Judge Sonoda

Plea: Guilty Finding: Guilty Sentence: \$10.00 fine

11-18 \$10.00 fine paid

Johnny Halvorsen

Pros: Jose M. Sablan

age 24 Res: Lower Base

Def: Daniel E. Aguino

Offense: 1. Negligent Driving 83TTC Sec. 551

2. Driving said vehicle under the influence of intoxicating liquor. 83TTC Sec. 552

11-2 Traffic Citation filed

11-3 Order for dismissal in the Interest of Justice entered by Associate Judge Jesus A. Sonoda.

SAI-SHIP
MAZDA DEALER

(ROTARY-ENGINE)
 ALSO -

AIR CONDITION
AND REFRIGERATION
REPAIR & SERVICE

CALL: 3107

BLACK
CONSTRUCTION

*** GENERAL**
CONTRACTOR

EQUIPMENT

*** RENTAL**

TEL. 6197

P.O. BOX 545
SAIPAN M.I.

CARMEN'S
SAFEWAY

General Merchandise And Foods

Wide selection of clothes for the toddler

Ladies mumu - only \$ 5.00

Religious tapestry

New shipment of tricycles, baby
walkers, guitars, plastic goods,
and U. S. wreaths

Dress maker also available

Open 8:30a.m. 9:00p.m. daily
8:30- 1:00 on Sundays

ADETEN CENTER **SPECIALS for YOUR** **THANKSGIVING-DAY DINNER**

	PER Lb.
Stuffed Turkeys 6/10 #	.88
Hen Turkeys 10/16 #	.69
Tom Turkeys 18/20 #	.61
Ducks 12 #	.92
Canned Ham 5 #	7.75 @ CAN
// // // 3 #	4.65 @ CAN
// // // 9 1/2 #	14.44 @ CAN
Cornish Game Hen	1.47 @ #

* ALL FLAGGED FOR EASY COOKING.

FRESH FRUITS & VEGETABLES U.S.

	PER Lb.		PER Lb.
Apples	.44	Cauli flower	.52
Lemons	.51	Lettuce	.54
Oranges	.34	Cabbage	.30
Pears	.48	Carrots	.35
Grapes	.65	Celery	.39

ALSO AVAILABLE:
 SWEET POTATOS - MARSHMALLOW, CRANBERRY SOUCE.

MicroScope

By

Harrison S. Clark

The upcoming Fifth Congress of Micronesia will see a number of changes as the result of the recent 1972 General Election for membership in the Congress. There will be two new faces in the Senate, and six in the House.

In the Senate, Wilfred Kendall takes over Isaac Lanwi's seat, as Senate President Amata Kabua lops off the political head of a maverick on the Marshalls Delegation. Kendall can be expected to vote the way Kabua does, which Lanwi often didn't. Lanwi chaired the Senate's Committee on Health, and that Chairmanship is now up for grabs.

Yap's John Mangefel will replace Rafel Moonfell, definitely an improvement. The former Senator was relatively inactive due to a variety of medical problems. Observers still talk about the time in Palau when Moonfell had to be waked up out of a sound sleep for all roll call vote. Mangefel, on the other hand, is one of the most astute members in the Congress, and will be a definite asset in the education, financial, and governmental areas. The hard-working Mangefel will replace Lanwi as the Senate's resident sense of humor, and will take a lot of the load off Yap's other Senator, Petrus Tun.

In the House, Pete Tenorio will be replacing Carlos Shoda, an upset loser to Tenorio. The steady Shoda was developing a reputation as a knowledgeable member of the Congress, particularly in the field of resources and development, but this is Tenorio's strong point, too. Some discord from the strong Popular Party alone on political status for the Marianas may be expected, however, though Tenorio, in a political minority in the Marianas Delegation, won't swing much weight.

Yap's Luke Tman is a quite capable replacement for Mangefel. Tman's experience in administration, as Deputy DistAd Yap and as Chief of Civic Affairs, and even before that, his membership in the Congress, qualify him well to step in to a role of importance which newcomers to the Congress do not often get. Tman will be a definite asset in committees like the House's Judiciary and Governmental Relations, where Mangefel sat.

Machime O'Sonis of Truk, who defeated incumbent Hans Williander for his House seat, also brings some good qualifications to the job. O'Sonis has worked closely with the Congress over the past few years in his position in the Legislative Liaison Division of the Department of Public Affairs. O'Sonis will take a moderate position on political status favoring free association. His victory leaves the Independence Coalition in bad shape; Williander was its chief spokesman.

Heinrich Iriarte, another member of the Coalition, was also defeated in his re-election bid in Ponape, by Resio Moses. Iriarte was a relatively inactive member of the Congress, and will not be too difficult to replace.

The defeat of Olter Paul by Sungiwo Hadley, however, is another matter. The powerful Paul, Chairman of the House's Committee on Judiciary and Governmental Relations, leaves a big void which Hadley, no matter how good he may be to start with, cannot hope to fill. With three members of the

Continued on page 10

**HAPPY THANKSGIVING DAY
TO OUR FRIENDS IN THE MARIANAS**
EXPORTA INC.

CENTRAL TOWER BLDG.
703 MARKET STREET
SAN FRANCISCO, CALIF. 94103

**ABEL'S RENT A CAR &
APARTMENT**

**AIR CONDITION AND
FURNISHED APARTMENTS**

**AIR CONDITION & NEW CARS,
JEEPS, MOTORCYCLES &
BOAT CHARTER.**

**ALSO
BICYCLES
for rent
OPEN DAY & NIGHT
24 HOURS**

**CALL: 6479
CHALAN KANOA, SAIPAN.**

MICROSCOPE..

Committee now gone, the Chairmanship is up for grabs, and could fall to Saipan's Herman Q. Guerrero, who is definitely qualified from the legislative standpoint, but may be hindered by his unpopular (no pun intended) stand on the issue of political status with the rest of the Congress. Several people in high places in the Administration were distinctly unhappy to see Paul go: a political conservative, Paul was often the voice of the Administration in the Congress, blocking or seriously crippling a number of vital pieces of legislation, and providing a damper on the flame of his Senate counterpart, Andon Amaraich.

A weaker House Chairman can only mean that Congress will be challenging the Administration more often on important domestic issues. Paul was also a voice of moderation on the Joint Committee on Future Status, and in many ways was so much in favor of compromising the Micronesian position that some privately expressed difficulty in working with him.

In the Marshalls, John Heine defeated the powerful Vice-Speaker of the House, Henry Samuel, in a major upset. The vote is being thought to be an anti-Kabua sentiment by the voters, despite the fact that Kabua candidates defeated Senator Isaac Lanwi and narrowly missed defeating (at this writing, by four votes) Rep. Ekpap Silk. Heine, however, faces his own problems. He is a self-confessed permanent resident of the United States, which apparently makes him ineligible for membership in the Congress under TT law. A credentials fight in January is almost sure to ensue, with the possible result that there might have to be a special election in the House.

Incidentally, friends of defeated Herman T. Palacios, who lost to incumbent Felipe Q. Atalig, have also been talking about a credentials battle. Palacios protested Atalig's right to vote in the elections, on the ground that he didn't live in San Antonio Village, where he voted. After Atalig threatened to call his lawyer, Marianas DistAd capitulated and allowed Atalig to vote. But the Congressman doesn't have a bona fide residence in San Antonio; he and his family live in Susupe Village, which is in the Second District, not Atalig's First District, and the Congress could very well declare his election null and void on this ground.

Also open in the House is Henry Samuel's Vice-Speakership. Many Candidates have been mentioned of this important leadership post, the most prominent of which is Floor Leader Ekpap Silk, but there are many others who could be serious contenders.

Otherwise, Congress leadership should remain relatively unchanged. There has been talk of Kabua not running again as Senate President, but this appears to be just talk. Senators dissatisfied with the President's sometimes rough tactics haven't got the votes to challenge him and Kabua may be talking about resigning just to drum up some support. The most likely candidate to succeed Kabua, Truk's Tosiwo Nakayama, doesn't have the ambition to go after votes to defeat Kabua. The Vice-Presidency of the senate should again be to Olympio T. Borja, a relatively easy victor in his three-way battle for the Senate seat from the Marianas. In the House, Speaker Bethwel Henry will likely be unchallenged for his re-election to that post.

As far as the area of political status goes, the results were mixed, with the general trend appearing to be a move toward the political center, free association. Independence advocates were beaten in Truk and Ponape; "conservatives" were beaten Future Status who were up for re-election, only two were defeated.

Most important, Chairman Lazarus Salii was a re-election winner in Palau, despite opposition to the Compact there, although a close look at the returns does indicate that he ran only even or behind in Babelthup and Koror, which have the most to lose in the way of land if the Compact of Free Association, for which Salii is chiefly responsible, is approved by the Congress and the electorate.

Coming up: -- a few random observations on the elections for the Marianas District Legislature and on the US Presidential elections. Keep your eyes on the MicroScope.

RESORT HOTEL STOCK OFFERING

Ponape Village, a first class thatched roof resort hotel, will soon be built by U Corporation on the lush high island of Ponape. The present demand for good accommodations gives this venture a very high potential for profit.

Ownership is now open to Micronesians and aliens (including Americans).

A limited number of shares in U Corporation are available at a par value of \$10 each. A brochure and complete investment information can be obtained by writing directly to U Corporation, Box 339, Kolonia, Ponape, Caroline Islands 96941.

Investigate the developing economy of the area and the potential of this venture, then take this opportunity to profit from the rapidly growing Pacific tourist industry.

You & Your Money

Many families are in the habit of cashing their paycheck(s) on payday afternoon. Then they do their buying that same day and are not in good control of their family budget. This week we want to show you some preliminary steps to help control this hurried spending.

It is much better to cash the paycheck(s) and bring the cash home for distribution to the envelopes as illustrated last week. If, however, you do not wish to control your money by the envelope method, the information from the envelope can be written on one piece of paper. The paper should be taken to the bank when the check(s) are cashed and the amount marked for reserves (savings) should be deposited. If a loan payment is due, it should also be paid that day.

The rest of the cash can then be separated in your pockets or purse into two parts. The amount for meat, groceries, milk, and household supplies should be kept separate from the rest of the money and used for buying that day. The remaining money should be kept aside until the next day and distribution made from the list on the paper.

Operating a family budget takes an amount of self-discipline (control of impulses) that many people have not developed during their maturation period. Making up the envelopes or a list is not enough. The control exists only when you can refrain from taking money from one category to spend on another. The necessities (food, clothing, shelter) must be provided for first-then a sensible, planned program for use of the balance must follow.

Entertainment, beer, vacations, etc., have to be always viewed as luxuries and self-control to keep the proper food on the table, adequate clothing for the children, and improvement of the family dwelling must remain the first priority. If your wife or husband is a bingo player or gambler, she or he must understand that no more money will be available once the personal expense money is gone. If a member of the family uses lunch money to buy something else, let them go without lunch a few days to emphasize that you mean to be in control of your money.

A strong determination to elevate the standard of living of the family will motivate you toward control of your finances. Better education health, and opportunities for the children-improved living conditions and leisure time activities for the husband and wife-and the feeling that you are managing your money instead of the money managing you. All these are attainable by following the guidelines in this series of articles.

HEALTH CARE...

for the past two years, the Health Services Department have been trying to get the Trust Territory to be included in this kind of program.

Previously, according to Dr. Hicking, TT patients who were referred to Guam or Hawaii could be

accepted only if they (Guam or Hawaii) had funds left over at the end of the year. Dr. Hicking said that with the implementation of this kind of program, TT citizens can be sent for treatment to hospitals either in Guam or Hawaii without any more

difficulties.

The program will be coordinated by the Headquarters Health Services Department through the districts. The amount of financial grants for the TT depends upon the districts needs. Dr. Hicking said that headquarters will compile all the reports from the six districts and then submit them to a regional office in San Francisco to be reviewed.

**A CHECKING ACCOUNT
CAN HELP YOU KEEP
AN EAGLE EYE ON
YOUR MONEY!**

BANK OF HAWAII
The Bank of the Pacific

Branches in Saipan,
Koror, Ponape, Yap,
Kwajalein, and Guam

ROTA HOTEL available:

- Air conditioned rooms
- Bus service
- Island tour
- Rent-a-car

20% DISCOUNT FOR ALL T.T. OFFICIALS.

MANAGER:; AL SASAKURA MENDIOLA

HAMILTON'S COOK-OUT

WILL BE RE-OPEN

FRIDAY NOV. 24 TH

**Will be serving Char-
broil Steaks, Chicken
and Spare Ribs.**

**Music by
THE STARDUSTERS**

BLOODY BRAWL.....

can hit Oriel on the neck spilling beer on him. Oriel took out his handkerchief and wiped his neck. As the two men began to eat again, Sablan threw another can of beer hitting Oriel on the forehead, Ada said.

Sablan told police that he did throw a beer can but does not know if he did hit anyone, however.

Torres who was with Sablan, Ignacio Ada, and Edward Ada at the scene told police that Sablan threw the beer cans at Oriel.

Estella P. San Nicolas, the waitress that evening in Diaz restaurant, told police that she did not see Sablan throwing beer cans at the Filipinos.

Based on information gathered and witnesses interviewed by police regarding the incident, the foregoing is allegedly what happened after Lanzanas and Oriel left their table.

First witness' account: As the two Filipinos were getting inside their pick-up, which was parked in front of Diaz Soba, Ramon Torres and Gregorio Sablan started throwing rocks at the pick-up. Torres and Sablan then approached Lanzanas and Oriel, who were inside the pick-up and began kicking and punching them. When the driver came out of the pick-up he appeared to be unconscious. The driver came close to Ignacio Ada. Ada felt something like a cut and when he looked down at himself he saw blood coming from his body. Ada ran away toward the direction of the Peace Corps Office. Ada fell down on the ground and began calling for help. He stopped a passer by and was transported to the hospital.

Second Witness account:

As the four Saipanese went outside the restaurant, Torres returned to pay their credit. When he came outside again, he found Sablan arguing with the Filipinos. Torres went over and as he pulled Sablan away from the Filipinos, Torres felt something hit his testicles. Torres did not see anything in the hand that struck him. He ran toward the Saipan Farmers' Market east of Diaz Soba. His companions were following him. Torres saw Edward F. Ada fell to the ground and saying he had been stabbed. Torres touched Edward's chest and felt the blood coming out. A passer-by Ramon Manahane and his passenger Fred Villagomez transported Edward Ada to Dr. Torres Hospital.

Third Witness' account: Josephina Sablan saw several people beating a man inside a white pick-up. She heard someone calling "Tagalo" as the man was being beaten up. Then she saw a man running toward the Saipan Farmers' Market. The man was being followed by four people. One of the four fell on the ground. He was pulled to the south side of the Market and place on the grass. Mrs. Sablan heard one of the four men said, "Fuck he is carrying a knife". Mrs. Sablan saw a man with a machete outside her house. She recognized the man as Larry (Lanzanas) and called him. Lanzanas told Mrs. Sablan that he wanted to call the police. Mrs. Sablan placed the call and Lanzanas talked to the police. The police came and Lanzanas surrendered himself.

Lanzanas was held on suspicion of involuntary manslaughter and then released after posting a \$150 secured bond.

Paid Announcement

Now that the 1972 election for the Congress of Micronesia is over, allow me to take this opportunity to extend my "Si Yuus Maase" to my friends and those who have supported me this election.

The support you have given me this election, is again an indication of faith and trust I have served you in the pass, and I pledge again to you that I will continue to work hard in promoting and advancing the desire of our people.

Congressman: Felipe Q. Atalig

Para Todo Tautau Marianas

Ginen guaho yan i famaguon mami siha yan i familian mami in nanai hamyo dangkulo na "Si Yuus Maase" pot todo i sapottasion miyo nu i asaguaho as Senot Felipe Atalig para i 1972 na election para i Congress of Micronesia.

Si Yuus Maase,

Maria B. Atalig

For a taste that's

Menthol Fresh

Salem

FILTER CIGARETTES

MADE IN U.S.A.

springtime fresh

YOU AND THE MASTER PLAN

The explanation last week of plan implementation was a little confusing. The process is basically one of seeing a need for say more power, or schools far enough ahead of time so that money can be set aside for its construction. Existing money can then be used in such a way that there is enough when it is needed.

The picture below can provide a better understanding of the process. It shows how a need for say schools in the Master Plan is put into a budget plan (money is set aside) then into a budget request (money asked for) then appropriation (money given). From this point the schools are designed and built.

CAPITAL IMPROVEMENT FROM PLANNING TO COMPLETION

Now let's get back to the fellow who is building the house. He discovered last week that he could not build his home in one year with the money he had. He decided to build a little at a time with the money he can save each year. The next problem is what to build first. A kitchen and dinning room (people must eat) and two bedrooms. At first the dinning room can double as a living room and a benjo will do instead of a toilet. Each year he adds a room until the whole house is complete. But he always has to make a decision on what is needed first; what is most important?

These same decisions are being made right now as to what will be build next year in the Marianas. The Master Plan gives guidelines on what is needed for future developement and in the Budget Cycle. The decisions are made as to how these needs will be meet.

Under the present system the staff of the District Administrator prepares a proposed budget for his section. Their budgets are reviewed and put together into one budget by the Program and Budget Officer and the Planning Officer. This budget is reviewed by the District Administrator. It is then presented to the District Legislature for their review and suggested changes. The final budget is then prepared and forwarded to Headquarters.

At Headquarters the Marianas Budget request is combined with other districts and becomes the Micronesia Budget request. After a review by the Congress of Micronesia and final approval by the High Commissioner it is sent to the Department of Interior where it is again combined with various Department budget requests to become the Department of Interior budget. This re-

quest is combined with requests of the State Department Defense Health Education and Welfare etc., and becomes the National Budget.

The National Budget is reviewed by the U.S. Congress and sent to the President for his signature.

At this point two (2) years have almost passed and several months more will be required before the money is available to use in this Sistrict.

AMANA AMERICAN MADE

RADARANGE MICROWAVE OVEN
AIR CONDITIONERS
DEHUMIDIFIERS
REFRIGERATOR - FREEZERS
DEEPFREEZE HOME FREEZER
AUTOMATIC ICE MAKER

DISTRIBUTED IN Saipan, Tinian, and Rota by:

EXPORTA INC.

CENTRAL TOWER BUILDING

703 MARKET STREET

SAN FRANCISCO, CALIF. 94103

40
Norseman

SEE THEM AT
MICROL CORP. saipan

YOUTH NEWS & VIEWS

BY MARIANAS HIGH SCHOOL PUBLICATION CLASS

CLASS ELECTION RESULT

The result of the Class Officers election for MHS which was held on November 10 for the Juniors and Sophomores is the following:

Juniors:

Carnice Taitano, President
Leon Lizama, Vice President
Sinforosa Villagomes, Secretary
Debra Pinault, Treasurer

Sophomores:

Glenn Taro, President
Maggie Aldan, Vice-President
Frances Sablan, Secretary
Lucy Guerrero, Treasurer
Sergeant-at-Arms elections for both classes will be held, later.

You'll always stay young if you live honestly, eat slowly, sleep sufficiently, work industriously, worship faithfully-and lie about your age. -Life Today

STUDENTS WELCOME RASA BACK

After the islandwide elections for Congress, Mr. Oscar C. Rasa who lost the race for Senator came to MHS to start again his usual job as a teacher. He teaches Sociology, PAD, (Problems of American Democracy) and Micro Civic. As soon as he returned, he and his students planned a Sociology class fieldtrip to Yap.

Mr. Rasa who is happy to be back as a teacher, has his students jumping high with joy that he came back. All the MHS students and faculty are very happy to have Mr. Rasa as part of their school body again.

LOVE STORY

Listen people
whoever you are
I've got a message
from near to far

You don't know me
yet I'm one of you
in the crowd
and the mob, too.

Because of love
I live, I die
Because of love
now and then I cry

My message is love
Me and my love
Me in love
me with love
By: Glenn Taro
More next week

LOOKIN FOR PEN PALS

Dear Friends:

I have a request to you! I want correspond with young people from the Marianas, to learn more about these little islands and the people. My name is Jo'rg Bechtloff and I'm 17 years old. I live in Ludwigsfelde, a town near Berlin. My hobbies are corresponding and collecting coins, stamps and color picture post cards.

Please, please help me! Send my address to a paper of all your Islands, that will publish my address. I'm looking forward to getting an answer from you and to getting pen-pals in the Marianas. Thank you very much.

Yours Sincerely,
Jo'rg Bechtloff

Jo'rg Bechtloff
172 Ludwigsfelde
Potsdamer Str. 88
DDR - G.D.R.
(Germany)

ANNOUNCEMENT

About 45 students in the Microcivics, Sociology, and Problems of Democracy Class of Marianas High School under the tutelage of Mr. Oscar C. Rasa are planning and Educational Trip to the Yap Islands District. The students are asking for Public Help (Donations) of any amount to help pay for the trip. Your support will be greatly appreciated. The group expects to leave December 23, next month. Si Yuus Ma'ase

The Students

IHS STUDENT TO VISIT U.S.

Marianas High School Student Council Vice President, Mr. Thomas Tebuteb is leaving for the US November 18.

He is leaving on an invitation extended to him by his friend and former mentor, Mr. Ralph Chummond and his wife.

Tebuteb said that was just an invitation to an area he has about he would turn down, but he thinks his invitation is a in a life time, so he can't turn it down.

He will be traveling to states including California; Denver; Colorado; etc. He

also added that if this invitation was a usual one he'd turn it down because he doesn't want to miss school for such a long time. He also said that learning is not by textbooks only but also observing and traveling. So this trip will be a pleasure and an educational one too. He will see his national sights.

Mr. Tebuteb will be returning on January 22, 1973.

In the meantime President Frank Tomakane will appoint an Acting Vice President for this period of 2 months absence of Mr. Tom Tebuteb.

MARIANAS BOATS & MOTORS
At Butler's In Sinajana
P.O. Box 5, Agana, Guam
772-2274

ROD HOLDERS
"THE FINEST IN
ROD HOLDERS
FOR
OUTRIGGERS
FLUSH TYPE SIDE MOUNT
ALSO AVAILABLE - JR. OUT-
RIGGER HOLDERS COMPLETE
WITH POLES AND PINS."

CORAL REEF ENTERPRISES, INC.
P.O. BOX 889
AGANA, GUAM.

MICRONESIA
DISTRIBUTOR FOR:

ZODIAC INFLATABLE BOATS
HEALTHWAYS AND DACOR
DIVING EQUIPMENT

DANFORTH ANCHORS
MOORSE CONTROLS

CONSUMER EXPENDITURE SURVEY

The Office of the District Administrator announced this week the start of a Consumer Expenditure Survey and the need for full cooperation from all families contacted by the enumerators.

This survey began on Monday, November 13, 1972 and being conducted by enumerators from the Mariana Islands District Community Action Agency and the District Economic Development Office.

All information obtained from the many families to be solicited will be strictly confidential. The results of the survey will enable the district executive and legislative

departments to deal effectively with the increases in costs of living and other fiscal matters affecting the daily lives of Marianas people.

This survey is getting wide publicity. Citizens are urged to contribute all the required statistical information.

Hertz
RENT A CAR

**T.T. EMPLOYEE'S \$10
NO MILEAGE
GUAM INTERNATIONAL
P.O. BOX 1855
TAMINGING GUAM**

Banns
AS OF SUNDAY NOVEMBER 12

3rd. Call:
Francisco Quitugua DeLeon Guerrero, of Saipan son of Juan Reyes DeLeon Guerrero and Nicolasa Diaz Quitugua.
Barbara Aldan Palacios, of Saipan daughter of Soledad Palacios Cruz.

3rd. Call:
Pedro Cruz Pangelinan, of Saipan son of Hilario Reyes Pangelinan and Maxima Duenas Cruz.
Judith Quichocho Inos, of Rota daughter of Emilio Atalig Inos and Agustina Manglona Quichocho.

2nd Call:
Jose Reyes Lizama of Saipan, son of Mariano Crisostimo Lizama and Juliana Blas Reyes.

Mariana Manibusan Tudela, of Saipan daughter of Pedro Muna Tudela and Rufina Pangelinan Manibusan.

1st. Call:
Oscar Cruz Rasa, of Saipan son of Joannes Edwin Rasa and Cristina Roberto Cruz.
Patricia Benavente Seman, of Saipan daughter of Jose Igibor Seman and Margarita Manahane Benavente.

1st. Call:
Manuel Pangelinan Blas, of Saipan son of Juan Santos Blas and Ana Cruz Pangelinan.
Antonia Manalo Babauta, daughter of Roberto San Nicolas Babauta and Trinidad Atalig Manalo.

HAWAIIAN ADAL HOTEL

FAMILY SPECIAL THANKSGIVING DAY DINNER

MENU:

CONSOMME
TOSSED SALAD
CARROT AND CELERY STICKS
ROAST TOM TURKEY
MOIST SAVORY DRESSING
MASHED POTATOES
GIBLET GRAVY
SWEET POTATOES w/MARSHMALLOW
CRANBERRY SAUCE
SWEET PEAS
FRESH FRUIT AND NUTS

COMPLETE DINNER } **ADULTS 4.50**
CHILDREN UNDER 12 **2.25**

A SPECIAL ROAST TURKEY LUNCHEON WILL BE SERVED FROM 11:30 A.M. - 2:00 P.M.

THEY ARE HERE NOW

1973

camaro
nova

CARS

chevelle
impala

Impala 4-Door Sedan

monte carlo

by :

Monte Carlo S

Nova Custom 4-Door Sedan

THE GOOD SERVICE PEOPLE
see them at **MICROL CORPORATION** saipan

MARIANAS
VARIETY NEWS
VIEWS

P.O. BOX 822, SAIPAN,
MARIANA ISLANDS 96950.

Leonard Mason
5234 Keakealani St.
Honolulu, Hawaii 96821