

A Prosperous New Year To All!

Marianas Variety

MICRONESIA'S LEADING NEWSPAPER SINCE 1972

News
& Views

Vol. 17 No. 76

© 1988 Marianas Variety

December 30, 1988

Saipan, MP

Serving the CNMI for 17 years

50¢

Power Rate Relief Sought By Senate

By Tom Anderson
Managing Editor

Members of the Senate and Commonwealth Utility Corporation officials finally got together early this week and beside a few attacks on CUC for poor service, the general tone of the meeting was one in which a way to help the utility corporation pay its bills and improve its service without a jump in utility rates, as scheduled to go into effect Jan. 1, was sought by the Senators.

Senators Jose Mafnas, Juan Babauta, Herman Guerrero, Paul

Manglona and Juan Pan Guerrero went over the reasons why CUC needs the rate increase of 11 cents for residential customers and 16 cents for government and commercial customers with CUC Executive Director Pedro Sasamoto, CUC Board Chairman Jose Taitano, CUC Board Members Eloy Inos and Tom Picarro.

Sasamoto explained the rate hike was needed in order for the utility corporation to approach full cost recovery, a goal which is mandated by public law. Sasamoto added that the rate

increase in fact is not as large as it should be as the figures are a result of a 1986 study and are not up to date.

"To meet full cost recovery today," said Sasamoto, "We would need to charge 14 cents to residential customers and 19 cents to government and commercial."

However, the Senators said even the jump to 11 cents for residential users will mean a hardship for some families living on a fixed income or those families that have a low income. The

Senators looked for a way to offer a subsidy to CUC so that the rate increase would be smaller than what it will become Jan. 1.

The efforts of the Senators was hampered by the interpretation of public law which mandates CUC to become self-sufficient by the year 1989. That public law was closely scrutinized by the Senators.

Sen. Juan Pan Guerrero asked Sasamoto if all provisions of the public law had been met. He

See page 3

CUC To Get Help In Paying Fuel Debt From Solons

By Tom Anderson
Managing Editor

Sharing their problems with members of the legislative branch of government got Commonwealth Utility Corporation officials an immediate reward of almost \$7 million.

For months in numerous CUC Board meetings, the debt owed by CUC for fuel has worried CUC officials. They took that concern with them up to Senate when they meet with Senators Tuesday. After hearing their predicament, the Senate and the House both acted quickly and passed legislation authorizing the Director of Finance to immediately advance government utility payments to CUC in the amount of \$6,733,907 in order to liquidate CUC's fuel debt incurred through Dec. 11, 1988.

In taking the action, the members of the legislature stated, "unless CUC's cash flow situation is immediately improved, CUC may not be able to acquire additional fuel from its supplier which could result in reduced essential utility services to the people of the Commonwealth."

The legislative branch of government also said the Executive Branch has sufficient cash available to comply with the provisions of the advance payment bill without any detriment to other needs of the government.

Over a period of time, through credits made on the government utility bill the advance payment will be repaid by CUC.

Bill Seeks Only Required Trips For Gov. Officials

By Tom Anderson
Managing Editor

Stopping government officials from taking unnecessary trips is the aim of a Senate Bill which passed first and final reading this week. The bill was written by Sen. Paul Manglona and Sen. Juan Babauta sitting as Acting Senate President allowed it to be passed without a full committee review of the bill.

In writing the bill, Sen. Manglona said that autonomous

agencies and public corporations of the government do not observe standard guidelines with respect to travel. His bill would require a standard travel request and authorization form be made before any trip is taken with the reason for the trip to be plainly stated.

Local travel agencies should be used for travel arrangements, said Sen. Manglona, and travel should be at a economy rates.

Anyone traveling at government expense without prior written approval will be required to

reimburse the government for all travel expenses charged to the government.

Sen. Babauta said that when the bill was discussed in the Senate Senator Herman Guerrero suggest similar travel restrictions should apply to the legislative branches as well. However, Babauta argued that it would mean an encroachment of separation of powers, but he did suggest that instead of the current system in which any legislator can signed his own authorization

for travel, a system be set up where travel must be approved by the Senate President for Senators and the House Speaker for Representatives.

*In other Senate action, an attempt by Senator Jose Mafnas to have the Senate recall its poker bill from the House of Representatives was beaten back by other Senators. Mafnas said he wanted to add an amendment to the bill and ask for its recall.

See page 3

Car Found In Lagoon, Man Dies

By Tom Anderson
Managing Editor

A governmental vehicle was spotted immersed in the water off Sugar Dock Wednesday morning around 9 a.m. and inside was the body of Ramon B. Santos, Director of the Department of Community and Cultural Affairs.

Police investigated the incident and divers recovered the body of Santos from the vehicle. Santos died from the incident although an autopsy to determine the exact cause of his death has yet to be performed or the information released.

Department of Public Safety Information Officer Capt. Antonio Reyes said the vehicle, a new blue station wagon, was some 25

yards from the end of the dock in water of more than seven feet deep. There are no barriers at the edge of the dock. Reyes said the police are treating the incident as a traffic accident. There were no obvious injuries to the body of Santos except those related to the accident which might have indicated foul play was involved. Also the wallet of Santos was found in the vehicle although Reyes would not say if it contained any money or not.

Capt. Reyes said eye-witnesses had seen Santos earlier Tuesday night having a drink at a local store. Santos was scheduled to go to Guam on Thursday.

Capt. Reyes said he had no information on the exact age of

Santos but he estimated he was in his 30s. And while the incident will be investigated further, police are treating the case as one in which Santos just drove off the end of the dock. The vehicle itself was not severely damaged although the front windshield was shattered by the impact of hitting the water. Police suspect Santos was traveling at a high rate of speed when the vehicle plunged into the water.

*Police Are
Treating The
Death Of
Santos As
An Accident*

902 Talks To Resume In Jan.

Becky Norton Dunlop, President Reagan's Special Representative, proposed last week in a letter to Lt. Gov. Pedro A. Tenorio that the 902 talks resume in early January on Saipan.

"Following our October consultations, I asked several federal departments to review their policies on a number of important issues including the taxability of MIHA bonds, the meaning of the term 'full faith and credit', and the role of the Department of Interior in relation to the CNMI" said Dunlop.

"Because I believe my col-

See page 3

FORUM: A MEETING PLACE FOR OUR OPINIONS... AND YOURS

EDITORIAL

Issues Of 1988 Will Be Around In 1989

Another year has come to a close in the Commonwealth. Many things happened and many things started to happen which should come to fruition in 1989.

We reported heavily on issue in the last quarter of the year which currently are not in the news but are sure to be sometime in the upcoming year.

For awhile, talk about zoning filled the pages of the local media as people came out heatedly either for or against it. The public hearing was held by the Senate on a zoning bill and it got lost in the shuffle for a new headline on front page on a different subject. But zoning will be back in the news in 1989 you can bet on that.

Having a building code established in the Commonwealth made the front pages. It too has gotten put on a back-burner, and it too will be back for 1989.

The challenge to the law which would require alien laborers to send their dependents home if they do not have an income of \$20,000 was a hot news item. It waits in the federal court until the new man can acquaint himself with the facts of the case and schedule it for a hearing.

Other alien labor measures filled the pages of the Variety such as the effort by act of legislation to require all alien labor dependents to be sent home should they become pregnant.

Garment factories were in the news of 1988 with a strong effort, which is still underway, by the House of Representatives to stop one factory from going into Gualo Rai. The industry came back with figures showing just what their being in the Commonwealth meant to the local economy.

Hotels made news with expansions and new openings and more openings being planned.

There was crime too in 1988, the worst sort of crime with several murders taking place. In some of the cases a person was found guilty of the crime of murder, or persons are charged and awaiting trial, however some of the murders remain unsolved as 1988 closes.

Commonwealth officials started a dialogue with the U.S. in 902 talks in 1988 over longstanding differences of opinions on just how much self-government is allowed under the Convent agreement. Those talks should produce real results in the coming year.

And as 1988 closes, one issue which has strong supporters on both sides of it remains unsettled. That issue is whether or not poker machines should be allowed in the Commonwealth. It is an issue which seems to provoke passion in those for the machines as well as those against them. Seldom is a fence sitter on the issue to be found. It will have to wait until 1989 like so many issues which the Variety reported on during 1988.

New undoubtly arise during 1989, but I am sure you are like we are and remain curious as to just what be the final outcome of the issue which have already arisen.

We hope you have a safe New Year's Day, a good year in 1989 and that you will be back with us next year as a reader to find out the conclusion of old issues and to start following the developments of new ones.

PERISCOPE

Opinions expressed are those of the author and may or may not express the editorial opinion of the newspaper.

By John DelRosario Jr.

Why Not Make Changes In The New Year?

Throughout the course of the year, we each find ourselves in moments of solitude reflecting upon our deeds both good and bad. This moment is even more profound at the end of each year as we prepare ourselves to turn the pages of what then will be history--1988. And as we turn the pages of 1988 to a final close, we make personal resolve to do better beginning on the first day of the New Year. Why Not! We all deserve better days under the sun.

Other than the fact that I am prepared to end the Year 1988 with a retirement from government service, there's a personal commitment to nurture a more positive attitude toward my family, work, people, and what life has to offer. And I plan to celebrate my fortieth year with a ban so loud that I won't be able to hear it myself. I say "Why Not!" Life begins at forty anyway. Gee, another decade and I may be prepared to wear a new hat--Senior Citizen!

There are personal fits that I'd like to can for life--cigarettes and alcohol. That's two resolutions to work on in 1989. The third one may have to be "None of the Above" and that's when I find out a bit too late that I can't hack either of them. It's going to be awfully difficult but one that I must try ever so hard. It's not going to do me any good keeping them around. It's bad for my

dacy: Sen. Herman Guerrero, Tony Guerrero and Froilan Tenorio. Notice that their last names all end with the vowel "o". It could be a long "Oooooooo" as three kabayeros head to the final showdown we call the primary. The GOP has yet to organize itself. But we should find out what's in their pocket as the Year 1989 begins to roll down the pike.

Some of my friends have toyed with the idea of my running for public office. I say "NEVER!" I am not prepared (and never will I be ready anyway) to engage in playing the role of good old St. Nick even before the holiday season arrives. Thanks, but no thanks. My family obligations take the first seat. Everything else comes tertiary. And if it is power that I relish (which isn't the case insofar as this humble scribe is concerned) I prefer playing the power that comes with the Fourth Estate--the press. That mighty pen can make you or break you within reason and decency.

Finally, I missed making my

SEE PAGE 5

GRIPE LINE

DURING THE HOLIDAYS THE GRIPE LINE WILL NOT BE OPEN HAVE A HAPPY NEW YEAR

CUC -- Senators Discuss Funding Measures

From page 1

stressed the fact that all the provisions must be met before CUC could raise utility rates.

"The real intent of that law is to provide for an efficient utility system," said Sen. J. Guerrero. "I worked on that law."

Sasamoto explained that not only was CUC forced to raise the rate because of the public law, but also federal laws, and the loan agreement with CDA called for a rate increase also.

Sen. Herman Guerrero suggested that during the 902 talks the federal restrictions of CUC could be taken up as an item for discussion.

Senator Jose Mafnas, who chaired the meeting, appeared to ask Senate Legal Counsel Tim Bruce to review the public law which roadblocked the Senate from offering a direct subsidy to CUC, although after the meeting, Bruce said he "had no firm marching orders" from Mafnas.

Sen. Mafnas also attacked the process in which CUC raised the rates claiming that the Aug. meeting of CUC in which the rates of 11 cents and 16 were proposed was illegal in its procedure.

"You adopted your rates in the Aug. 26 meeting and then held a public hearing," said Mafnas. He added the correct procedure would have been to have the

public hearing and then adopt the rates. Mafnas said CUC did the process in reverse order and argued CUC only held public hearings to meet the requirements of the law and not to seriously consider the input from the public.

Mafnas' statements were reacted to by CUC Board Member Tom Picarro and by Sasamoto. Sasamoto said in the Aug. meeting proposed rates had to be offered and agreed on so that the rates could be published in the Commonwealth Register.

Picarro said the public meetings were not just conducted in order to satisfy the requirements of the law but were held to gather information from the public and to explain to the public why the rates had to be increased.

Sasamoto added that in the public hearings the impression he received from the public was one that indicated the rate increase itself was not strongly opposed by the public but rather the lack of good service from CUC was the main objection.

"In the public hearings, their biggest concern was that we are raising our rate at a time when service is poor, but how can we improve service without money," said Sasamoto.

One way to receive money from the Legislature was suggested by CUC Board Member Inos. While public law may stop

the legislature from directly subsidizing CUC, it does not stop the legislature from subsidizing consumers, said Inos.

He suggest a program be set up in which persons of low and fixed incomes could apply for energy assistance payments from the government. Inos' suggestion appeared to have the support of the Senators and from CUC officials.

Another suggestion was made by Sen. Herman Guerrero as a means for the government to help CUC without a direct subsidy. He suggested the rate for government power be raised from the proposed 16 cents to 20 cents. Guerrero said big power users like the government should pay more and CUC should "leave the residential customer alone."

"The sentiment of the public is that this rate increase will hurt the little guy more than the big guy," said Sen. Herman Guerrero.

Ways to take some of the load of the little guy will be looked at by CUC in the future, said CUC Board Member Picarro.

Picarro said he would, with the support of at least two other board members, discuss a graduated rate in which those who use less power would pay less than larger users in future CUC Board meetings. Other ways to reduce the residential rate would be studied, said Picarro, such as a

higher government rate, as suggested by Sen. Herman Guerrero and a demand rate schedule also.

Picarro said before such actions could be taken he wanted to "look at the figures."

902 Talks Set For Jan.

From page 1

leagues in the CNMI should have an opportunity to review the federal position papers prior to our meeting and some of the papers are not yet in acceptable form, it was not possible to schedule a meeting for December," she said. "I hope we are able to meet before President Reagan leaves office. I have several recommendations to discuss with the 902 Representatives from the CNMI. We are making progress and it would be useful to have another meeting before the inevitable delays that occur with a new administration.

These talks will give all of us a clearer understanding of rights and responsibilities our citizens in the CNMI have and the legal authorities governing our relationship."

"Simply because the CNMI is far from Washington, D.C., does not mean that its citizens can be forgotten in the decision-making process of the U.S. government," said Dunlop. "All families need to have family conferences and clear the air from time to time. We are engaged in that process and will continue it."

Senators Discuss Travel Poker Bill In Session

From page 1

One of the opponents of the move by Mafnas was Sen. Babauta. Babauta said he objected to way Mafnas had handled the recall effort. "He had premeditated the idea of the recall," he said.

Babauta said members of the

Amusement Association were in the Senate to pressure the Senate for the action. He added he believed the aim of Mafnas was to have the poker issue decided through an action which would put the question before the voters in the next election.

OCEANA HOUSE

New Year's Eve Dinner

- Salmon & Vegetable Terrine
- Essence of Pigeon flavored w/ Coriander Leaves
- Sole & Lobster in Pink Pepper Corn Sauce
- Beef Medallion on Escargot w/ Herb Sauce
- Vodka Granito
- Capon w/ Coriander Leaves
- Chiffonade of Vegetables
- Symphony of Fresh Fruits Parfait
- Coffee or Tea
- Chocolate Truffles

6:30 p.m. -- 10:30 p.m.
\$40.00 adults
\$30.00 children

K&L CAFE & TERRACE

New Year's Day Brunch Buffet

- Salad & Sashimi Bar
- Whole Prawns
- Short Ribs
- Chicken Drumsticks
- Bratwurst w/ Sauerkraut
- Roast Beef Carving
- Jacos & Trimmings
- Breaded Pork Chops
- Baked Fish
- Tompson Vegetables
- Roast Lamb Legs
- Bacon & Sausage
- Cake, Fruit Tarts, Pies

10:30 a.m. -- 2:00 p.m.
\$14.00 adults
\$10.00 children

Ring in the New Year at the Hyatt!

For reservations, please call 234-1234, ext. 23

Marianas Variety

Serving Saipan for 17 years News & Views
Published Tuesday and Friday by YOUNIS ART STUDIO, INC.

Publishers:
ABED & PAZ CASTRO YOUNIS

ABED YOUNIS: EDITOR
THOMAS ANDERSON: MANAGING EDITOR
234-7578/234-6341/234-9272
Fax: 234-9271

Member of
Associated
Press

© 1988, Marianas Variety
all rights reserved

1989 NISSAN TRUCK

NOW
\$7,895

NLD2LFEU-REGULAR BED
-2WHEEL DRIVE
-5-SPEED MANUAL TRANSMISSION
-Z24S ENGINE
-RADIO
-SPI
-U.S. FEDERAL SPEC.

ONLY \$499 DOWN

FOR LIMITED TIME ON APPROVED CREDIT

MORE WAYS TO SAY
Merry Christmas

Felis Pasgua

Ammeseighal Ubu Tiwal Layil

Kmal Lungil Krismas

Maligayang Pasko

メリー クリスマス
ハッピー、ニュー、イヤー
聖誕快樂

메리 크리스마스 와 해피 뉴이얼
AND A HAPPY, HEALTHY AND PROSPEROUS NEW YEAR
FROM THE STAFF AND MANAGEMENT

OF

Joeten Motors

P.O. BOX-680, SAIPAN, MP 96950
TEL. NOS. 234-5562/5563/5564/5565
BUS. HOURS 8:00 AM - 5:00 PM MONDAY THRU SATURDAY

Built for the Human Race.
FIRST ON SAIPAN.

My Turn:

By Tom Anderson

All opinion expressed may or may not reflect the editorial policy of this newspaper, but are the opinions of the author

Good News Often Goes Un-Noticed

You have probably heard the expression- "no news is good news" before and as a member of the media I would fully support a newspaper that came out every now and then with a blank front page with a large banner across it saying "Everything is fine nothing to report this issue". However, I do not think our advertisers would fully support such an action.

Once a member of the House of Representatives approached me and asked if one issue of the Variety could be published which would only have positive news in it. That could be a possibility if nothing else of a negative sort that needed to be reported happened.

Newspapers report car accidents in which people were badly injured or killed. We don't report the thousands of safe trips people make in their cars every day.

We report cases of person drowning in the ocean, but not the thousands of bathers who go for a swim and enjoy the ocean without any damage what so ever.

We report when a government agency is being mis-managed and is having problems, but not the thousands of daily transactions made by government agencies which come off without a single problem arising.

We report wife and child abuse, but not the thousands of loving and caring relationships which happen in families all the time.

We report when a law officer gets into trouble with the law himself, but not the daily efforts of law officers to provide us with a safe environment.

We report on poor roads, unre-

liable electrical power, poor or non-existent water service, but we do not always tell of the slow efforts to correct these problems which are going on.

However it is not all our fault. Survey taken around the world year after year of newspaper readers produce results which say the reader wants sex, violence, and controversy in the newspaper. That those three items sell the most news issue after issue. How would you react if you knew someone had been killed yesterday and when you

picked up your newspaper the story was not in it. You would probably wonder were the reporter was and why he was not doing his job.

But an issue of just good news would be fun for me to write and it might even be fun for you to read. I can't say that it will ever happen, although there are newspapers in the states which have

started in recent years which offer just that, only good news.

No news may be good news but even though it would be nice to live in a world of only good news we do not. The every day reality of events has to be explored by newspapers in order to inform you. I don't like saying that a hazardous chemical has been found near a school, but

your deserve to know that so you can take action to protect yourself.

Should 1989 bring to pass some of the projects which I understand are scheduled to happen during the year, maybe there will be more good news than bad to report on anyway.

For you personally, I hope 1989 is a year of good news.

Marianas High School auto mechanics students display some of the new tools they purchased with money they earned by providing auto maintenance and repair services for students and teachers at the school.

SIONY & ARLENE'S

Beach Rd., Garapan
Tel. # 234-3271

Store Hours:

10:00am to 9:00pm

Boutique & Gift Shop

Happy New Year Celebrate 1989! Save! Happy New Year

Selected
Children's Dresses

50% off

Girls Shoulder Bags
\$3.00

Assorted Ladies Bags
\$6.50

Men's Polo
\$10.00
Boy's Pants Asstd. Sizes
\$10.00

Walking Duster **\$7.50**

Polo **\$6.00**

Asstd. Cotton Blouses **\$5.00**

Asstd. Cotton Skirt **\$5.00**

Asstd. Pants **\$10.00**

Ladies Dress and Skirt & Blouse Set
Reg. \$20.-35.00
Now **\$18.00**

Kids Shorts
\$3.50
Unisex
Shorts
\$4.50

Any 3 Pcs.
At
\$10.00
Shorts
T-Shirts
Jams
Blouses

Periscope..

From page 2

39th million dollars. I think I'll try working on my fortieth million and see what the future holds in store for me. Trying to make a buck with a government job isn't the route to turning spending into savings. It's the pits living from pay day to pay day. and notice that even if you employ the most complex mathematical formula, one plus one still comes out to two, minus one is one? Life can be difficult, too, right? Well, Happy New Year to one and all and let's jointly greet the New Year with a more positive attitude. I say "Why Not" we all

Herman's

food basket

STORE HOURS:
 HERMAN'S FOOD BASKET/GARAPAN
 MONDAY TO SUNDAY 6:00 AM TO 12:00 AM

HERMAN'S FOOD BASKET/ AIR PORT ROAD
 MONDAY TO SATURDAY 6:30 AM TO 9:00 PM
 SUNDAY ONLY 6:30 AM TO 6:30 PM

MEAT DEPT.

 <p>Gold Kist Chicken Thigh 5# 4.55 box</p>	 <p>Gold Leaf Chicken Wings 5# 4.55 box</p>	 <p>Town & Country Chicken Drumstick 5# 4.55 box</p>
 <p>Rock Cornish Hen 1.37 lb.</p>	 <p>Foster Farm Baking Hen 2.95 lb.</p>	 <p>U.S. Choice Top Sirloin Roast (Free Roasting) 3.05 lb.</p>
 <p>U.S. Choice Top Round Roast (Free Roasting) 2.50 lb.</p>	 <p>U.S. Choice Bottom Round Roast (Free Roasting) 2.05 lb.</p>	 <p>U.S. Beef Short Rib Roast 2.29 lb.</p>
 <p>U.S. Ground Beef 16.50 tube</p>	 <p>U.S. Flank Steak 3.45 lb.</p>	 <p>Bar's Pullman Ham (Free Roasting 10#) 22.45 can</p>
 <p>U.S. Pork Butt Boneless 1.65 lb.</p>	 <p>U.S. Center Cut Porkloin 2.70 lb.</p>	 <p>U.S. Whole Suckling Pig (Free Roasting) 3.35 lb.</p>

U.S. Pork Sparerib 2.5 Down 10#
20.65 cs.

U.S. Pork Spareribs 5.5 up 20#
21.20 cs.

Victor Smoke Ham (Free Roasting)
2.25 lb.

THANK YOU FOR SHOPPING AT HERMAN'S FOOD BASKET. WE ACCEPT NA

New Year!

Specials

December 29, 1988 to January 5, 1989

FISH DEPT.

	I.Q.F. Spanish Mackerel 3.15 lb.
	I.Q.F. Mahi Mahi Fillet 3.15 lb.
	Headless Silver Salmon 10.35 lb.
	Headless Prawn 36-40 31.40 box
	Sea Blend Crab Meat 1# 2.69
	Salted Red Sockeye Salmon 4.95 pak

FROZEN PASTRIES

	Jon Donaire Cream Style Cheese Cake 12.39 box
	Deluxe Cheese Cake 16.25 box
	Cappuccino Mouse Cake 11.95 box
	Chocolate Mouse Cake 12.45 box
	Chocolate-Chip Mint Mouse Cake 14.15 box
	Pinacolada Mouse Cake 11.95 box
	Amaretto Mouse Cake 12.45 box
	Carrot Cake 10.95 box
	Devils Food Cake 10.95 box

DRINKS/ JUICE

	Coke, Sprite, Fanta Soft Drink 10.50
	Hi-C Asst. Drink 8.45 cs.
	Miller Draft Beer Blt. 15.50 cs.
	Schlitz Beer Can 12.95 cs.
	All Liquor 20% OFF
	Tree Top Orange Juice 46 oz. 1.55
	Tree Top Apple Juice 46 oz. 1.59 can
	Tree Top Grapefruit Juice 46 oz. 1.50 can
	Heinz Tomato Juice 46 oz. 1.50 can
	Hawaiian Sun Guava Nectar 46 oz. 1.50 can
	DM Pineapple Juice 46 oz. 1.09 can

FROZEN DELI

	Lake View Bacon 1# 1.25 pak
	Zacky Chicken Frank 1# 1.10 pak
	Marca El Rey Chorizos 4# 17.65 can
	Marca El Rey Chorizos 6# 28.95 can
	Celeste Superma Pizza 23 oz. 4.00 pak
	Celeste Pepperoni Pizza 19 oz. 4.00 pak
	Celeste Deluxe Pizza 22.25 oz. 4.00 pak
	Celeste Cheese Pizza 17.75 oz. 4.00 pak
	Show Boat Beef Link Mild Sausage 2.25 lb.
	Louis Rich Turkey Ham 1.89 lb.

Merry Christmas

FOOD COUPONS/ WE RESERVE THE RIGHT TO LIMIT QUATITIES ALL SALES IN CASH PRICES

Workshop Aims To Aid Tourism Workers

The Northern Marianas College's Visitor Industry Program in conjunction with the Marianas Visitors Bureau and Kapiolani Community College will be sponsoring a tourism workshop called "Interpret Northern Marianas".

The workshop is an intensive training program for the visitor industry personnel who have a direct contact with the public and visitors that come to the Commonwealth. This community interpretation workshop on heritage training will promote a greater understanding and appreciation of the cultures and lifestyles of the Commonwealth of the Northern Mariana Islands.

The concept of the workshop, the skill of imparting information that is relevant and meaningful and enjoyable to the receiver, has equal application and relevancy to tourism because it is the fastest growing and most important industry in the CNMI, say workshop sponsors.

Nowadays, tourists are becoming more sophisticated, wider traveled, and more demanding for information, experiences and understanding in their host regions. Interpretive planning, and training and implementation of simple yet meaningful insights on how the tourism industry can progress in cooperation with the development of a sense of cultural heritage and pride. Interpretation offers an effective way for the community, industry, residents, and visitors to realize

that the relation between tourism and the host destination is mutually beneficial.

The five day workshop is scheduled for Jan. 9-13. It is designed to introduce the principles of interpretation in a vivid and meaningful way. Since the workshop is intended for front-line personnel presently working

in the local tourism industry, the format will incorporate practical methods of hospitality, communication and interpretation that can be directly applied to their respective occupations. The emphasis will therefore not be on dates and facts, but on how to provocatively share the island experience with the visitor.

The total charges to attend the workshop will be \$75 per individual participant and the size of the workshop will be limited to only 20 persons. Therefore, those interested should send representatives who possess training skills so that in the future their representatives can conduct in-house training of other personnel.

It is the workshops aim to motivate those who attend to share the skills they learn in the workshop throughout the tourist industry.

For more information or registration contact Tony DeLeon Guerrero at the Northern Marianas College (234-5498-7642) or Pres Dela Cruz at MVB..

After a Christmas Day fire destroyed the home of Maria Ilo, members of the Saipan Rotary Club donated \$500 to the family who lost all their belongings in the fire. Standing left to right is Mike Naholowaa, Chairman of Community Services Committee, Dennis Yoshimoto, Rotary President, Frank Dias, Rotary Member and Norbert Sablan, Rotary Secretary.

Christmas Day Fire Destroys Chalan Lau Lau Home

By Tom Anderson
Managing Editor

A candle which was left burning appears to have caused the Christmas Day fire which destroyed the house of the Larry Ilo family, reports Department of

Public Safety Information Officer Capt. Antonio Reyes.

Reyes said DPS received the call on Dec. 25 around 1:33 p.m. from a neighbor of Ilo who lives in the Chalan Lau Lau area. Firemen responded to the call but the

wooden house was consumed in flames when the reached the home and little could be done to save the home, said Reyes.

The owner of the home said a candle was lit before the family went out for a short time and he

suspected it was the cause of the fire as it had not been put out before they left. While the home was destroyed, no injuries resulted from the fire. Aid to the family following the fire was provided by the Rotary Club.

Bird Count Set For Saturday

The Saipan Christmas bird count of the Marianas Audubon Society will take place Saturday. The count is open to all and people are needed to help in the bird count. No special skills are required.

This will be one of more than 1,500 similar counts held throughout North America and the Pacific. During last year's count, 45 species of birds were seen on Saipan. This compares to 351 species seen in the Panama Can Zone, 215 in Freeport, Texas and one in Prudhoe Bay Alaska. Participants attempt to count

both the number of species and the number of individuals of each species seen during the day.

The Guam Christmas Bird Count held on Dec. 17 to 18th found 44 species, a new island record. Audubon sponsors say more species should be found on Saipan than the "birdless island of Guam."

Those who wish to take part should be at Smiling Cove at 6:20 a.m. on Saturday. Please bring binoculars if you have them. For more information contact: Jim Reichel or Cliff Rice at 322-9095 or 9729.

Power Outage Announced

Residents from Lovi's Emporium to Koblerville are informed that from 9 a.m. until 1 p.m. on Saturday there will be a power outage in their area.

Executive Director of the Commonwealth Utility Corporation Pedro Sasamoto said the reason for the outage is to change engine oil in a generator.

You were the life of the party.

Now party's over.

Part of the emergency educational program from
MARIANAS VARIETY NEWS & VIEWS

Happy New Year!!

The New Year is a time of new beginnings and a fresh commitment to the future. May health, happiness, and prosperity bless all of you and your families in the coming year.

En diseseha na i Bendision i Nino Jesus ugaige giya hago yan i familiamu, ya puede hunae hit mauleg na hinemlo, minagof, pas, ya inaguiya gi mamamila na sakkan.

I asaguahu, i famaguon-mami, yan guahu en extetende para hagu yan i familiamu

Felis Ano Nuevo!

Senator and Mrs. Herman R. Guerrero and Family

I PAS YAN BENDISION

I SAINA UFATO

GIYA HITA TODOS

FELIS PASGUA YAN

ANO NUEBO

Representative & Mrs.
MANUEL CABRERA SABLAN (ANGE)
&
FAMILY

PACIFIC ISLANDS CLUB

Welcomes You To Paradise

Enjoy a fabulous day at PIC's

Admission price is \$20.00 pp
Hours: 9:00am to 5:00pm

Please Purchase a pool pass at the front desk

spectacular waterpark!

Hours:
Breakfast 7:30am to 9:30am (\$10.00)
Lunch 12:00noon to 1:30pm (\$14.00)
Dinner 7:00pm to 8:00pm (\$26.00)

Please purchase a meal coupon at the front desk

Enjoy a sumptuous meal in the Magellan Room!

P.O. Box 2370, Saipan, MP 96950 * Tel: (670) 234-7976

FELIS ANO NUEBO TODOS

I PAS U'GAIGE GI
ENTALOTA TODOS
GUINE GI NUEBO NA SAKAN

"1989"

HAPPY NEW YEAR TO ALL!
FROILAN CRUZ TENORIO YAN I FAMILIA

Court Calendar

Cases to be heard by Judge Ramon Villagomez on Jan. 3 in courtroom C.
9 a.m. CNMI vs. Dominic Paisao
1:30 p.m. Ag & INO vs. Teresita Torres Gonzales
AG&INO vs. Milagros N. Hilario
AG&INO vs. Marcelino C. Santos
AG&INO vs. Cristino A. Yap
On Jan. 4, at 9 a.m.
Hugo, Loren vs. ESPN Motors Inc. vs. Service Regis
On Jan. 5 at 1:30 p.m. Ogunmor, Joseph in the matter of the Estate of
Rose R. Launit vs. Jack A. Launit
Limau, Maria in the matter of Estate
Pangelinan, Manuel in the matter of Estate
On Jan. 6 at 1:30 p.m. Chong's Corp. vs. Manny Borja
J.C. Tenorio Ent. vs. Doris S. Nuique
J.C. Tenorio vs. Sammi Corp.
Mike Jewelry Inc. vs. Antonette Mangiona
Pacific Int'l. Marinas vs. Ramon M. Sakicist
Jones & Guerrero vs. Marianas Health Club
Basic Construction vs. Norberto Javier Sr.
Sunny Market vs. Rosie T. Flores
Basic Const. Supply Inc. vs. Sponet Song
Basic Const. Supply Inc. vs. Saipan Milo Corp.
Mita Travel vs. Sunshine Int'l. Agency
J&G Co. Inc. vs. Larry H. McCrory
J&G Co. Inc. vs. Maria C. Librea
Jones & Guerrero vs. Joaquina N. Agustin
Tomas A. Hidalgo vs. Lydia Muna
Pacific Financial Corp. vs. Manuel S. Pin-
aula
Pacific Financial Corp. vs. Midori Hori-
kawa
Pacific Financial Corp. vs. Elsie
Ngirchchol
Pacific Financial Corp. vs. Florjel Panilio
Pacific Financial Corp. vs. Josephine O.
Planas
Pacific Financial Corp. vs. Yun Heng Hurh
J&G Inc. vs. Enrique S. Santos
J&G Inc. vs. Joaquina SN Augustin
J&G Inc. vs. Mae P. Castro
Transpacific International vs. Roman
Matsumoto
Guam Memorial Hospital vs. Emerenciana
R. Reyes
Guam Memorial Hospital vs. John Delcon
Guerrero
White, et. al. vs. Thomas P. Taitano
White, et. al. vs. Candido B. Tuman
Chong's Corp. vs. Larry Barasi
Chong's Corp. vs. Dante Evangelista
At 3 p.m. CNMI vs. Gary Glenn Basa Vil-
lanueva.
Cases to be heard by Judge Dela Cruz on
Jan. 3 at 9 a.m.
CNMI vs. Sam L. Igisomar
CNMI vs. Mariano Camacho
CNMI vs. Deigo S. Kileleman
CNMI vs. Bacilius, Ingais
CNMI vs. Melchor Maralita
CNMI vs. Albert Semers
CNMI vs. Kenneth Lucas
CNMI vs. Raymond San Nicolas
CNMI vs. Renante Madrid
CNMI vs. Ibutaing, Mongami
CNMI vs. Francisco Lekeuk
CNMI vs. Jocelyn Meranda & Daisy Men-
doza
CNMI vs. Elias Randy
CNMI vs. Jesus Onisong
CNMI vs. Pat O. Taro
CNMI vs. Jose F. Rabaulman
CNMI vs. Carmen Cepeda
CNMI vs. Enipisong, Mathew
CNMI vs. Borja, Arlene
On Jan. 4 at 1:30 p.m. Carlito T. Yebra vs.
Magdalena Gramaje Yebra
On Jan. 5 at 9 a.m. CNMI vs. Yamitishi,
Hiroshi
CNMI vs. James Hemley
CNMI vs. Corbinano Taisacan
CNMI vs. Garcia, Amel
At 1:30 p.m. CNMI vs. Florencio Carbaloc
CNMI vs. Ambrosio Ruben
On Jan. 6 at 8:30 a.m. CNMI vs. Propet,
Edwin
CNMI vs. Diaz, Thomas Duenas
CNMI vs. Gorio, Romco
CNMI vs. Ben Maliglig
CNMI vs. Villafuerte, Maifon
CNMI vs. Edgar, Petson
Juvenile cases will be heard from 1:30 p.m.
until 3 p.m. on Jan. 6.
Cases to be heard by Judge Hefner on Jan. 4
at 9 a.m. are:
Saipan Credit Union vs. Vicente Iginof
Marianas Fishing Auth. vs. Benigno T.
Fejean
Island Financial vs. Cruz, Ignacia P.
Bank of Hawaii vs. Cruz, Ignacia P.
White, et. al. vs. Francisco A. Babaut
Pacific Int'l. Marianas vs. Anastacia K.
Santos
Pacific Int'l. Marianas vs. Cesar R. Kaipat
Mita Travel vs. Juan Q. Igisaiar
3K Corp. vs. Saipan Milo Corp.
Pangelinan vs. Omar et. al.
On Jan. 6 at 9 a.m. Edward Manibusan et. al.
vs. Fidelity Construction Co. Inc.

NEW BANKING HOURS
MON-THURS 9-3 • FRI 9-6 • SAT 9-2
"TO BETTER SERVE YOUR BANKING NEEDS"

SAVINGS * TCD's * FHA HOME LOANS

INTEREST RATES ON DEPOSITS

SAVINGS PASSBOOK 6:50%

TCD's

90-179 days- \$1,000.00 min - 7.7% per annum

180-364 days- \$1,000.00 min - 7.15% per annum

1 year - \$2,500.00 min - 7.25% per annum

2 years - \$2,500.00 min - 7.9% per annum

3 years - \$5,000.00 min - 10.8% per annum

CALL 234-7773/8663/8664

LOCATED IN MR. LIM'S BLDG. ACROSS MICROL CORP.

**MAINLAND U.S.
FREE SIMPLE LOTS FOR SALE**

If you buy these lots, you'll OWN them!

Pueblo West, Colorado: 2.5 acres for \$25,000
Lake Havasu City, Arizona: 85 ft X 126 ft for \$15,000

Call 234-7436
Evenings, Mon-Fri from 7-9 p.m.

'89 CRESSIDA

- All - new contemporary design
- Elegant styling with many luxurious appointments
- High - performance 6-cylinder 2.8 liter twin-cam 24-valve engine

4-DOOR LUXURY SEDAN

MEET ALL FMVSS SPECIFICATION

IN ROTAS V.M. CALVO ENTERPRISES

MICROL CORPORATION

P.O. BOX 267, SAN JOSE, SAIPAN MP 96950

PHONE 234 5911, 2, 3, 4, 6, 7, 8

Pairere No. 1

TOYOTA

UIU Universe Insurance Underwriters (MICRONESIA) Incorporated

GENERAL AGENTS FOR:
THE YASUDA FIRE AND MARINE INSURANCE COMPANY, LTD.
TOKYO, JAPAN

John Hancock
Mutual Life Insurance Company

Auto
Fire &
Typhoon
Personal
Accident
Workmen's
Compensation
Liability
Builder's
Risk

Others
Casualty
Risks
Life
Insurance
Mortgage
Insurance
Term
Insurance
Group
Insurance

Sablan Bldg., San Jose, Chalan Monsignor Guerrero
P.O. Box 512, Saipan, MP 96950
Tels. 234-6982 o 234-7557
GUAM: P.O. Box 3278 Agaña, Guam 96910
Telefax: 234-3854

PAYDAY SALE

	REGULAR	SPECIAL
Konica camera 35mm	\$371.00	\$225.00
Tripp-Lite Line Conditioner 1800 watts	\$200.00	\$175.00
Bench Grinder 8" (twin wheel)	\$250.00	\$175.00
Bench Table Saw	\$350.00	\$275.00
Skilsaw 6 1/2" 1 3/4 hp	\$ 70.00	\$ 45.00
Skil drill 3/8" 1/3 hp	\$ 65.00	\$ 40.00
TV 19" tatung color	\$299.00	\$125.00
TV 19" hitachi color	\$399.00	\$300.00
Bamboo bracelet 14kt	\$ 85.00	\$ 60.00
Ring, birthstone 14kt	\$ 40.00	\$ 30.00

NEW BUSINESS HOURS OPEN
9:00 A.M. TO 5:00 P.M.
MONDAY TO FRIDAY

FAST CASH
PAWNSHOP

2nd Floor Sablan, Bldg., San Jose
Across from TIK's Gas Station
Tel. 234-6713

Hotel To Build Floating Dock

The U.S. Army Corps of Engineers issued a federal permit Dec. 13 to Saipan Grand Hotel authorizing installation of a floating dock, gangway, and swimming area floats in the coastal waters fronting the hotel in Chalan Kanoa.

Under the permit issued by the Honolulu Engineer District, the hotel management will install a floating dock 20 feet long and 6 feet wide which will be connected to a gangway extending 21 feet from its onshore terminal.

Adjacent to the floating dock, floats will be installed to mark the boundaries of a swimming area 390 feet long and 230 feet wide.

Application for the permit was sent to all concerned federal and local agencies for their review and comments. No objections were raised during the evaluation period.

Ex-Judge Laureta Honored By House

By Tom Anderson
Managing Editor
Ex-Federal District Court Judge Alfred Laureta was honored the House in a Resolution passed on Tuesday.

"During his tenure as district judge the Honorable Alfred Laureta helped forge a strong and independent Commonwealth for the people of the Northern Mariana Islands," reads the Resolution.

"Among his many noteworthy and scholarly opinions he authored the milestone opinions in Lucy Peters DeLeon Guerrero vs. The United States, which guaranteed citizenship rights to many Commonwealth residents, and in Temengil versus The United States, which ordered the United States to compensate Micronesians who had been paid less than non-Micronesians under a disparate wage-scale system by the Trust Territory."

The Resolution expressed best wishes for the former judge in his retirement years.

**BELATED
HAPPY BIRTHDAY
TO
SIWO TALASI**

From: Dolores

**BELATED
HAPPY BIRTHDAY
TO
LILY K. RIOS**

From: Joe, the Kids
and May

FOR YOUR ALIEN REGISTRATION PHOTO COME TO ODEIN ENTERPRISE

JUST A FEW STEPS FROM IMMIGRATION OFFICE 2ND FLOOR NAURU BUILDING

- WE TAKE ONE MINUTE PHOTO
- ID PHOTO - U.S. / PHIL. PASSPORT PHOTO
- LAMINATION
- * WE ALSO ACCEPT RENEWAL AND EXTENSION OF PHILIPPINE PASSPORT.

WE TAKE PHOTOS BY APPOINTMENT AT YOUR BARRACKS
EVERY SATURDAY - CALL ODEIN ENTERPRISE o TEL 234-5203

ODEIN ENTERPRISE

HAPPY NEW YEAR TO ALL!

TO OUR VALUED CUSTOMERS:

D'ELEGANCE Cafe

is happy and proud to serve you effective Dec. 18, 1988,
In a bigger and interesting new place situated on the 3rd door,
1st floor of D'Elegance Complex (formerly Saitec Video).
Please visit us and try our specialties.

BREAKFAST \$3.50/person

YOUR CHOICE: Fried Rice/
Pancake/French Fries/
Hash Brown/Toast with:

1. Two Eggs (any style)
2. Ham
3. Bacon
4. Sausage (Longganiza, Link, Portuguese)
5. Tuyo (Dried Fish)
6. Paksiw na Bangus
7. Tinapang Bangus

All with Hot Chocolate/Tea/
Juice/Milk or Coffee

LUNCH & DINNER \$3.50/person

TWO CHOICES of course with free
Salad, Soup, Soda, Juice or Tea

We serve the following dish differently
each day. At least five of them
are available everyday.

1. Kare-kare
2. Litson Kawali
3. Mechado (Beef and Pork)
4. Sinigang (Pork, Beef, Bangus, Shrimp)
5. Dinuguan
6. Chicken/Pork Pochero
7. Beef/Pork Pot Roast/Steak with Broccoli or mushroom
8. Ginisang Vegetable
9. Estopado (Beef/Pork)
10. Chicken Pastel/Tinola/Curry/Alaquin/Fried
11. Paksiw na Litson
12. Menudo
13. Kelawin
14. Patatim
15. Bopis
16. Sweet and Sour Meatballs
17. Embutido
18. Fish Escabeche/Tausi/Fried/Sarciado/Paksiw
19. Asado (Beef, Pork)
20. Lenggua

Soup served alternately everyday:

ASPARAGUS/ONION/CREAM OF CHICKEN/POTATO/
MONGGO/CREAM OF BROCCOLI/CORN SOUP/
SOTANGHON/SINIGANG/NILAGA/LOTIS

PLEASE CALL 234-9227

OPENS AT
6:00 A.M. TO 11:00 P.M.
MONDAY TO SUNDAY

SEA SHELL

SEA-FOOD RESTAURANT

シーフード・レストラン
(シー・シェルの)

LUNCH MENU

(PM 12:00 - PM 2:00)

(A) Today's Soup.....本日のスープ
Chicken or Pork.....チキン又はポーク
Small Salad.....小サラダ
Bread.....パン
Today's Dessert.....本日のデザート
\$8.00

(B) Today's Soup.....本日のスープ
Fish.....魚料理
Small Salad.....小サラダ
Bread.....パン
Today's Dessert.....本日のデザート
\$10.00

(C) Appetizer.....オードブル
Today's Soup.....本日のスープ
File of Beef.....牛フィレ肉
Small Salad.....小サラダ
Bread.....パン
Today's Dessert.....本日のデザート
\$18.00

DINNER MENU

(PM 6:00 - PM 10:00)

A Course

Appetizer.....オードブル
Today's Soup.....本日のスープ
Fish or Meat.....魚料理又は肉料理
Salad.....小サラダ
Bread.....パン
Dessert.....デザート
Coffee or Tea.....コーヒー又は紅茶
\$30.00

B Course

Appetizer.....オードブル
Today's Soup.....本日のスープ
Meat.....肉料理
Fish.....魚料理
Salad.....小サラダ
Bread.....パン
Dessert.....デザート
Coffee or Tea.....コーヒー又は紅茶
\$50.00

PALAU COURT DISMISSES PRESIDENTIAL ELECTION SUIT

KOROR, (AP)--A judge, saying the election commissioner had followed Palau's election laws, dismissed on Tuesday a suit filed by a defeated presidential candidate, the government announced.

Palau Appeals Court Judge Frederick J. O'Brien said some irregularities alleged by Roman Tmetuchl in Palau's national elections on Nov. 2 were unsubstantiated.

Tmetuchl lost the presiden-

tial race by 31 votes to Ngiratkel Etpison, a 63-year-old businessman and governor.

Tmetuchl's suit was an appeal from a Palau election commission decision denying his request for a recount.

Meanwhile, the government announced Etpison will be sworn in as president at private ceremonies early Jan. 1. His formal inauguration is scheduled Jan. 26, said Bonifacio Basilius, government spokesman.

Etpison will succeed Thomas O. Remengesau Sr., who was vice president. He became president on Aug 20 following

the death of Lazarus Salii, who died from a self-inflicted gunshot wound.

Remengesau finished third in a field of seven presidential candidates in the national election.

Shortly after the election, Remengesau fired his cabinet and has never replaced them, said Basilius.

Remengesau returned to Koror last Friday after spending nearly three weeks in Honolulu where his wife has been hospitalized.

"The government just ran itself while he was gone," said

Basilius. "The president is president wherever he is."

Basilius said Etpison will name his cabinet within a few days after he becomes Palau's fourth president since constitutional government was formed in 1980.

Palau is the world's last trusteeship established in 1947 by the United Nations. Its affairs are administered by the United States.

About 15,000 persons live on its eight inhabited islands 4,500 miles southwest of Hawaii. Several thousand other Palauans live abroad.

**Allegations
Made By
Defeated
Candidate
Were
Dismissed
By The
Appeals
Court**

FSM-Japan Establish Diplomatic Ties

KOLONIA, FSM (AP)--Japan and the Federated States of Micronesia, a Western Pacific island government, have established diplomatic relations, the FSM government announced on Tuesday.

FSM External Affairs Secretary Andon Amaraich said the new relationship will strengthen "cultural and ethnic ties dating back to the turn of the century."

The FSM became semi-independent in late 1986 after 39 years as an U.N. trust territory under United States authority. The United States continues economic aid to the 607 islands spread across a million square miles of the Pacific about 3,000 miles southwest of Hawaii.

An estimated 90,000 persons live in the FSM's four district states.

Japan became the 10th country to establish diplomatic ties with the FSM. Others include the United States, which has a State Department representative based at Kolonia, the national capital; Israel, Australia, New Zealand, Fiji, Papua New Guinea, Kiribati, Nauru and the Marshall Islands.

Japanese Foreign Minister Souda Uno and Amaraich exchanged diplomatic documents in ceremonies on Tuesday, Kolonia time. The FSM and Japan are west of the international date line.

The FSM was occupied by Japanese military forces until the 1940s when the United States captured them along with other Pacific islands.

Leaders In R.P.

MANILA, Philippines (AP) - The prime minister of Thailand and the president of the Federated States of Micronesia each will visit Manila in January.

Thai Prime Minister Chatichai Choonhavan will visit Jan. 26-27, and Micronesian President John Haglilgam will visit Jan. 30-31.

Foreign Affairs sources said they would discuss regional and bilateral relations with R.P. officials and probably would meet with President Aquino.

Call Early & Save

IT&E has lowered Econo-Call rates by as much as **18%**

Call the U.S. mainland or Hawaii between December 19-23 and take advantage of IT&E Econo-Call's "early bird" Christmas special:

Mon.-Fri., Dec. 19-23	First Min. \$3.00	Add'l Min. \$1.65
-----------------------	-------------------	-------------------

The best choice...

OVERSEAS, INC. P.O. Box 2753, Saipan, CNMI 96950 • 234-8521

Unusual Ocean Temperatures May Have Role In Drought Of 1988, Say Atmospheric Scientist

WASHINGTON (AP) — Some of this year's drought in the Midwest may have been caused by ocean temperature abnormalities near the equator in the Pacific Ocean, according to a new computer study reported Thursday.

Such droughts could be anticipated if the temperature abnormalities turn out to be predictable, one of the authors said in the report appearing in Friday's issue of Science magazine.

The authors are Kevin E. Trenberth and Grant W. Branstator of the National Center for Atmospheric Research in Boulder, Colo., and Phillip A. Arkin of the Climate Analysis Center of the National Oceanic and Atmospheric Administration in Camp Springs, Md.

They noted that when asked what caused the drought that hit much of North America in 1988, meteorologists often reply "the jet stream was displaced northward of its usual position so that

storms, which tend to track along the path of the jet stream, were similarly displaced northward."

"Such an answer is, however, just a brief description of the weather patterns associated with the drought but does not get at the cause. A more satisfying response would address why the jet stream was displaced northward," the team wrote.

Their proposed answer focuses on the development in April, May and June of drought in the Midwest, where several states recorded less rain than at any time since 1895. By July the weather pattern they studied was breaking up, and continuing dryness in the study area and elsewhere probably had other causes, Arkin said.

But during the April-June period there were alternating high and low pressure centers across much of the northern half of the Western Hemisphere: A high-pressure center north of

Hawaii, a low in the Gulf of Alaska, a high in central Canada extending down into the northern Great Plains states and a low on the East Coast.

In this period, Pacific Ocean temperatures ranged up to 5.4 degrees Fahrenheit below normal in a narrow band extending about 4,000 miles along the equator westward from the coast of South America, with the coolest spot midway along the band.

At the same time, a bit to the north of this band, surface temperatures ranged up to 0.9 degrees above normal.

When this temperature pattern was fed into the computer, the pattern of stationary alternating high and low pressure systems was reproduced. The below-normal equatorial temperature by itself did not give such a result.

"We haven't proved anything; all we've done is shown that it's a possibility," Arkin said.

The global atmosphere is so complicated that repeated running of a more detailed computer model would be needed to show that these abnormal temperatures are likely to be associated with drought, he said.

If the model holds up, the work will be the first demonstration of tropical sea surface temperatures affecting weather outside the tropics in the summer, Arkin said.

Bush Appointment Of Lujan Praised

ALBUQUERQUE, N.M. (AP) — The announcement Thursday that outgoing Rep. Manuel Lujan Jr., R-N.M., will be the secretary of Interior in the Bush administration drew praise from New Mexicans including Democratic Sen. Jeff Bingaman who called it great news for the nation and New Mexico.

The authors took note of computer models predicting increased frequency of drought with the buildup of the "greenhouse effect" global warming caused by accumulation of gases like carbon dioxide in the atmosphere.

"The greenhouse effect may tilt the scale such that conditions for droughts and heat waves are likely, but it can't be blamed for an individual drought," they said.

"President-elect Bush has taken a strong positive step in entrusting the stewardship of our national treasure of public lands to Manuel," Bingaman said. "I know he can be counted on to protect and preserve those lands."

Sen. Pete Domenici, R-N.M., said he was very excited and pleased for Lujan.

"I believe he will do a wonderful job," the senator said.

"Obviously, there aren't a lot of Cabinet members so we're proud to have one from New Mexico," Domenici said. "Even aside from Interior issues, Manny will be a part of the team (New Mexico delegation) and we'll be able to get our views heard first hand at the Cabinet level."

Rep. Joe Skeen, R-N.M., said the appointment was significant for the state because the Interior Department is important to New Mexico.

"We are a large public lands state," he said. "Also, the Bureau of Land Management and Bureau of Indian Affairs, which fall under the Interior Department's jurisdiction, are very important agencies in New Mexico."

Republican Gov. Garrey Carruthers said New Mexico and the United States have been well served by the Bush administration and Rep. Bill Richardson, D-N.M., said Lujan will make an outstanding secretary because of his great knowledge of environmental and energy issues.

William Waldman, state director of the Nature Conservancy of New Mexico said his group was pleased.

"It's beneficial to Nature Conservancy and the west that the president appoint someone from the West," he said.

Cargo also said there was no tokenism in the selection of Lujan, predicting that Lujan will do a wonderful job.

**BELATED
HAPPY BIRTHDAY
TO
STEPH AULERIO**

From: Dolores & Siwo

Hafa Adai International Travel Agency

P O BOX 610 SAIPAN COMMONWEALTH OF THE NORTHERN MARIANAS 96950

BEST
WISHES
AND
A JOYOUS
NEW
YEAR. . .
TO THE
PEOPLE
OF THE
COMMONWEALTH

From the Staff and Management of
HITA TRAVEL AGENCY,

San Jose

Call us (HITA) For all your travel needs. . .

We have them all

ARLENE. . . AGNES. . . ANNIE. . . CHARLES. . . or STANLEY

**Telephone: 234-7173/7135/7537/7538/7547 08:00 a.m. to 6:00 p.m.
234-6545 24 hours**

"Saipan's got me"

"Saipan mas mauleg"

Casa de Roma

Proudly Presents:

CORONA EXTRA NIGHT

FEATURING

THE BLUE THUNDER BAND

NEW FROM THE PHILIPPINES
Plus New Waitresses

December 31, 1988
New Year's Eve

Come Join Us Celebrate
New Year

**Fabulous Prizes
To Be Given Away**

You Do Not Have
To Cross The Border
Just To Drink
Corona-
You Can Get It
At **Casa De Roma**
Be There!

In Conjunction With

WESTERN SALES TRADING COMPANY
Distributor Of Our
Corona Extra

NEW YEAR SPECIALS!

JOETEN'S

Department Store

DEC.30 - JAN.5,1988

<p>25 CHRISTMAS ORNAMENTS</p> <p>50% off</p>	<p>MR. COFFEE 10-CUP AUTOMATIC COFFEE BREWING SYSTEM</p> <p>REG. 49.95</p> <p>34.99</p>
<p>HAMILTON BEACH BLENDER</p> <p>REG. 49.00</p> <p>35.99</p>	<p>PRESTO GRAN PAPPY ELECTRIC DEEP FRYER</p> <p>REG. 52.00</p> <p>36.99</p>
<p>MIRRO 4-QUART SPEED COOKER</p> <p>REG. 47.95</p> <p>32.99</p>	<p>TOASTMASTER BUFFET RANGE #6406</p> <p>REG. 45.95</p> <p>34.95</p>

<p>HI-CAL 16-TO-36 CUP COFFEE MAKER</p> <p>REG. 50.00</p> <p>36.99</p>	<p>WEAR-EVER 12" NON-STICK</p> <p>REG. 17.80</p> <p>12.99</p>	<p>16 OZ. PLASTIC TUMBLER</p> <p>REG. 1.50</p> <p>99¢</p>	<p>9" SCALLOP BOWL</p> <p>REG. 3.95</p> <p>2.75</p>
<p>CORNINGWARE 4-QUART OPEN ROASTER</p> <p>REG. 28.00</p> <p>19.50</p>	<p>BATH TOWEL</p> <p>REG. 7.50</p> <p>4.99</p>	<p>ASSORTED BLANKETS</p> <p>REG. 19.95</p> <p>12.00</p>	<p>TOYS (ENTIRE SELECTION)</p> <p>30% off</p>

<p>CAPRI CONDITIONER 16 OZ.</p> <p>REG. 2.60</p> <p>2.10</p>	<p>KAO FEATHER SHAMPOO 220 ML.</p> <p>REG. 1.65</p> <p>1.29</p>	<p>MENNE'S SKIN BRACER 3.5 OZ.</p> <p>REG. 4.20</p> <p>3.35</p>	<p>AQUA NET HAIR SPRAY 9 OZ.</p> <p>REG. 2.60</p> <p>1.95</p>
---	--	--	--

NEW YEAR SPECIALS!

JOETEN'S

Department Store

DEC.30 - JAN.5,1988

<p>LADIES & GIRLS SHORTS (Selected Only)</p> <p>Reg. 13.00-15.99</p> <p>9.99</p>	<p>LADIES CREW SOCKS 6/ PKG.</p> <p>Reg. 6.50</p> <p>4.50</p>
<p>LADIES BLOUSES (Any Selection)</p> <p>25% off</p>	<p>LADIES PANTIES (Any Selection)</p> <p>20% off</p>
<p>LADIES DRESS PANTS (Selected Only)</p> <p>Reg. 14.00-17.00</p> <p>10.99</p>	<p>MEN & BOYS JAM SHORTS</p> <p>25% off</p>
<p>SWEAT SHIRTS by TULTEX</p> <p>Reg. 14.99</p> <p>11.99</p>	<p>BOYS SPORT KNIT SHIRTS by WONDER KNIT</p> <p>20% off</p>

The Holiday's Best to You!

JOETEN's

VISIT YOUR FAVORITE STORE **JOETEN**
FOR YOUR COMPLETE LINE OF GROCERIES

5 STORES TO SERVE YOU

- JOETEN SHOPPING CENTER (SUSUPE)
- JOETEN Hafa Adai Shopping Center (GARAPAN)
- JOETEN C.K. MARKET (CHALAN KANOA)
- SAN VICENTE FOOD MARKET (SAN VICENTE)
- SUSUPE MART (SUSUPE)

U.S. PEELED AND CLEANED
RAW SHRIMP
4.75 pkg.

AVOSTTE WHIPPING
CREAM, 8 OZ.
1.45 ea.

FRESH GROUND LOCAL
HOT PEPPER
2.35 ea.

NAMABOSHI, 150 GRAMS.
2.25 ea.

PHILADELPHIA
CREAM CHEESE,
12 OZ. **2.35** ea.

VITAMIN C
DRINK,
120 ML. **75¢** ea.

BE MIXED
VEGETABLES,
10 OZ. **99¢** ea.

MINUTE
MAID ORANGE
JUICE, 6 OZ. **1.20** ea.

VALLEY PAKT
MIXED
VEGETABLES,
40 OZ. **2.80** pkg.

VIP MIXED
VEGETABLES,
16 OZ. **1.29** pkg.

JOETEN's

ARMOUR HOTDOG
12 OZ. PKG.
2.20 pkg.

NEW ZEALAND BEEF FOR
STEW
2.05 lb.

NEW ZEALAND FLANK
STEAK 280LBS.
2.80 lb.

QUALITY BRAND BEEF
FRANKS, 12 OZ. PKG.
1.59 pkg.

U.S. GROUND BEEF
PATTIES, 1 LB. PKG. **1.85** pkg.

U.S. BEEF
SHORT-RIBS,
20LBS. CS. **35.00** cs.

U.S. BEEF
SPARE-RIBS **22.95** cs.

U.S. PORK
SPARE-RIBS **22.95** cs.

U.S. STEWING
CHICKEN **24.95** cs.

U.S. HEADLESS
SHRIMPS **7.85** lb.

THANK YOU FOR SHOPPING AT THE JOE TEN SHOPPING CENTER, THE Hafa Adai Shopping Center, THE CHALAN KANOA MARKET, THE SAN VICENTE FOOD MART AND THE SUSUPE MART. WE TRY TO SERVE YOU BETTER. WE RESERVE THE RIGHT LIMIT QUANTITIES, WE GLADLY ACCEPT NAP FOOD COUPONS. NOSALES TO DEALERS, CASH PURCHASE ONLY!!!

JOETEN's

CALUMET BAKING
POWDER, 14 OZ.
2.35 EA

DEC. 30 - JAN. 5, 1989

TROPI-CAN ALL
PURPOSE FLOUR,
4.5 LB. (CAN)
2.80 EA

BEST FOOD
MAYONNAISE, 1 GAL.
10.35 EA

CAMPBELL CHICKEN
NOODLE SOUP, 10 1/4 OZ.
55¢ EA

CARNATION
MILK, 12 OZ.
59¢ EA

CRISCO OIL,
1 GAL.
5.55 EA

DAK HAM,
3 LBS.
7.95 EA

JOETEN BRAND
VEGETABLE OIL,
5 GAL.
21.95 EA

JOETEN PURE
CANE SUGAR
1.49 EA

YOURS LEMON
POWDER,
150 GRAMS
3.35 EA

Goodbye
1988

Welcome
1989

1988 HAS BEEN A GOOD YEAR
FOR US AND WE HOPE
THE SAME HOLDS TRUE
TO YOU.

WITH MORE ENTHUSIASM
AND MUTUAL SUPPORT,
WE HOPE FOR A BETTER
1989.

*Happy
New Year*

From All of Us at

J.C. TENORIO
ENTERPRISES, INC.

NEW YEAR SPECIAL

"MUSICAL FUN & SPECIAL PRICES AT LOVIS"

H
A
P
P
Y

N
E
W

Y
E
A
R

JVC 14" COLOR TV

14" COLORED TV
W/ REMOTE CONTROL
7 SYSTEM AUTOMATIC
VOLTAGE 110 TO 220.
BLACK TINTED SCREEN.
AUTO COLOR SYSTEM.
MADE IN JAPAN

399.95

PANASONIC VIDEO CASSETTE RECORDER

MADE IN JAPAN NEW ARRIVAL VHS VIDEO
CASSETTE RECORDER WITH 11 FUNCTION
WIRELESS REMOTE CONTROL 14 DAYS
12 PROGRAM DIGITAL
CLOCK/TIMER. DOUBLE
SPEED PLAY BACK
SLOW MOTION.

399.95

SEIKO MEN'S WATCHES

NEW ARRIVAL
AUTOMATIC WATER
RESISTANT. MANY
DESIGN TO CHOOSE
FROM 1 YEAR
WARRANTY.
MADE IN JAPAN

**36.95
& up**

SANYO KARAOKE SING-A-LONG RADIO CASSETTE RECORDER

NEW ARRIVAL SING-
A-LONG CASSETTE
RECORDER ELEC
TRONIC ECHO SOUND
SYSTEM-TAPE BITCH
CONTROL AUTOMATIC
MUSIC SELECT SYSTEM.
WITH MICROPHONE

199.95

SONY COMPACT HIGH DENSITY COMPONENT

SONY AUTO REVERSE COMPONENT. 3 WAY
SUPER WIDE APM WOOFER SPEAKER
SYSTEM. 5 BAND GRAPHIC EQUALIZER SAT.
SUPER ACOUSTIC
TURBO & DOLBY
SYSTEM. 380 WATTS
POWER OUTPUT
MADE IN JAPAN

499.95

HAWAIIAN SHIRT

NEW ARRIVALS
HAWAIIAN PRINTED
SHIRTS SIZES S-M-L-XL

**5.00
EACH**

SHARP DOUBLE CASSETTE RECORDER

SHARP PORTABLE STEREO COMPONENT
SYSTEM. 5 BAND GRAPHIC EQUALIZER HIGH
SPEED DUBBING.
2 WAY 4 SPEAKER
SYSTEM. 36 WATTS
POWER MADE IN JAPAN

199.95

AUTOMATIC RICE COOKER

AUTOMATIC-KEEP
WARM. MANY COLORS
TO CHOOSE FROM 3 TO
15 CUPS

3 CUPS... **29.95**
5 CUPS... **31.95**
8 CUPS... **33.95**
10 CUPS... **35.95**
12 CUPS... **37.95**
15 CUPS... **39.95**

ALARM CLOCK

QUARTZ MODERN
ATTRACTIVE COLORS
PRECISION QUARTZ
MOVEMENT FREE
BATTERY

**8.95
& up**

35MM CAMERA

NEW ARRIVAL 35 MM
CAMERA BUILT IN
FLASH FOCUS FREE 5-
56 LENS MADE IN JAPAN
EASY TO OPERATE
COMPACT SIZES

34.95

PORTABLE COOLER

NEW ARRIVAL
PORTABLE WATER
COOLER. KEEP COOL
& HOT WITH FILTER
AND GLASS

**8.95
& up**

JOGGING PANTS

NEW ARRIVAL JOGGING
PANTS ASSORTED
COLORS & DESIGNS
SIZES X-XL

6.95

SHARP RADIO CASSETTE RECORDER

SHARP STEREO
CASSETTE RECORDER.
2 WAY 4 SPEAKER
SYSTEM. BUILT IN
MICROPHONE SOFT
EJECT AC/DC

99.95

NATIONAL DOUBLE CASSETTE RECORDER

PORTABLE STEREO
COMPONENT. HIGH
SPEED DABBING. 5 BAND
GRAPHIC EQUALIZER.
AUTO STOP 2 WAY 4
SPEAKERS SYSTEM
MADE IN JAPAN

189.95

HAIR DRYER

NEW ARRIVAL. DUAL
VOLTAGE 110V TO 220V.
STAINLESS STEEL BODY.
SPECIAL LIGHT WEIGHT.
CONCENTRATED 500
WATTS

20% OFF

ORIENT NATIONAL IRON

NEW ARRIVE DE LUXE
AUTOMATIC IRON. EASY
TEMPERATURE
SETTING.
INTERCHANGABLE
CORD CONCENTRATED
1000 WATTS

18.95

LUGGAGES

NEWLY ARRIVAL
LUGGAGE MANY DESIGN
& COLORS TO CHOOSE
FROM

**19.95
& up**

T-SHIRTS

NEW ARRIVALS T-
SHIRTS DIFFERENT
COLOR & STYLE ALL
SIZES

**3 FOR
10.00**

CROWN WALKMAN

CROWN STEREO
CASSETTE PLAYER ANTI
ROLLING MACHINISM
AUTO-STOP AVAILABLE
IN THREE COLORS RED,
WHITE & BLACK WITH
HEADPHONE

14.95

SONY STEREO RADIO CASSETTE RECORDER

NEW ARRIVALS 2 WAY 4
SPEAKER SYSTEM. 5
BAND GRAPHIC
EQUALIZER. SOFT
EJECT AUTO SHUT OFF.
MADE IN JAPAN

159.95

ELECTRIC SEWING MACHINE

NEW ARRIVALS ELECTRIC
SEWING MACHINE WITH
MOTOR & HANDLE FOR
MANUAL. EASY TO USE.
ADJUSTED TO SEW FROM
7 TO 30 STICHES.
FORWARD OR REVERSE.
WITH WOODEN COVER

110.00

GAME & WATCH

GAME & WATCH JUNGLE,
HIGHWAY, HAPPY
MONKEY, SOCCER,
SPACE SHOOT
DEFENDER, PUNK
MONSTER, & SO MANY
GAMES FOR KIDS TO
CHOOSE FROM

20% OFF

WALL CLOCK

NEW ARRIVAL SEIKO,
LORUS & OTHER BRAND
WALL CLOCK. MANY
DESIGN & COLORS
MADE IN JAPAN

**14.95
& up**

BED SHEETS PILLOW CASES

NEW ARRIVAL BED
SHEETS WITH PILLOW
CASES ASSORTED
COLORS

**3 FOR
10.00**

Lovis Emporium

RIGHT ACROSS PACIFIC GARDENIA HOTEL
BEACH ROAD, CHALAN KANOA SAIPAN, MP 96950
SAN JOSE VILLAGE, TINIAN, MP 96952
FOR MORE INFORMATION CALL ROGER
234-6846 • 234-3295 • OR 4333009

Alex Fegugur receives his certificate in computer operations from Pastor Bob Berkey. Fegugur has been taking the course for 20 weeks at the Marianas Baptist Academy. He is an inmate at DPS Corrections facility and he hopes to continue his education after his parole hearing next month.

HUNDREDS FILE POLLUTION SUIT IN JAPAN AGAINST GOVERNMENT

TOKYO (AP) — A group has filed suit demanding about \$94.3 million from the government and factories for air pollution damages suffered by 483 people, a lawyer said Monday.

It is the largest air pollution damage suit ever filed in Japan, said lawyer Seiichi Onuki. A suit seeking \$69.4 million for 471 people, also in western Japan, was filed in 1984.

Onuki said his clients also sought a court injunction to limit

the discharge of air pollutants in their neighborhoods.

Onuki said the suit claims damages for 483 people, including 11 who have died, who have been recognized by the Environment Agency as suffering from air pollution.

The group in Amagasaki, 270 miles southwest of Tokyo, alleges that nitrogen dioxide, sulfur dioxide and other pollutants from plants and highways caused respiratory diseases, including

asthma and bronchitis, Onuki said.

He said the pollutants were discharged by nine manufacturing and electric power firms in Amagasaki, and the government and the government-owned Hanshin Super Highway Corp. were accused of failing to curb pollution on a national highway in the area.

'Tis the Season For Subaru Savings!

Now's your chance to own a New Subaru and get extra cash for Christmas presents too!

We'll give you a FREE \$500. HOLIDAY GIFT CERTIFICATE with the purchase of any New Subaru! Redeemable at Town House or Pay-less in Saipan. Good thru December 31, 1988.

New! Subaru Justy ECVT
The only car in the world with a revolutionary design in an Automatic Transmission. Test drive it to believe it!

New! Subaru 4WD GL-10 Turbo Touring Wagon
More room than any other wagon in its class.

Subaru GL-10 Sedan
Superior road handling luxury

Merry Christmas
and
May the New Year
Bring more Goodness to all

Congressman and Mrs. DAVID C. SABLAN & FAMILY

Tanapag Elementary will have a raffle for Chamolinian Day on Feb. 24 to raise money for playground equipment a t.v. will be the prize in the drawing. Students are with the t.v.

Carlos P. Camacho, right, Area Mobil Manager presents a 1989 calendar to Commissioner of Education Henry I. Sablan

HAPPY
NEW
YEAR

From the Management & Staff
of
JTG Entertainment & Promotions
DBA Saipan Bowling Center
&
J's Snack Bar, Garapan

Northern Marianas College Spring Semester 1989 Class Schedule

January 2 Holiday: New Year's Day Observance
January 3 - 6 English Placement Testing
 MWF - 8 a.m., Room A-5
 T Th - 5 p.m., Room A-5
January 3 - 6 Math Placement Testing
 MWF - 1 p.m., Room A-5
 MW - 5 p.m., Room A-5
January 9 Holiday: Commonwealth Day
January 9 Spring Semester Begins
January 10 - 13 Academic Advising and Registration
January 10 Registration for On-going Students Only: 10 - 5
January 11 - 13 Open Registration: 10 - 5
January 16 - 20 Late Registration: 1 - 4 p.m.
January 20 Last Day for 100% Refund on Total Withdrawals

January 23 First Day of Instruction
February 3 Last Day for 70% Refund on Total Withdrawals
February 3 Last Day to Petition for Spring Graduation
February 7 Last Day for 100% Refund on Partial Withdrawals
February 10 Last Day for 50% Refund on Total Withdrawals
February 17 Last Day for 25% Refund on Total Withdrawals
February 20 Holiday: Presidents' Day
March 19 - 25 Spring Break
March 24 Holiday: Covenant Day and Good Friday
April 28 Last Day to Withdraw from Classes
May 12 Last Day of Instruction
May 15 - 19 Final Examinations
May 19 Spring Semester Ends
May 28 Commencement

Disclaimer: Courses and Faculty are subject to change through normal academic procedures

Course Number/Title	Credit	Days	Time	Room	Instructor
SAIPAN					
Agriculture					
AG 181 Principles of Crop Production	4	T Th	8:00 - 9:15	Lnd GntL. Ragus	
		Th	9:30 - 12:30	Nursy L. Ragus	
AG 223 Plant Pathology	3	M W F	10:00 - 10:50	Lnd GntF. Quebral	
AG 245 General Entomology	4	M W	8:00 - 9:15	Lnd GntC. Chao	
		W	9:30 - 12:30	Ag Lab C. Chao	
Behavioral & Social Science					
HI 101b The American Nation	3	M W	4:00 - 5:15	A1 J. Smith	
HI 121a History of World Civilization	3	T Th	8:00 - 9:15	A1 J. Smith	
HI 255A History of the NMI	3	T Th	11:00 - 12:15	A1 G. Haberman	
HI 255B History of the NMI	3	T Th	5:00 - 6:15	A1 Staff	
PS 190 Spec Proj: Commonwealth Govt.	3	M W	6:30 - 7:45	A7 K. Govendo	
PY 101A Introduction to Psychology	3	M W	5:30 - 6:45	A1 M. Borja	
PY 101B Introduction to Psychology	3	T Th	11:00-12:15	A7 M. Borja	
SO 216 Marriage & Family	3	TBA	TBA	TBA Staff	
Business					
AC 221a Principles of Accounting	3	T Th	9:30 - 10:45	A2 R. Francisco	
MG 232 Case Analysis	1	M	6:30 - 7:20	A2 D. Benavente	
MG 250A Small Business Management	3	M W F	10:00 - 10:50	A7 Staff	
MG 250B Small Business Management	3	T Th	6:30 - 7:45	A2 D. Benavente	
Computer Science					
CS 102B Computer Operations	3	T Th	5:30 - 6:45	D3 Staff	
Construction Trades					
CT 100 Introduction to Construction	3	M W	10:00 - 11:15	TBA P. Peter	
CT 102 Home Renovation (General)	6	Daily	7:30 - 4:30	TBA V. Diaz	
CT 103 Home Renovation (Specific)	6	Daily	7:30 - 4:30	TBA M. Ajoste	
CT 104 Home Renovation (Estimation, Blueprint Reading, Inspection)	6	Daily	7:30 - 4:30	TBA P. Peter	
CT 110 Basic Carpentry	3	T Th	1:00 - 2:15	TBA P. Peter	
CT 111 Carpentry II	3	M W	2:30 - 3:45	TBA P. Peter	
CT 120 Basic Masonry	3	M F	1:00 - 2:15	TBA V. Diaz	
CT 121 Masonry II	3	T Th	2:30 - 3:45	TBA V. Diaz	
CT 130 Basic Plumbing	3	T Th	2:30 - 3:45	TBA F. Flores	
CT 150 Basic Electricity	3	M W	10:00 - 11:15	TBA A. Johnson	
CT 160 Basic Drafting	3	T Th	1:00 - 2:15	TBA B. Torres	
CT 161 Architectural Drafting	4	W F	2:30 - 4:15	TBA Staff	
CT 298 Internship	6	Daily	7:30 - 4:30	TBA F. Camacho	
RAC100 Refrigeration I	3	M W	1:00 - 2:15	TBA Staff	
AM 100 Introduction to Auto Mechanics	3	W F	1:00 - 2:15	TBA Staff	
AM 101 Basic Auto Repair & Maint(Engines)	6	Daily	7:30 - 4:30	TBA Staff	
Cooperative Education					
CE 250a Introduction to Co-Op Education	3	—	As Assigned	A8 G. Pangelinan	
CE 250b Cooperative Work Experience	3	—	As Assigned	A8 G. Pangelinan	
CE 250c Cooperative Work Experience	3	—	As Assigned	A8 G. Pangelinan	
Education					
ED 110 Introduction to Teaching	3	M W	5:00 - 6:15	A2 Staff	
ED 192 Classroom Observation	1	—	As Assigned	Staff	
ED 201 Human Growth and Development	3	T Th	5:00 - 6:15	A2 K. Arriola	
ED 270 Teaching Methods	3	T Th	3:30 - 4:45	A2 K. Arriola	
English as a Second Language					
ELI 073 Reading & Vocab Devel I	6*	M W F	8:00 - 9:50	A3 I. Propst	
ELI 074 Writing & Grammar Study I	6*	M W F	10:00 - 11:50	A3 R. Newport	
ELI 083 Reading & Vocab Devel II	4*	M W F	4:00 - 4:50	A7 R. Newport	
		Th	3:30 - 4:20	A7 R. Newport	
ELI 084A Writing & Grammar Study II	4*	M W F	2:00 - 2:50	A3 I. Propst	
		T	2:00 - 2:50	A3 I. Propst	
ELI 084B Writing & Grammar Study II	4*	M W	6:30 - 7:45	A3 R. Chandran	
		T	6:30 - 7:20	A4 R. Chandran	
ELI 093A Reading & Vocab Devel III	3*	T Th	9:30 - 10:45	A4 I. Propst	
ELI 093B Reading & Vocab Devel III	3*	M W F	4:00 - 4:50	A4 Staff	
ELI 094A Writing & Grammar Study III	3*	T Th	11:00 - 12:15	A9 R. Newport	
ELI 094B Writing & Grammar Study III	3*	T Th	5:00 - 6:15	A9 J. Belyea	
Language Arts					
CO 210 Funds of Speech Communication	3	T Th	5:00 - 6:15	A7 Staff	
CM 101a Elementary Chamorro I	4	M W F	5:00 - 6:15	A7 C. Taimaño	
EN 101 English Composition	3	T Th	3:30 - 4:45	A9 J. Belyea	
EN 102 English Composition	3	M W	5:00 - 6:15	A9 J. Belyea	
JA 100A Conversational Japanese	2	T Th	11:00 - 11:50	A3 R. Shiom	
JA 100B Conversational Japanese	2	T Th	6:00 - 6:50	A3 R. Shiom	
JA 101a Elementary Japanese I	4	M W F	5:00 - 6:15	A3 R. Shiom	

*Non-Degree Units

Course Number/Title		Credit	Days	Time	Room	Instructor
<u>Fine Arts & Humanities</u>						
AR 103	Drawing	3	M W	6:30 - 7:45	A9	Staff
MU 104	Chorus	1	M	7:00 - 7:50	Mus Rm	B. Dalla Pozza
MU 106	Introduction to Music	3	T Th	9:30 - 10:45	Mus Rm	B. Dalla Pozza
MU 200a	Applied Music	1	—	As Assigned		B. Dalla Pozza
MU 200b	Applied Music	1	—	As Assigned		B. Dalla Pozza
MU 200c	Applied Music	1	—	As Assigned		B. Dalla Pozza
PI 201	Introduction to Philosophy	3	M W F	9:00 - 9:50	A7	M. Borja
<u>Interdisciplinary</u>						
ID 190	Special Projects	1 - 4	—	As Assigned		Staff
ID 290	Special Projects	1 - 4	—	As Assigned		Staff
<u>Mathematics</u>						
MA 080	Vocational Math	3*	T Th	9:30 - 10:45	D5	B. Torres
MA 112	Math for Elementary Teachers	3	M W	6:30 - 7:45	A4	G. Sabino
MA 131	Math for General Education	3	T Th	6:30 - 7:45	A7	V. Sablan
*Non-Degree Units						
<u>Nursing</u>						
NU 112	Nursing Process II	6	T Th 3:30 - 4:45	Nurs Rm Clinical	As Assigned	R. Tudela CHC J. Cope
NU 113	Nursing Process III	6	T Th	TBA	Nurs Rm	Staff
NU 209	Professional Issues and Trends	3	M W	4:30 - 5:45	Nurs Rm	J. Cope
NU 210	Nursing Aging Adults	5	M W	3:00 - 4:15	Nurs Rm Clinical	J. Cope CHC J. Cope
<u>Office Administration</u>						
OA 101a	Beginning Typing	3	M W F	10:00 - 10:50	D2	S. Arp
OA 101b	Information Processing	3	M W F	4:00 - 4:50	D3	R. Kelley
OA 105	Business and Office Machines	3	T Th	9:30 - 10:45	D2	S. Arp
OA 210a	Shorthand I	3	M W F	8:00 - 8:50	D2	S. Arp
OA 206	Business Communication	3	T Th	3:30 - 4:45	D2	R. Kelley
<u>Physical Education/Health</u>						
HE 190	Spec Proj: Food Safety & Sanitation	3	T Th	9:30 - 10:45	A7	A. Alvarez
HE 200	Health & Community	2	M W	6:30 - 7:20	A1	Staff
PE 125	Basketball	1	W	5:00 - 6:50	Gym	A. Satur
PE 141	Beginning Judo	1	MW	4:00 - 4:50	TBA	B. Dalla Pozza
PE 250	Officiating (Basketball)	3	T Th	5:00 - 7:15	Gym	A. Satur
<u>Biological and Natural Science</u>						
BI 103	Marine Biology	4	T Th	8:00 - 9:15	B	R. Chandran
			Sat	Field Trips		R. Chandran
BI 120	Human Biology	4	M W F	11:00 - 11:50	A7	J. Sablan
			T	12:30 - 1:45	B	J. Sablan
BI 124a	Human Anatomy and Physiology	4	T Th	5:00 - 6:15	B	R. Chandran
			W	4:00 - 5:50	B	R. Chandran
NS 101	Introduction to Physical Science	4	M W	6:00 - 7:15	MHS	C. Sekeran
			T	6:00 - 7:50	MHS	C. Sekeran
<u>Tourism</u>						
TS 163	Introduction to Hospitality Industry	2	T	6:30 - 8:20	N3	Staff
TS 165	Front Desk Operations	2	M	5:00 - 6:50	N3	Staff
TS 185	Introduction to Food and Beverage	2	W	5:00 - 6:50	N3	A.V. Guerrero
TS 186	Food and Beverage Marketing	3	T Th	5:00 - 6:15	N3	A.V. Guerrero
TS 298	Internship	1 - 4	—	As Assigned		A.V. Guerrero
<u>TINIAN</u>						
GE 201	World Regional Geography	3	TBA	TBA	TBA	J. Smith
ED 280	Intro to Bilingual / Bicultural Educ.	3	TBA	TBA	TBA	Staff
<u>ROTA</u>						
AC 204	Fundamentals of Bookkeeping	3	TBA	TBA	TBA	Staff
AG 181	Principles of Crop Production	4	TBA	TBA	TBA	Staff
ED 110	Introduction to Teaching	3	TBA	TBA	TBA	Staff
ED 296	Chamorro Orthography	3	TBA	TBA	TBA	Staff
ELI	(Level II or III)	3-4*	TBA	TBA	TBA	Staff
*Non-Degree Units						
LW 106	Personal Law	3	TBA	TBA	TBA	Staff
JA 100	Conversational Japanese	2	TBA	TBA	TBA	Staff
MA 132	Intermediate Algebra	3	TBA	TBA	TBA	J. Taisague

For Further Information Contact The Director of Admissions
& Records at 234-6128

CHRISTMAS SALE

UP TO
50% DISCOUNT
COME WHILE SUPPLIES LASTS!

WINNERS ON
MICROL COMMERCIAL
DEPT. RAFFLE
TICKET # 824032
19" COLOR T.V.
823867
19" SYCSMORE
LAWNMOWER

PLEASE PRESENT YOUR TICKET
WHEN CLAIMING YOUR PRIZE

Merry Christmas

Star

Sta-nite

15%-30%
OFF

ELECTRIC HOTPLATE Model 162

ELECTRIC GRIDLES Model 154-24"

HEAT LAMPS
Model 14-HL

HOT DOG MACHINES
Model 175-CB

DECOR PROFIT MAKER
Model 490 Deluxe Mini Cornet

Model 34-HL

MICROL

COMMERCIAL DEPARTMENT

PHONE: 234-5911-18

SUNDAY BRUNCH

at the **DIAMOND**

10 am - 2 pm
at the Plumeria Coffee Shop
For reservations: call 234-5900 ext. 376

January 1, 1989
NEW YEAR'S SPECIAL

COLD DISHES

- Seafood Marinated with Pickles
- Japanese Cold Duck
- Ham Sandwiches
- Salads (Tomato, Macaroni & Tossed)
- Fruits & Fruit Cocktail
- Dessert Pastries

HOT DISHES

- Roast Pig & Lumpiang Shanghai with Sauce
- Pork Stew Robert
- Chicken Gratin with Hot Vegetables
- Top Sirloin Steak with Onion Sauce
- Spaghetti with Eggs: Carvonaera Style
- Soup
- Seafood Pilaff with Paprika
- Pancakes

DRINKS

- Hot or Cold Coffee, Milk or Tea
- Fruit Juices: Orange Grapefruit Tomato and Pineapple

JAPAN'S CABINET CHANGED

TOKYO (AP) — Prime Minister Noboru Takeshita, seeking to erase the shadow of a stock scandal that tainted his government, reshuffled the Cabinet on Tuesday with an aggressive new justice minister at the forefront.

The 20-member Cabinet does not include any politicians linked to the so-called Recruit scandal, which led to the resignation of the finance minister and 16 other influential politicians and business leaders.

The scandal and the passage last week of a tax reform package that includes a 3 percent sales tax have hurt the popularity of Takeshita's government.

There were changes in four ministries touched by the scandal, even though the ministers themselves were not accused of personal involvement.

Takeshita left in place his foreign minister, his chief Cabinet secretary and two top leaders of the Liberal Democratic Party who are strong contenders to succeed him as prime minister.

The chief secretary, Keizo Obuchi, said the changes were in keeping with Takeshita's promises to tighten political discipline.

Seen as a key to these efforts is the new justice minister, Takashi Hasegawa, 76, who heads a parliamentary committee on political ethics.

"I am aware that the public is losing confidence in politicians, business leaders and public officials," Hasegawa said in a news conference following his appointment. "It is a serious matter to rectify it. For Japan to be trusted in the international arena, we have to start with establishing a trustworthy political system."

In the scandal, a number of influential politicians and business leaders profited from bargain purchases of unlisted stock shares that rose sharply in price after their public offering.

While not illegal, the transactions in shares of Recruit-Cosmos, a real estate company, have been viewed as unethical donations.

Apart from the new Justice Ministry appointment, analysts said they expected no significant changes in government policies with the new Cabinet.

SEE PAGE 37

BIRTHDAY GREETINGS TO JUN HINGCO

From: The Stylish Disco Staff

LUCKY CHARMS FAVORED IN JAPAN

TOKYO (AP) — Whether they come in the form of occult goods aimed at teen-agers or as amulets sold at mainstream shrines and temples, lucky charms are a staple of Japanese life — and a profitable business.

Each year tens of millions of Japanese adults flock to Shinto shrines and Buddhist temples to buy charms said to bring luck or ward off nearly any kind of calamity imaginable.

During the three-day New Year's holiday alone, priests at the Tsurugaoka Hachiman Shrine in Kamakura, southwest of Tokyo, expect to sell 300,000 lucky arrows, according to Atsushi Takahashi, a shrine spokesman.

"The New Year's holidays are our busiest season, and we expect nearly 2 million people to visit," Takahashi said.

If all the lucky arrows are sold, at 800 and 2,000 yen (\$6 and \$16) each, the Shinto shrine will take in over \$2 million. And arrows are just one of nearly a dozen charms sold at the shrine.

Money made from sales of amulets is considered a contribution, and the shrines and temples pay no tax on the income.

"Sales of charms are what keep many shrines in the black," said a priestess at another Kamakura shrine. "But sometimes I wonder whether people who buy the amulets aren't missing the real point, which is faith in the divine," she said, requesting anonymity.

Tourist maps are sold at the Kamakura train station which show the location of major temples and list each one's divine favors — including business prosperity, improved eyesight and even the prevention of cancer.

Most of the charms are colorful, pocket-sized pouches which contain a talisman or drawing of a deity.

"The popularity of amulets may be due to the abundance of money in Japan and people's desire for material things," said the business director of Kiyomizu-dera, a major Buddhist temple in Kyoto, Japan's ancient capital.

"But we don't consider that as necessarily bad," he said, identifying himself only as S. Aoki. "The point is that if they didn't have any faith at all, they wouldn't come here in the first place."

Kazushi Sano of the Association of Shinto Shrines, which supervises the nation's 80,000 shrines, said there are no written rules regarding amulets, but added his organization discourages their sale in department stores or other commercial outlets.

"That would be rude to the gods," Sano said.

POSITION VACANCY ANNOUNCEMENT

The Marianas Public Land Corporation needs one Receptionist/Secretary.

Duties and Responsibilities:

1. Answer phones.
2. Assist the Executive Secretary in the preparation of documents to be typed in draft and final forms.
3. File correspondence to appropriate files.
4. Review and distribute all incoming correspondence to appropriate staff.
5. Meet and direct visitors to appropriate staff.
6. Assist in purchasing of office supplies and delivery of messages.
7. Perform other duties as assigned by the Executive Secretary or the Executive Director.

Qualifications:

1. Ability to maintain an effective working relationship with other employees and the public.
2. Ability to write and speak effectively.
3. At least a high school graduate with at least 4 years typing, clerical and other administrative office experiences.

Please submit your application no later than January 30, 1989 to the Marianas Public Land Corporation, P.O. Box 380, Saipan, MP 96950.

PUBLIC NOTICE

THE 1989 ATTORNEY'S BAR AND REGULAR BAR EXAMINATIONS FOR THE COMMONWEALTH TRIAL COURT OF THE NORTHERN MARIANA ISLANDS WILL BE GIVEN ON FEBRUARY 23TH AND 24TH, 1989.

DEADLINE FOR SUBMISSION OF COMPLETED APPLICATIONS AND FEE OF \$150.00 (ATTORNEY'S BAR) OR \$90.00 (REGULAR BAR) IS JANUARY 10, 1989.

FOR MORE INFORMATION, CALL TELEPHONE NUMBER 234-6401/2/3 OR WRITE TO THE CLERK OF COURT, COMMONWEALTH TRIAL COURT, P.O. BOX 307, SAIPAN, MP 96950.

Margarita M. Palacios
Clerk of Court

MERRY CHRISTMAS!

The YAMAHA Store

YFM 200W-R (200CC)

Yamaha Jet Ski Wave Runner

Yamaha Jog & Zuma Scooter

Yamaha YFZ350W (350CC)

Yamaha YSR 50

MARIANAS FORD
Beach Road, Garapan
Tel. 234-7752

Financing Available

Island Business Systems & Supply

OUR SERVICE MAKES THE DIFFERENCE

Canon FAX-120

- LEASE PLAN AVAILABLE
- CCITT G3/G2
- AUTOMATIC DIALING ONE-TOUCH DIALING
- SEQUENTIAL BROADCASTING (UP TO 16 LOCATIONS)
- CONFIDENTIAL TRANSMISSION
- ACTIVITY REPORT
- ADF** (A4, LETTER UP TO 5 SHEETS)
- AUTOMATIC RECEIVING

Canon NP1215

- FROM POSTCARD A6 TO A3/LEDGER (11X17") COPY SIZES
- ZOOM: FROM 50% TO 200% REDUCTION TO ENLARGEMENT
- 15 COPIES PER MINUTE IN A4/B5
- COLOR COPYING: 4 MORE COLORS TO CHOOSE FROM BESIDES BLACK
- LIGHTWEIGHT DESIGN

Canon PC-7
Personal Copier

- 8 COPIES PER MINUTES IN A4, A5 & B5
- ENLARGEMENT
- ZOOM LENS
- REDUCTION
- COLOR CARTRIDGES-RED, GREEN, BLUE AND BROWN

Canon Electronic Typewriter

- TYPE: 9-INCH SCREEN (BLACK ON WHITE REVERSE)
- CAPACITY: 80 CHARACTERS X 25 LINES (INCLUDING 1- RULER & PROMPT LINES)
- MICRO FLOPPY DISK DRIVE
- SERIAL INTERFACE

24 HRS. RESPONSE TIME FOR SERVICE
FREE DELIVERY OF EQUIPMENT & SUPPLIES
WELL STOCK SUPPLIES FOR CANON EQUIPMENTS.

FOR FREE DEMONSTRATIONS CALL
ISLAND BUSINESS SYSTEM & SUPPLY
CREDIT UNION BLDG., GARAPAN

1989 ANNUAL ALIEN REGISTRATION SCHEDULE IMMIGRATION SERVICE

The Chief of Immigration and Naturalization wishes to remind all aliens that the CNMI Immigration Law requires that an Annual Registration be made at the beginning of each year. All aliens must register and receive a 1989 Registration Card. Aliens or any persons who are not United States Citizens or U.S. Nationals, CNMI

Certificate of Identity holders, CNMI citizens, CNMI permanent residents, U.S. Green Card holders, or Trust Territory citizens. Failure to register and failure to have the card in your possession is punishable by 90 days imprisonment, a \$500 fine, and deportation.

Registration on Saipan will begin on January 3, 1989. The

Registration will be conducted on the second (2nd) floor of the Nauru Building, Susupe. Registration will be daily. Aliens will be scheduled according to their present Entry Permit Number. The schedule will be posted at post offices, the main Immigration Office, and other public places.

Registration on Tinian will begin January 3, 1989 and will

be conducted at the Tinian Immigration Office.

Registration on Rota will begin January 3, 1989 and will be conducted at the Rota Immigration Office.

All aliens must bring with them (1) a completed alien registration application; (2) employer affidavit form; (3) original copy of current entry permit; (4) non-resident

workers labor certificate (if in the CNMI for employment); (5) previous alien registration card; (6) two identical photographs; and, (7) \$10.00 for payment of the registration application fee.

Registration application forms must be obtained in advance at the respective Immigration Offices.

Jan. 3 - Tuesday	7:30 A.M. - 12:00 P.M. S00001 - S00200	12:00 P.M. - 4:30 P.M. S00201 - S00400	4:30 P.M. - 7:30 P.M. S00401 - S00500	Jan. 26 - Thursday	7:30 A.M. - 12:00 P.M. S10801 - S11000	12:00 P.M. - 4:30 P.M. S11001 - S11200	4:30 P.M. - 7:30 P.M. S11201 - S11300
Jan. 4 - Wednesday	S00501 - S00700	S00701 - S00900	S00901 - S01000	Jan. 27 - Friday	S11301 - S11500	S11501 - S11700	S11701 - S11800
Jan. 5 - Thursday	S01001 - S01200	S01201 - S01400	S01401 - S01500				
Jan. 6 - Friday	S01501 - S01700	S01701 - S01900	S01901 - S02000				
Jan. 7 - Saturday	8:00 A.M. - 12:00 P.M. S02001 - S02200	12:00 P.M. - 5:00 P.M. S02201 - S02400		Jan. 28 - Saturday	8:30 A.M. - 12:00 P.M. S11801 - S11900	12:00 P.M. - 4:30 P.M. S12001 - S12200	
Jan. 8 - Sunday	S02401 - S02600	S02601 - S02800		Jan. 29 - Sunday	S12201 - S12400	S12401 - S12600	
Jan. 9 - Monday/Holiday	S02801 - S03000	S03001 - S03200					
Jan. 10 - Tuesday	7:30 A.M. - 12:00 P.M. S03201 - S03400	12:00 P.M. - 4:30 P.M. S03401 - S03600	4:30 P.M. - 7:30 P.M. S03601 - S03700	Jan. 30 - Monday	7:30 A.M. - 12:00 P.M. S12601 - S12800	12:00 P.M. - 4:30 P.M. S12801 - S13000	4:30 P.M. - 7:30 P.M. S13001 - S13100
Jan. 11 - Wednesday	S03701 - S03900	S03901 - S04100	S04101 - S04200	Jan. 31 - Tuesday	S13100 - S13300	S13301 - S13500	S13501 - S13600
Jan. 12 - Thursday	S04201 - S04400	S04401 - S04600	S04601 - S04700	Feb. 01 - Wednesday	S13601 - S13800	S13801 - S14000	S14001 - S14100
Jan. 13 - Friday	S04701 - S04900	S04901 - S05100	S05101 - S05200	Feb. 01 - Thursday	S14101 - S14300	S14301 - S14500	S14501 - S14600
				Feb. 03 - Friday	S14601 - S14800	S14801 - S15000	S15001 - S15100
Jan. 14 - Saturday	8:00 A.M. - 12:00 P.M. S05201 - S05400	12:00 P.M. - 4:30 P.M. S05401 - S05600					
Jan. 15 - Sunday	S05601 - S05800	S05801 - S06000		Feb. 04 - Saturday	8:00 A.M. - 12:00 P.M. S15101 - S15300	12:00 P.M. - 4:30 P.M. S15301 - S15500	
Jan. 16 - Monday	7:30 A.M. - 12:00 P.M. S06001 - S06200	12:00 P.M. - 4:30 P.M. S06201 - S06400	4:30 P.M. - 7:30 P.M. S06401 - S06500	Feb. 05 - Sunday	S15501 - S15700	S15701 - S15900	
Jan. 17 - Tuesday	S06501 - S06700	S06701 - S06900	S06901 - S07000	Feb. 06 - Monday	7:30 A.M. - 12:00 P.M. S15901 - S16100	12:00 P.M. - 4:30 P.M. S16101 - S16300	4:30 P.M. - 7:30 P.M. S16301 - S16400
Jan. 18 - Wednesday	S07001 - S07200	S07201 - S07400	S07401 - S07500	Feb. 07 - Tuesday	S16401 - S16600	S16601 - S16800	S16801 - S16900
Jan. 19 - Thursday	S07501 - S07700	S07701 - S07900	S07901 - S08000	Feb. 08 - Wednesday	S16901 - S17100	S17101 - S17300	S17301 - S17400
				Feb. 09 - Thursday	S17401 - S17600	S17601 - S17800	S17801 - S17900
Jan. 21 - Saturday	8:00 A.M. - 12:00 P.M. S08501 - S08700	12:00 P.M. - 4:30 P.M. S08701 - S08900		Feb. 10 - Friday	S17901 - S18100	S18101 - S18300	S18301 - S18400
Jan. 22 - Sunday	S08901 - S09100	S09101 - S09300					
Jan. 23 - Monday	7:30 A.M. - 12:00 P.M. S09301 - S09500	12:00 P.M. - 4:30 P.M. S09501 - S09700	4:30 P.M. - 7:30 P.M. S09701 - S09800	Feb. 11 - Saturday	8:00 A.M. - 12:00 P.M. S18401 - S18600	12:00 P.M. - 4:30 P.M. S18601 - S18800	
Jan. 24 - Tuesday	S09801 - S10000	S10001 - S10200	S10201 - S10300	Feb. 12 - Sunday	S18801 - S19000	S19001 - S19200	
Jan. 25 - Wednesday	S10301 - S10500	S10501 - S10700	S10701 - S10800	Feb. 13 - Monday	7:30 A.M. - 12:00 P.M. S19201 - S19400	12:00 P.M. - 4:30 P.M. S19401 - S19600	4:30 P.M. - 7:30 P.M. S19601 - S19700
				Feb. 14 - Tuesday	S19701 - S19900	S19901 - S20100	S20101 - S20200
				Feb. 15 - Wednesday			
				Feb. 16 - Thursday			
				Feb. 17 - Friday			

MARIANAS BAPTIST CHURCH

Dandan at the Airport Turnoff
Sunday Services:
English: 9:00 A.M. - 7:00 P.M.
Tagalog, Korean: 10:30 P.M.
Wednesday Services: 7:00 P.M.
Phone: 234-7895
Co-Pastors: Bob Berkey, Y.H. Lee

WE SEE THE FULFILLMENT OF MANY PROPHECIES TODAY IN ISRAEL AND OTHER NATIONS.

Scatter Times
WAR
DAILY BUGLE
Ancient Israel Resurrected Again Becomes a Nation
IT'S TIME TO BE CONCERNED ABOUT BEING PREPARED TO MEET GOD AT ANY MOMENT!

YOU SHOULD HAVE CONCERN, YOU WILL STAND BEFORE GOD FOR JUDGMENT.

I CAN'T BELIEVE THAT GOD IS KEEPING A RECORD OF EVERYTHING WE DO.

Every idle word that men shall speak, they shall give account thereof in the day of judgment.

It is appointed unto men once to die, but after this the judgment.

JAPANESE CABINET FROM PAGE 34

Besides Obuchi, others who kept their positions were Foreign Minister Souda, Defense Agency Director-General Kichiro Tazawa, and Finance Minister Tatsu Murayama, who was appointed Saturday.

Murayama replaced Kiichi Miyazawa, who quit to take responsibility for an aide's involvement in the scandal.

Two contenders to succeed Takeshita retained key party posts - Shintaro Abe as secretary-general of the Liberal Democratic Party, and Michio Watanabe as party policy chief.

Also keeping his post was Masayoshi Ito, chairman of the

party's Executive Council.

It is customary for prime ministers to rotate senior party members through ministerial posts without changing the power balance among major factions, and the new Cabinet reflects this.

Takeshita's own faction has six portfolios, while those of Abe, Miyazawa and former Prime Minister Yasuhiro Nakasone have four each and that of senior politician Toshio Komoto has two.

"In a word, I have a feeling of stability," Takeshita said after announcing the changes. "I'm looking forward to them all

working hard."

A poll this month by the newspaper Mainichi Shimbun showed the Takeshita administration had only 18 percent support, down from 30 percent when the prime minister took office 13 months ago.

But Tokyo University political scientist Takashi Inoguchi said, "Takeshita may be on a temporary low, but by next summer he will be shining again."

Inoguchi suggested that Takeshita can boost his popularity by faring well in a meeting next month with President-elect George Bush and possibly holding a summit.

CHECK WITH US.

How much EXTRA money would you earn simply by using a First Savings and Loan interest bearing checking account? If you don't think substantially more...think again. At First Savings and Loan, your money earns 5 1/2 % interest annually!

And, with daily compounding, that adds up quickly!

When you open your First Savings checking account, we'll start you out with a whole stack of FREE Graystone checks! See your savings professional today!

First Savings and Loan
Association of America

SAIPAN
234-6617 • 234-8561

WHERE EVERY DEPOSITOR IS FEDERALLY INSURED TO \$100,000

Monday thru Thursday 9AM to 4PM
Friday 9AM to 6PM

JOB OPENING ANNOUNCEMENT

We are looking for some responsible career-minded individuals for the following challenging positions:

One ELECTRONIC TECHNICIAN
Must have educational background & at least one year practical experience in electronics.

One SALES REPRESENTATIVE
High school graduate
Good communication skill

Both positions requires:
Able to travel off-island (Rota & Tinian)
Must have own transportation.

Please pick up application at Townhouse Island Business System & Supply, Saipan Credit Union Bldg., Garapan or call 234-8002/8009.

Presenting...
Hyatt Regency Saipan's

HOLIDAY CATERING & BANQUETS

"The Simple Way"

Imagine...
Enjoying a delicious holiday meal, prepared exclusively for you and your friends or business associates.
A celebration for special friends.

Let our banquet experts help you plan the perfect menu of holiday delicacies and spirits. Banquet facilities available or catering to the location of your choice.

Call 234-1234
for further information.

THE
HYATT
TOUCH

MOORE'S TOP QUALITY House Paints

NOW ON SALE
SALE ENDS DEC. 30, 1988

MOORGARD LATEX HOUSE PAINT
Low Lustre Finish, Lasting Durability.

BUY THREE AT REG. RETAIL GAL. PRICE, GET ONE FREE

CUSTOM COLORS SLIGHTLY HIGHER

MOORE'S FLAT HOUSE PAINT
Beautiful flat finish helps hide surface imperfections.
Applies easily, dries quickly

MOORGLO LATEX HOUSE & TRIM PAINT
Long Lasting Colors In A Soft Gloss Finish.

OUR HIGHEST QUALITY EXTERIOR PRODUCTS

NOW AVAILABLE AT
CONSTRUCTION and MATERIAL SUPPLY, Inc.
P.O. Box 609, Saipan, MP 96950

COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS
BOARD OF EDUCATION
PUBLIC SCHOOL SYSTEM
P.O. BOX 1370 CK
SAIPAN, MP 96950

FELIS PASQUA YAN ANO NUEBO
PARA TODOS HAMYO.
GINEN I BOARD OF EDUCATION
YAN I EMPLHAON
PUBLIC SCHOOL SYSTEM.

Henry I. Sablan
HENRY I. SABLAN
COMMISSIONER OF EDUCATION

Luis M. Limes
LUIS M. LIMES
CHAIRMAN, BOARD OF EDUCATION

young's art studio, inc.
P.O. BOX 231, SAIPAN, MP 96950 • TEL. 234-6341/7578/9272

PUBLISHER OF
Marianas Variety

MESSAGE OF APPRECIATION

We, the family of the late

RAYMOND NEIL F. SABLAN

Wish to convey our sincere thanks and heartfelt appreciation to our many relatives and friends who in countless ways expressed care and concern, consoled with us, visited and kept vigil, sent lovely flowers and messages of sympathy, gave financial contributions offered personal help and prayers for the eternal repose of the soul of our loved one during and after his passing. Also many thanks to our relatives and friends who were with us during the wake and the funeral rites and in so many ways gave us strength and courage during our moments of bereavement. SPECIAL THANKS to the tireless efforts of the Tinian Health Center Medex and staff, CHC Doctors and staff, Tinian Public Safety, Tinian Airport Authority Manager and Staff, Freedom Air, the teacher and classmates of our late Raymond. May the lord continue to richly bless you all.

Thank you, Dangkulo Na Si Yu'us Maase.
Vicente & Victoria Sablan

May you and your family
celebrate this beautiful season
with love in your home,
joy and peace in your hearts,
and throughout the
coming year

Felis Pasqua Yan Año Nuevo.

Pedro Rogolifo DeLeon Guerrero
SPEAKER & MRS. PEDRO ROGOLIFO DELEON GUERRERO
& FAMILY

CHRISTMAS SALE!

FIVE YEARS WARRANTY ON COMPRESSOR, ONE YEAR WARRANTY ON PARTS ON ALL LEONARD PRODUCTS, ONE YEAR WARRANTY ON LABOR

LEONARD WINDOW AIRCONS 12000 BTU 110V 12000 BTU 220V 18000 BTU 220V 24000 BTU 220V 15% OFF	LEONARD REFRIGERATORS 14 CU.FT. 16 CU.FT. 18 CU.FT. 15% OFF	LEONARD MERCHANDISER 20% OFF		
LEONARD SPLIT AIRCONS WALL/CEILING 18000 BTU 220V 24000 BTU 220V 30000 BTU 220V 20% OFF	LEONARD GAS & ELECTRIC RANGES 20" 24" 30" 20% OFF	LEONARD CHEST FREEZERS 5.3 CU.FT. 10.1 CU.FT. 15.1 CU.FT. 15% OFF		PREMIER REFRIGERATORS 14.5 CU.FT. 30% OFF
ORBON CHEST FREEZERS 8.7 CU.FT. 11.8 CU.FT. 14.8 CU.FT. 30% OFF	LEONARD WASHERS/DRYERS 15% OFF	TATUNG 3.2 CU.FT. REFRIGERATOR 15% OFF		SYCAMORE LAWN MOWERS 19" 22" 20% OFF

MICROL COMMERCIAL DEPARTMENT
PHONE: 234-5911-18

HAPPY
NEW
YEAR
TO
ALL!

From the Management
&
Staff
of

M.S. VILLAGOMEZ ENTERPRISES

Merry Christmas & Happy New Year

Feliz Pascua Van Ano Nuevo

FROM THE MANAGEMENT & STAFF CREW
OF

Marianas Tug & Barge

MAYOR AMBUSHED - KILLED ON MINDANAO ISLAND

MANILA, Philippines (AP) — Communist rebels killed a town mayor and his policeman driver and wounded five other people in an ambush on the north coast of Mindanao Island, the military said Wednesday.

Another policeman was missing after the attack Tuesday on Mayor Porferio Branzuela along a highway in Plaridel town in Misamis Occidental province, 455 miles southeast of Manila, said military spokesman Maj. Filipino Amoguis.

Amoguis said an undetermined number of New People's Army guerrillas fired on the police jeep carrying Branzuela, mayor of Calamba town, killing him and his driver, policeman Eddie Torres.

Three policemen, a soldier and Branzuela's civilian bodyguard were wounded.

Calamba, about eight miles

southwest of Plaridel, has a population of about 15,000.

The ambush came about eight hours after expiration of a Christmas cease-fire called by the New People's Army and President Corazon Aquino.

In Zamboanga City, also on Mindanao Island, fire of undetermined origin leveled the entire Moslem-dominated barter trade center, destroying about \$1.3 million worth of goods but causing no injuries, officials said Wednesday.

In Manila, the newspaper Malaya quoted witnesses as saying the Tuesday night fire was preceded by two loud explosions, possibly from grenades.

But military and police officials could not confirm the report.

Mindanao Island is wracked with both communist and Moslem rebellions.

Save Energy

Don't waste gasoline by ignoring a faulty automatic choke. If your car continues to idle "fast" after a reasonable warm-up period, have the choke adjusted.

A service of this publication and the Commonwealth Energy Office. For more energy saving tips call 322-9236 or visit the Energy Office on Capitol Hill.

DOES YOUR WATER CATCHMENT TANK LOOK LIKE THIS

**IS YOUR
DRINKING
WATER PURE
OR A HEALTH HAZARD?**

CALL 322-9848 OR
VISIT SAIPAN ICE CO.

to find out why so many people are enjoying pure Sparkle-Clean Drinking Water at a low price. We also produce Sparkle-Clean Ice made from the same pure drinking water.

Saipan Ice Co. has its water checked regularly by the DEQ to insure pure drinking water and ice for you.

Our Reverse Osmosis System will reject over 95% of the total dissolved solids in the incoming water. Reverse Osmosis treatment removes muddy tiny particles, ionized and non-ionized solids, bacteria, viruses and fever causing substances.

Chalan Kanoa Branch,
Located at the Sablan Gas Station

When do you clean it?
Do you always boil your water?
Come in for a free taste sample.

CALL 322-9848

ABOUT HOME AND BUSINESS DELIVERIES
SAIPAN ICE COMPANY

LOWER BASE

OPEN: MON. TO SAT.-7:30 A.M. TO 5:00 P.M.
SUNDAY-8:00 A.M. TO 12 NOON

We are winning!
AMERICAN
CANCER
SOCIETY

SAFE DRIVING — *It's Elementary!*

**CHRISTMAS
RAFFLE
DRAW**

**DEC. 31, 1988
AT
7:00 P.M.**

**2nd PRIZE
SEGA
MASTER
SYSTEM**

MUST BE PRESENT TO WIN

**3rd PRIZE
COMPACT
DISC**

**5 CONSOLATION PRIZES
FOR 3 YEARS AS A VIP
MEMBERSHIP**

**1st PRIZE
SHINTOM VCR**

SALE!

**KUMHO
TIRES**

*Happy
New Year*

HAN'S Tel. 234-7586
WE SELL TIRES, and BATTERIES

FITZGERALD, HERALD & BERGSMA
Law Offices

Job Opening

SECRETARY/RECEPTIONIST

Full Time Job

Applicant must possess a CNMI driver's license.
Prior secretarial experience necessary.

Please apply in person or send your resume to the address below:

1st Floor, Macaranas Building
Next to Islander Inn, Beach Road
P. O. Box 909
Saipan, MP 96950

No phone calls please.

Christmas Coconut Remains Mystery

PEORIA, Ill. (AP) — Even though the mystery of the Christmas coconut has turned into a local media gimmick, Ed Clinch still is a good sport about the nutty tradition.

"It's gotten out of hand over the years," Clinch said Monday, a few minutes before the annual arrival of the coconut. "Who'd believe a practical joke would end up like this?"

Every year since 1948, a decorated coconut has been delivered to Clinch as a practical joke from an unknown prankster. The gag is wearing thin now for the 73-year-old victim, even though he still good-naturedly accepts the gift.

"This started in 1948 with a bunch of my buddies," Clinch said.

"I came back from the war telling a lot of stories about the Phil-

ippines and coconuts. I think one of my pals got an idea from that."

"We used to really have fun with it," Clinch said of the palm tree nuts. "The first year, I took it to a party and we were throwing it around and singing 'I Ain't Got Nobody.' The first one was delivered with a note 'To Daddy from The Thing.' It was a just a joke."

In following years, the coconut's delivery became an event.

They've been delivered via ambulance, police canine corps, past Peoria mayors, an FBI agent and even the Bradley University basketball team.

Clinch said he used a lie detector test on his friends at the Peoria Park District, where he worked 40 years, to try and discover the source. He even blackmailed his buddies, got mad at

them and tried every means of persuasion possible to uncover the joker.

"One time, every one of my friends admitted to it. What was I going to do."

After about 10 years of receiving Christmas coconuts, Clinch said the local news media heard about the tradition and he knew then he'd never discover the name of the source.

"I knew it would be covered up forever once the media got involved."

Over the years, most of his friends have died, leaving Clinch to wonder about the coconut's originator and who is perpetuating it.

And he laments the intrusion of the media into what was a joke among friends.

No longer are the coconuts delivered by parachute, horseback, helicopter or other imaginative host as in the past.

"Oh, some radio or TV personality brings every year now," he said. "There's not much to it. I think they've run out of ideas."

Clinch said he thinks the local media may be perpetuating the Yuletide stunt.

The 1988 coconut delivered by a local radio station disc jockey.

When opened it was wearing a ribbon advertising the station's number on the radio dial.

But he gladly accepted the nut and joked briefly with the media on hand for the event. He goes along with the joke, in part because his children and grandchildren enjoy it.

"My kids grew up with the coconut," he said. "I used to throw them away. But my daughter started saving them and made a scrap book, and I'm glad she did."

"It's a never-ending story. I don't know what to say except Merry Christmas and Happy Coconut. Now I can go in and have a cup of coffee."

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for a one year lease with option to purchase of one (1) unit 1989 4-door sedan, automatic transmission, 3 cylinder, air condition, AM/FM radio. Must include complete undercoating and rustproofing. Must include one year maintenance agreement and warranty (FMVSS), and fully insured. Plus registration fee and vehicle must be safety inspected prior to delivery to Marpands. Bids must be CIF Marpands Office, Lower Base, Saipan. Bids must be submitted in a sealed envelope, marked IFB-89-0036, to Procurement & Supply Office, Lower Base, no later than 3:00 P.M. January 17, 1989 at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The government reserves the right to reject any or all bids in the interest of the government.

FOR LEASE

Two-story concrete building in Susupe, Saipan for lease. Ideal for 2 townhouse-type single family residences. Within walking distance to the beach, shopping centers, schools and churches. Needs new roof, floor, electrical wirings and plumbing. Call 234-5805.

HELP WANTED

DHL Airways has an opening for an office person. Starting salary is \$3.50 per hour and up. For more information, call 234-7983/8812 or pick up an application form at their San Jose office.

PUBLIC NOTICE

Effective December 23, 1988, Masayuki Isoda is no longer Vice President or General Manager of Marianas Trading and Development Corporation, the address of which is P.O. Box 924, Saipan, MP 96950. Mr. Isoda can not bind or obligate MTDC in any manner. Marianas Trading and Development Corporation will not be responsible for any commitments made by Mr. Isoda after the aforementioned date.

/s/ Herman R. Guerrero
President

Marianas Variety
CLASSIFIED ADS
Call 234-6341/7578**MANAGERS/ACCOUNTANTS**

GIFT SHOP MANAGER - High school graduate. Salary: \$2,300.00 per month. Contact: Y.O. INT'L GUAM CORP., Spn Br., P.O. Box 1060, Saipan, MP 96950. (12/30) F.

1 ACCOUNTANT - College graduate. Salary: \$3.00 per hour. Contact: SAIPAN ADBOT ENT., INC., P.O. Box 2317, Saipan, MP 96950. (12/30) F.

1 MANAGER (GIFT SHOP) - High school grad., 2 years experience. Salary: \$500.00 per month. Contact: J. LEE ENTERPRISES, INC. dba J. Lee Gift Shop, P.O. Box 756, Saipan, MP 96950. (12/30) F.

1 COST ACCOUNTANT - High school graduate, 2 years experience. Salary: \$500.00 per month. Contact: J. C. TENORIO ENTERPRISES, INC., P.O. Box 137, Saipan, MP 96950. (12/30) F.

1 MANAGER - Bakery Production - High school graduate, 2 years experience. Salary: \$3.00 per hour. 2 BAKERS (Oven Operators) 7 BAKERS

2 BAKER (Cake Decorator) - High school graduate, 2 years experience. Salary: \$2.15 per hour. Contact: HERMAN'S MODERN BAKERY, P.O. Box 2, Saipan, MP 96950. (1/6) F.

1 OFFICE MANAGER 1 ASSISTANT MANAGER - High school grad., 2 years experience. Salary: \$700.00 per month. 1 WAITRESS - High school grad. Salary: \$400.00 per month. Contact: KALZOKU CORPORATION dba Sunrise Tours, P.O. Box 204, Saipan, MP 96950. (1/13) F.

2 ACCOUNTANT - College graduate. Salary: \$500.00 per month. 3 HOUSEKEEPERS - High school equivalent. Salary: \$2.15 per hour. 5 HOUSE WORKERS - High school equivalent. Salary: \$2.50 per hour. 10 CARPENTERS 10 STEELMAN 10 MASONS

- High school equivalent, 2 years experience. Salary: \$1.85 per hour. Contact: E.C. GOZUM & CO. INC. dba TSK-ECG-Emilio Gozum Manpower Services, P.O. Box 2310, Saipan, MP 96950. (1/20) F.

1 OPERATION MANAGER - College graduate, 2 years experience. Salary: \$800.00 per month. Contact: ROBERT C. WILKIE dba Kwek's Ent. Saipan, Inc., P.O. Box 2725, Saipan, MP 96950. (1/13) F.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$800.00 per month. 1 PURCHASING MANAGER - High school graduate. Salary: \$900.00 per month. Contact: Y.O. INT'L GUAM CORP., Saipan Branch, P.O. Box 1060, Saipan, MP 96950. (1/13) F.

1 SALES MANAGER - High school graduate, 2 years experience. Salary: \$500.00 per month. 1 STORE SUPERVISOR - High school grad., 2 years experience. Salary: \$2.15-\$3.00 per hour. Contact: P & Y CORPORATION dba Happy Market, P.O. Box 951, Saipan, MP 96950. (1/13) F.

1 WHOLESALER MANAGER - High school graduate, 2 years experience. Salary: \$800.00 per month. Contact: S.P.E. (SAIPAN), INC., P.O. Box 2696, Saipan, MP 96950. (1/6) F.

1 MANAGER - High school graduate, 2 years experience. Salary: \$1,500.00 per month. Contact: TROPICAL LAUNDRY & LINEN SUPPLY CO. LTD., P.O. Box 540 CHRB, Saipan, MP 96950. (1/6) F.

1 FLOOR MANAGER - High school graduate required. Salary: \$600 per month. 1 BARTENDER 3 WAITRESSES 5 DANCERS - High school graduate required. Salary: \$2.15 per hour. Contact: DO CORPORATION, Caller Box PPP269, Saipan, MP 96950. (1/13) F.

1 ASST. STORE MANAGER - College graduate, 2 years experience. Salary: \$1,500.00 per month. 1 SALES MANAGER - College grad., 2 years experience. Salary: \$2,000.00 per month.

1 ADMINISTRATION MANAGER - College grad., 2 years experience. Salary: \$2,100.00 per month. Contact: HAKUBOTAN SAIPAN ENTERPRISES, INC., P.O. Box 127, Saipan, MP 96950. (1/13) F.

ENGINEERS/ARCHITECTS

1 STATIONARY ENGINEER - High school grad., 2 years experience. Salary: \$800.00-\$1,000.00 per month. 2 ADMINISTRATIVE ASSISTANT - College graduate. Salary: \$600.00-\$900.00 per month.

1 HOUSEKEEPING SUPERVISOR - High school grad., 2 years experience. Salary: \$600.00-\$800.00 per month. 1 OPERATION MANAGER - College graduate. Salary: \$1,200.00-\$1,500.00 per month.

Contact: PACIFIC DEV. CONTRACTORS, LTD. dba Islander Inn, P.O. Box 1249, Saipan, MP 96950. (1/13) F.

1 CIVIL ENGINEER - College graduate, 4 years experience. Salary: \$2.50 per hour. 10 CARPENTERS 10 MASONS 3 PAINTERS 3 PLUMBERS 3 ELECTRICIANS 3 STEELMAN

- High school equivalent, 2 years experience. Salary: \$1.50 per hour. Contact: CAYETANO S. TORRES dba MWPC Gen. Contractor, P.O. Box 853, Saipan, MP 96950. (1/13) F.

1 CHIEF ENGINEER - College graduate, 4 years experience. Salary: \$23,000-\$32,000 per year. Contact: E.I.E. SAIPAN CORPORATION dba Ilyatt Regency Saipan, P.O. Box 87 CHRB, Saipan, MP 96950. (1/6) F.

4 ELECTRICAL ENGINEER 4 MECHANICAL ENGINEER - College graduate, 4 years experience. Salary: \$1,000.00 per month. 10 MECHANICAL DRAFTSMAN 10 ELECTRICAL DRAFTSMAN

- High school graduate, 2 years experience. Salary: \$700.00 per month. Contact: ENGINEERING MANAGEMENT & CONSULTING CO. (CNMI), INC. dba EMC² (CNMI), Caller Box PPP-149, Saipan, MP 96950. (1/6) F.

1 ARCHITECT - College graduate required. Salary: \$450.00 per month. 1 CIVIL ENGINEER - College graduate required. Salary: \$500.00 per month.

2 CARPENTERS - High school equivalent. Salary: \$1.75 per hour. Contact: Y CORPORATION, P.O. Box 1541, Saipan, MP 96950. (1/13) F.

1 ENGINEER - College graduate, 2 years experience. Salary: \$2.15 per hour. 6 CARPENTERS - High school equivalent. Salary: \$2.15 per hour. Contact: DIEGO MENDIOLA dba Mr. "D" Const., P.O. Box 611, Rota, MP 96951. (12/30) F.

Marianas Variety
News & Views
CLASSIFIED ADS

CLASSIFIED ADS RATE
Per one inch column - \$3.00
*Classified display ads,
One inch column - \$3.50

SUBSCRIPTION RATES
First class mail within the U.S. mail system
Annual subscription rate (\$2 issues) for Friday editions - \$72.00
Annual subscription for Friday and Tuesday editions combined - \$120.00
Foreign countries - \$172.00

CONSTRUCTION WORKERS

13 CARPENTERS 5 STEEL WORKERS - High school equivalent, 2 years experience. Salary: \$1.75-\$2.25 per hour.

1 ESTIMATOR - College graduate, 2 years experience. Salary: \$1,000.00 per month. 1 H.E. OPERATOR - High school equivalent, 2 years experience. Salary: \$2.25 per hour.

Contact: H.S. LEE CONSTRUCTION CO., P.O. Box 440, Saipan, MP 96950. (12/30) F.

1 HEAVY EQUIPMENT OPERATOR - High school graduate, min. 2 years experience. Salary: \$2.50 per hour. 1 IRON WORKER (Steel Worker) - High school grad., min. 2 years experience. Salary: \$2.50 per hour.

Contact: BLACK-MICRO CORPORATION, P.O. Box 545, Saipan, MP 96950. (12/30) F.

3 HEAVY EQUIPMENT OPERATORS - High school equivalent, 2 years experience. Salary: \$2.50 per hour. 2 CONSTRUCTION FOREMAN - High school grad., 2 years experience. Salary: \$3.00 per hour.

Contact: KAM CORPORATION, P.O. Box 606, Saipan, MP 96950. (12/30) F.

8 CARPENTERS 2 PLUMBERS 2 ELECTRICIAN 8 MASONS - High school equivalent. Salary: \$1.75-\$2.15 per hour.

Contact: NEW BUILDERS, INC., P.O. Box 1751, Saipan, MP 96950. (12/30) F.

1 HEAVY EQUIPMENT OPERATOR - High school equivalent. Salary: \$2.15 to \$2.30 per hour. Contact: C & S CONCRETE BLOCK PRODUCT, INC. dba C & S Const. Co., P.O. Box 406, Saipan, MP 96950. (12/30) F.

2 CARPENTER 5 PLUMBERS 4 MASONS 1 HEAVY EQUIPMENT OPERATORS - High school grad., 2 years experience. Salary: \$2.15 per hour.

2 SUPERVISORS - High school graduate, 3 years experience. Salary: \$2.50 per hour. 1 CIVIL ENGINEER - College graduate, 4 years experience. Salary: \$850.00 per month.

Contact: NK3 CONSTRUCTION CO. INC., P.O. Box 2195, Saipan, MP 96950. (1/13) F.

1 MASTER ELECTRICIAN - High school graduate, 6 years experience. Salary: \$20,000 to \$35,000 a year. Contact: LYONNAISE MARIANAS AMERICA, INC. P.O. Box 637, Saipan, MP 96950. (1/13) F.

1 CARPENTER - High school equivalent, 2 years experience. Salary: \$1.80 per hour. Contact: BLACK-MICRO CORPORATION, P.O. Box 545, Saipan, MP 96950. (12/30) F.

1 CARPENTER 1 MASON - High school graduate, 2 years experience. Salary: \$1.80 per hour. 1 GAS ATTENDANTS - High school grad., 2 years experience. Salary: \$500.00 per month.

1 MECHANICAL ENGINEER - College graduate, 3 years experience. Salary: \$1,000.00 per month. Contact: VINCENT A. MANGLONA dba Manglona Dev't. Corp., P.O. Box 555, Rota, MP 96951. (1/13) F.

4 MASONS 4 CARPENTERS 1 ELECTRICIAN 1 PLUMBER 1 HEAVY EQUIPMENT MECHANICS 2 HEAVY EQUIPMENT OPERATORS

5 HOUSE WORKERS 5 MAINTENANCE REPAIRER (Bldg.) - High school equivalent. Salary: \$2.15 per hour.

1 FARM LABORER - High school equivalent. Salary: \$200.00 per month. 1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$500.00 per month.

Contact: ANTONIO A. REYES dba Fil-Cham Ent., Caller Box PPP 381, Saipan, MP 96950. (1/6) F.

1 ELECTRICIAN - Completion of 8th grade, min. 2 years experience. Salary: \$2.40 per hour. 1 MACHINIST - High school graduate, min. 2 years experience. Salary: \$2.50 per hour.

1 ENGINEERING MANAGER - Bachelor of Science in Civil Engineering/Master of Business Administration, min. 4 years experience. Salary: \$1,000.00 to \$1,200.00 per month. 1 CARPENTER - High school equivalent, min. 2 years experience. Salary: \$2.20 per hour.

Contact: BLACK-MICRO CORPORATION dba Black-Micro Corporation, P.O. Box 545, Saipan, MP 96950. (1/6) F.

2 MASONS - High school graduate, 2 years experience. Salary: \$2.00 per hour. 1 CARPENTER - High school graduate, 2 years experience. Salary: \$2.50 per hour.

Contact: GTS ENTERPRISES, P.O. Box 2, Saipan, MP 96950. (1/6) F.

1 PLUMBER 1 ELECTRICIAN 1 PAINTER 4 MASONS 4 CARPENTERS - High school equivalent, 2 years experience. Salary: \$2.00-\$2.15 per hour.

1 PROJECT ENGINEER - College graduate, 2 years experience. Salary: \$650.00 per month. Contact: JUANITA C. MONTANO dba Saipan Int'l. Builder, P.O. Box 2346, Saipan, MP 96950. (12/30) F.

MECHANICS/PAINTERS

1 BODY & FENDER - High school equivalent, 2 years experience. Salary: \$690.00 per month. 1 GAS ATTENDANT - High school equivalent. Salary: \$490.00 per month.

Contact: JOETEN MOTORS, P.O. Box 680, Saipan, MP 96950. (1/6) F.

1 MAINTENANCE MECHANIC - High school graduate. Salary: \$2.15 per hour. Contact: NORTH PACIFIC BUILDERS, INC., P.O. Box 1031, Saipan, MP 96950. (12/30) F.

ENTERTAINERS

5 DANCERS - High school equivalent. Salary: \$2.15 per hour. Contact: FRANCISCO C. ADA dba Chinatown Night Club, P.O. Box 1728, Saipan, MP 96950. (1/6) F.

2 WAITRESSES - High school graduate, 3 months experience. Salary: \$423.30 per month. Contact: MARIANAS OCEAN ENTERPRISES, INC. dba Seaport Restaurant, P.O. Box 353 CHRB, Saipan, MP 96950. (12/16) F.

1 NIGHT CLUB SUPERVISOR - High school graduate, 2 years experience. Salary: \$2.50 per hour. Contact: JOYKIN ENTERPRISES, INC. dba Mariko Night Club, P.O. Box 2633, Saipan, MP 96950. (1/6) F.

10 WAITRESSES - High school equivalent. Salary: \$2.15 per hour. 2 CARPENTERS - High school equivalent. Salary: \$1.50 per hour. Contact: CHARLES A. MANGLONA dba NM Mart, P.O. Box 911, Rota, MP 96951. (1/13) F.

2 WAITRESSES 1 COOK - High school equivalent, 2 years experience. Salary: \$2.15 per hour. Contact: MARGARITA A. ALDAN dba Aldan Ent., P.O. Box 532, Saipan, MP 96950. (1/6) F.

FARMERS/FISHERMEN

1 FARMER - High school equivalent. Salary: \$200.00 per month. Contact: FELIX M. SABLON, P.O. Box 2019, Saipan, MP 96950. (1/13) F.

2 FARM WORKERS - High school equivalent. Salary: \$200.00 per month. Contact: MR. RAMON C. SABLON, Saipan, MP 96950. (1/13) F.

2 FARM WORKERS - High school equivalent. Salary: \$150.00 per month. Contact: MR. ENRIQUE A. SANTOS, P.O. Box 2204, Saipan, MP 96950. (1/13) F.

1 FARMER - High school graduate. Salary: \$150.00 per month. Contact: PATERNO HOCOG, P.O. Box 574, Rota, MP 96951. (1/6) F.

1 FARM WORKER - High school equivalent, 2 years experience. Salary: \$150.00-\$200.00 per month. Contact: MR. & MRS. JESUS T. SABLON, P.O. Box 234, Saipan, MP 96950. (12/30) F.

1 FARMER - High school graduate, 2 years experience. Salary: \$250.00 per month. Contact: FERMINA S. MENDIOLA, P.O. Box 579, Rota, MP 96951. (1/6) F.

4 FARM WORKERS - High school equivalent. Salary: \$200.00 per month. Contact: CARMEN C. ACOSTA, P.O. Box 554, Saipan, MP 96950. (1/6) F.

1 FARMER - High school equivalent. Salary: \$200.00 per month. Contact: MARGARITA A. ISHII, P.O. Box 1236, Saipan, MP 96950. (1/6) F.

1 FARMER - High school equivalent. Salary: \$160.00 per month. Contact: HERMAN R. GUERRERO, P.O. Box 924, Saipan, MP 96950. (1/6) F.

DOMESTIC HELPERS

1 LIVE-IN-MAID - High school graduate. Salary: \$200.00 per month. Contact: AGNES M. MCPHETRES, P.O. Box 324 CHRB, Saipan, MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. 1 FARM WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month.

Contact: MR. & MRS. ROBERT NARAJA, P.O. Box 1960, Saipan, MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: CATHERINE I. SABLON, P.O. Box 2019, Saipan, MP 96950. (1/20) F.

NORTHERN MARIANAS COLLEGE

BOX 1700, SAIPAN, MP 96950
Phone: (187) 234-6341/7578**INTRODUCTION TO WORDSTART™**
WORD PROCESSING
2 WEEK MINI-SESSION

offered by
Office Administration Program
of
Northern Marianas College

Do you want to learn word processing to help you on the job or at school, update your skills or to write the novel that will bring you fortune and fame? Learn WordStar™, one of the most popular software packages used by businesses and individuals alike. In this basic course you will learn how to create and save documents and how to delete and format text to produce professional results. You will also learn editing techniques and how to achieve special effects. You want the paragraph on page 1 to be on page 35? Wordstar™ can do it quickly and easily!

WE CAN SHOW YOU HOW!
ENROLLMENT IS LIMITED TO 12

Dates: January 9, 11, 12, 14, 16, 18, 19, 21, 1989
Time: 5:30 - 7:30 p.m. on Mondays, Wednesdays and Thursdays

Place: Northern Marianas College, Office Administration Program Building D, Computer Lab 3
Course Fee: \$50.00 per person
Materials Fee: \$10.00 per person (approximately)

Contact: Mrs. Siolola Arp or Rae An Kelley at 234-0526

REGISTRATION FORM

Name: _____
Address: _____
Daytime Telephone: _____
No.: _____
Employer (if any): _____

Mini-Session course fee must be enclosed with registration form.

I can't attend this session, but please contact me about future sessions.

Please return to: Office Administration Program
Northern Marianas College
Box 1250
Saipan, MP 96950

WHAT OTHER MINI-SESSIONS WOULD YOU LIKE US TO OFFER? LET US KNOW!

DOMESTIC HELPERS

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: JOSE BLUNT, P.O. Box 496, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month. Contact: VICENTE CAMACHO, P.O. Box 406, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: CLARETINE V. TORRES, P.O. Box 953, Saipan, MP 96950. (12/30) F.

1 LIVE-IN-MAID (House worker) - High school equivalent. Salary: \$200.00 per month. Contact: JUAN I. CASTRO, JR. P.O. Box 1627, Saipan MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: MARGARET PELLEGRINO, P.O. Box 1808, Saipan, MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent, 1 year experience. Salary: \$200.00 per month.

1 FARM WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month. Contact: BENIGNO R. FITAL dba Technoman, P.O. Box 203 CHRB, Saipan, MP 96950. (1/13) F.

3 DOMESTIC HELPERS - High school equivalent. Salary: \$1.25 per hour. Contact: BERNADITA A. MANG-LONA, P.O. Box 539, Rota, MP 96951. (1/20) F.

1 HOUSE WORKER - High school graduate. Salary: \$150.00 per month. Contact: LEONARDO DLG. CAMACHO, P.O. Box 775, Saipan, MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month. Contact: ANGELINE F. SABLON, P.O. Box 964, Saipan, MP 96950. (1/13) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month. Contact: MR. & MRS. BERNARD HOFSCHEIDER, P.O. Box 192, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. Contact: MAXIMA PANGELINAN, P.O. Box 862, Saipan, MP 96950. (1/6) F.

10 HOUSE WORKERS - High school graduate, 2 years experience. Salary: \$2.15 per hour. Contact: GLORIA V. CASTRO dba J & C Ent., P.O. Box 953, Saipan, MP 96950. (1/6) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: FRANCES C. CONCEPCION, P.O. Box 282, Saipan, MP 96950. (1/6) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. Contact: JUANITA J. CASTRO, P.O. Box 115 CHRB, Saipan, MP 96950. (1/6) F.

1 LIVE-IN-MAID - High school graduate. Salary: \$150.00 per month. Contact: MARIA B. SANTOS, P.O. Box 815, Saipan, MP 96950. (1/6) F.

1 HOUSE WORKERS - High school graduate. Salary: \$180.00 per month. Contact: MR. & MRS. LARRY A. DELEON GUERRERO, P.O. Box 1344, Saipan, MP 96950. (1/6) F.

1 LIVE-IN-MAID (House Workers) - High school equivalent, 2 years experience. Salary: \$200.00 per month. Contact: FREDERICK D. HOCOG, P.O. Box 585, Rota, MP 96951. (1/6) F.

4 DOMESTIC HELPERS - High school equivalent. Salary: \$2.15 per hour. Contact: J. & R. RECRUITING AGENCY & DOMESTIC HELPER SERVICES, P.O. Box 565, Saipan, MP 96950. (1/6) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. Contact: TONY & TERRY IGINOEF, P.O. Box 122, Saipan, MP 96950. (1/6) F.

VACANCY ANNOUNCEMENT FOR LOCAL HIRES ONLY

- 3 - CASHIERS
- 3 - TELEPHONE OPERATORS
- 4 - FRONT DESK CLERKS

Qualifications:

High school Graduate
Police Clearance

Apply in person at the Personnel Department. Salary Negotiable.

Micronesia Telecommunications CORPORATION

PUBLIC NOTICE

The 1989 MTC Telephone Directory will be ready for distribution Monday, December 19, 1988.

For Saipan, please pick up your directory at our sales office located in Susupe and at our business office located in Gualo Rai.

For our Tinian and Rota customers, your directory can be picked up at the MTC Telephone Exchange located in San Jose and Songsong Village respectively.

Distribution Schedule:

Saipan Office Hours -

Gualo Rai Business Office

Monday through Friday - 8:00 a.m. - 7:00 p.m.
Weekends & Holidays - 10:00 a.m. - 2:00 p.m.

Susupe Sales Office:

Monday through Friday - 8:00 a.m. - 7:00 p.m.

Tinian and Rota:

Listen for announcement on your village Public Address System.

FOR LEASE

3-Story New Building facing Hyatt Hotel
Call BEN CAMACHO - 234-3182/3183

VACANCY ANNOUNCEMENT BREAD DELIVERY - SALESMAN

At least 1 year experience or will train.
Monday to Friday
Salary - Negotiable

Contact person - TERRY TEMENGIL/Personnel Office. Phone 234-6139 or 234-7459.

POSITION OPENINGS

- 1. MUSICIAN - Upper Elementary to Jr. High School.
- 2. VISUAL ARTIST - Preschool up to Elementary Sixth Grade.

Opening: Artists-in-Residence, Artist-in-Education program, through a Grant from National Endowment of the Arts. Short term 4-6 months apx., Salary \$700.00 bi-weekly. If off-island recruitment necessary, Housing/Round-trip transportation provided.

This residency program will include three components: 50% student residencies in the schools, 25% Arts Curriculum Development in the Artists area of specialization or expertise, and 25% Teacher inservice in identified discipline.

Submit following by January 10, 1989

1. Resume
2. 3 letters of recommendations
3. a. Music or Musician:
A audio or video sample of work, a sample of student work if possible.
3. b. Visual Artist: 10 slides personal work. 5 slides of your students work.
4. Sample of Unit or Lesson plans; or outline of goals for this residency. This may be for a three- four week unit of your choice.
5. List of materials, supplies, equipment needed for completion or residency. Please use supply needs for classes of thirty, we will estimate totals from that figure.
6. Special requirements (space, time, class size etc. . .)
7. If not from the Commonwealth: Please include a very short paper on how you expect to deal with living and working in a culture different from your own where materials, supplies, equipment and often resource materials (no libraries, etc.) are often unavailable.

For application or more information call or write:

CNMI Council for Arts & Culture
P.O. Box 553 CHRB
Saipan, MP 96950
Attn: Sandy McKenzie
Fax # (670) 322-9028
Ph. # (670) 322-9982, 322-9983

CNMI Public School System
P.O. Box 1370 Lower Base
Saipan, MP 96950
Attn: Margo Vitarelli
Ph. # (670) 322-9823, 322-9827, 322-3197

REQUEST FOR PROPOSAL

The Chief, Procurement & Supply Division is soliciting sealed proposals for the Northern Islands Field Trip with the following requirements:

1. The vessel must be approved by the U.S. Coast Guard to carry approximately twenty (20) passengers and 10-20 tons of dry and liquid cargo.
2. Vessel must have its own motorboat to ferry passengers and cargo from and to the vessel or shore.
3. Must provide enough food supplies to accommodate official passengers for approx. 5-7 days.
4. Must accommodate transportation of live animals from the Northern Islands to Saipan.
5. Must be able to leave Saipan within 10 days notice.
6. Must have high frequency (HF) Radio on Board to be able to contact the Civil Defense or the U.S. Coast Guard on the International Distress Frequency (2182 KHZ) in case of emergency.
7. Travel Time 5-7 days.

All proposals must be in sealed envelope, marked RFP89-0032 and submit to the Chief, Procurement & Supply, Lower Base, Saipan no later than 2:00 p.m. January 03, 1989. Any questions pertaining to this request for proposal may contact the Northern Islands Mayor's Office. The government reserves the right to reject any or all proposals in the interest of the government.

/s/DAVID M. APATANG

DOMESTIC HELPERS

1 LIVE-IN-MAID - High school graduate. Salary: \$150.00 per month. Contact: MRS. MARIA M. MEN-DIOLA, P.O. Box 524, Rota, MP 96951. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: MR. & MRS. ROMEO M. MACALALAD, P.O. Box 421, Saipan, MP 96950. (12/30) F.

3 HOUSE WORKERS - High school equivalent. Salary: \$2.15 per hour. Contact: CRESCENCIA CASTILLON dba Krizzka Ent., P.O. Box 779, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. Contact: PAZ YOUNIS, P.O. Box 231, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$175.00 per month. Contact: LUCINDA D. TENORIO, P.O. Box 2697, Saipan, MP 96950. (12/30) F.

1 HOUSE WORKER - High school equivalent. Salary: \$175.00 per month. Contact: JOSE S. CASTRO, P.O. Box 2231, Saipan, MP 96950. (12/30) F.

MISCELLANEOUS

1 COOK (JAPANESE) - High school equivalent. Salary: \$3.00 per hour.

11 WAITRESSES (REST.) - High school grad., 2 years experience. Salary: \$2.15 per hour.

1 HOUSEKEEPER
10 GREENKEEPERS
- High school equivalent. Salary: \$2.15 per hour.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$2.50-\$8.75 per hour.

Contact: SUWASO CORPORATION dba Coral Ocean Point Country Club, P.O. Box 1160, Saipan, MP 96950. (12/30) F.

1 GARDENER - High school equivalent, 2 years experience. Salary: \$2.70-\$3.10 per hour.

1 MAINTENANCE ENGINEER (Stationary Engineer) - High school graduate. Salary: \$2.50-\$4.00 per hour.

1 DRIVER - High school graduate. Salary: \$2.15-\$3.15 per hour.

1 PURCHASING MANAGER - College graduate, 2 years experience. Salary: \$1,100.00-\$1,300.00 per month.

1 ASST. FRONT OFFICE MANAGER - College graduate, 2 years experience. Salary: \$900.00-\$1,100.00 per month.

Contact: SAIPAN DIAMOND HOTEL COMPANY, LTD. dba Saipan Diamond Hotel, P.O. Box 66, Saipan, MP 96950. (12/30) F.

5 QUALITY CONTROL CHECKERS - 5 SEWING MACHINE OPERATORS
- High school equivalent, 2 years experience. Salary: \$2.15-\$4.50 per hour.

Contact: NEW STAR CORP., P.O. Box 1749, Saipan, MP 96950. (12/30) F.

2 TELEPHONE REPAIRER - High school graduate, 2 years experience. Salary: \$500.00 per month.

5 HEAVY EQUIPMENT OPERATOR - High school grad., 2 years experience. Salary: \$600.00 per month.

Contact: ORIENTAL ENTERPRISES, INC. dba Marianas Communication Services, P.O. Box 693, Saipan, MP 96950. (1/20) F.

2 INSURANCE UNDERWRITERS - College graduate, 2 years experience. Salary: \$550.00 per month.

Contact: UNITED ENTERPRISES, INC. dba United Insurance Underwriters, P.O. Box 2183, Saipan, MP 96950. (1/13) F.

2 FURNITURE MAKERS - High school equivalent, 2 years experience. Salary: \$2.75 per hour.

Contact: THE WOODWORKER'S SHOP LTD., P.O. Box 91 CHRB, Saipan, MP 96950. (1/6) F.

1 MAINTENANCE REPAIRER (Bldg.) - High school equivalent. Salary: \$2.15 per hour.

Contact: JADE GARDEN RESTAURANT, P.O. Box 2847, Saipan, MP 96950. (1/6) F.

PUBLIC NOTICE

A recently conducted Leak Detection Study has proven what the government suspected regarding leaks in the water system. Nearly 55% of all the water leaks occur on the customer side of the system. These leaks are mainly the result of the following problems:

1. Rainwater/Catchment Tanks are connected to the public water supply without a float valve or other controls to prevent overfilling. During water hours the tanks continuously overflow draining the water supply pipes.
2. Water service lines to occupied homes and businesses are either on the surface of the ground or very shallow. These lines are cracked or otherwise poorly installed and allow considerable waste.
3. Open hose bibs, abandoned homes, and cut service lines are the next biggest cause of wasted water.
4. Finally, the leaks in kitchen, bathroom and laundry faucets in most homes combine to account for significant losses.

As residents on a small island with limited water resources we must all work together to prevent unnecessary waste. Failure to control waste may result in a decision to disconnect your service.

/s/PEDRO SASAMOTO
Executive Director, CUC

PUBLIC NOTICE

Dear Customer:

The Commonwealth Utilities Corporation is recommending that all new residential water service lateral be installed in 3/4 "PVC Schedule 80". Our standard water meters are sized to accommodate this type of installation. It will also help to reduce the cost for the CUC and our customers both in installation and future monthly billings.

Thank you for your cooperation in helping the CUC to standardize our water system.

/s/PEDRO SASAMOTO
Executive Director, CUC

PUBLIC NOTICE

All unauthorized water taps to the Commonwealth Utilities Corporation lines must be registered and reported as soon as possible but before December 10, 1988.

After December 10, 1988 any unreported, unauthorized water taps will be disconnected and only by proper registration can they be connected again.

All water deliveries must be metered and CUC will furnish your meters. Please contact CUC to obtain instructions and meters.

CUC advises those who are presently receiving water service and are not registered with CUC as a customer or are not being billed for water service to inform CUC immediately. Failure to do so will result in disconnection and discontinuation of service.

CUC will not allow anyone to tamper with the meters or break the meter seal for any reason. Only authorized CUC personnel may remove or install a meter or break the seal. The seal is CUC's insurance of metering integrity. Any customer whose meter has been tampered with will be subject to immediate disconnection fee, reconnection fee, deposits, plus any legal fees incurred by CUC in prosecution.

This notice is made in accordance with Article IX, Disconnection of Water Service, and Article V Installation of Water Service Connections and as established by the Regulations Governing the use of the CUC Water System, effective July, 1988.

Your cooperation is appreciated.
Si Yuus Maase

/s/PEDRO SASAMOTO
Executive Director, CUC

REQUEST FOR PROPOSAL CUC-RFP-89-W003

The Commonwealth Utilities Corporation (CUC) of the Commonwealth of the Northern Mariana Islands is soliciting sealed proposals from qualified parties for the OPERATION and MAINTENANCE of the Water System in the CNMI.

The proposal should address the essential requirements to operate and maintain the facilities on the three main CNMI islands of Saipan, Rota, and Tinian. Each proposal shall address the following elements in sufficient detail to allow the CUC Board of Directors to reach a decision within 60 days of receipt of the proposals.

1. Submit a plan to operate and maintain the pumping stations including wells, springs and catchment facilities owned by the government.
2. Prepare a schedule to upgrade existing facilities that takes into account the CIP Water Projects as planned and approved in the Seven Year Plan.
- Any items not covered within the scope of projects for the CIP report must be integrated into the overall Capital Development Plan.
3. Maintain the grounds and physical plant around the existing facilities including vehicles, storage areas, offices, water source sites, and reservoirs.
4. Operation and Maintenance of the chlorination system, procurement of supplies, training, and assume responsibility for safety. All major sources must be chlorinated and samples taken daily.
5. Manage the personnel associated with the present water operation and present assurance for job security and other benefits now enjoyed as CUC employees.
6. Present a detailed plan to analyze the current collection procedures and propose collection rates to the CUC to justify self sufficiency. The Proposal shall provide a schedule against operational costs and management costs and profits.
7. The proposal shall present several alternative methods of compensation. These should be based upon incentives for improved performance with limited and decreasing subsidies from the Government. This element shall show a plan for self sufficiency and the schedule necessary to obtain it.

Selection will be based upon demonstrated expertise and previous experience in operating and maintaining water systems. Emphasis will be given to those proposals that address the special cultural and other qualities unique to the CNMI.

Input to the selection process will be provided by the Board of Water Supply in Hawaii as an independent evaluator.

The selected proposal shall be contracted for a minimum five (5) year period.

The proposals shall be marked RFP-CUC-89-W003 and submitted to the Office of Procurement and Supply, Government of the Northern Mariana Islands, Lower Base, Saipan, MP 96950 by 2:00 p.m. local time on January 30, 1989.

CUC reserves the right to reject any and all proposals for any reason and to waive any defect in said proposals, or any of them, if in its sole opinion to do would be its best interest.

All proposals shall become the property of CUC.

All inquiries shall be directed to Mr. Pedro Sasamoto, Executive Director of CUC at telephone numbers (670) 322-4033 and fax number (670) 322-4323. An on-site Island inspection is encouraged and a pre-proposal conference meeting is scheduled to be held at the CUC Conference Room, Lower Base, on December 8, 1988 at 2:00 p.m. for all interested parties.

/s/PEDRO SASAMOTO
Executive Director, CUC

Save Energy

Don't let the gas station attendant "top-off" your tank by filling it to the brim after the nozzle's automatic shutoff stops the flow. This often results in overflow and a waste of gasoline. Also, in warmer weather some space should be left in the tank for expansion.

A service of this publication and the Commonwealth Energy Office. For more energy saving tips call 322-9236 or visit the Energy Office on Capitol Hill.

CLASSIFIED ADS

2 SALES REPRESENTATIVE - High school graduate, 2 years experience. Salary: \$2.30 per hour.
 1 COMPUTER/PROGRAMMER
 1 OFFICE MANAGER
 - College graduate, 2 years experience. Salary: \$2.30 per hour.
 10 HEAVY EQUIPMENT OPERATOR
 5 H.E. MECHANICS
 - High school equivalent, 2 years experience. Salary: \$2.30 per hour.
 1 ASST. MANAGER - High school graduate, 2 years experience. Salary: \$600.00 per month.
 2 STOCK CLERK
 2 MACHINIST
 2 AUTO PAINTER
 6 WELDERS
 2 AUTO ELECTRICIAN
 2 AUTO REPAIRER
 - High school equivalent. Salary: \$2.15 per hour.
 2 SHOP SUPERVISORS - High school graduate. Salary: \$2.50 per hour.
 Contact: MARIANAS REPAIRS CO., INC., P.O. Box 2690, Saipan, MP 96950. (1/13) F.
 2 COOKS
 4 BUTTON ASSEMBLERS
 20 SEWING MACHINE OPERATORS
 5 FOLDERS
 4 PACKERS
 8 CUTTERS
 8 IRON WORKERS
 - High school equivalent. Salary: \$2.15 per hour.
 1 SUPERVISOR PACKING SECTION
 1 SUPERVISOR CUTTING SECTION
 1 SUPERVISOR IRON SECTION
 3 SUPERVISOR SEWING SECTION
 - High school equivalent, 2 years experience. Salary: \$2.50-\$3.50 per hour.
 Contact: TOMORROW ENTERPRISES, INC., P.O. Box 1848, Saipan, MP 96950. (1/6) F.
 1 MAINTENANCE REPAIRER (Bldg.)
 1 OFFSET PRESS OPERATOR
 - High school equivalent. Salary: \$2.15 per hour.
 1 GRAPHIC ARTIST
 1 TYPESETTER
 1 WOOD STRIPPER
 1 LETTER PRESS OPERATOR
 - High school graduate, 2 years experience. Salary: \$2.15 per hour.
 Contact: MARIANAS PRINTING SERVICE, P.O. Box 438, Saipan, MP 96950. (1/13) F.
 3 KITCHEN HELPERS
 7 RESTAURANT WAITRESSES
 - High school equivalent. Salary: \$2.15 per hour.
 1 ASST. MANAGER - High school graduate, 2 years experience. Salary: \$2.50 per hour.
 2 MANAGERS - High school graduate, 2 years experience. Salary: \$4.00 per hour.
 Contact: WELLJOIN, INC. dba Royal Garden Rest., P.O. Box 78, Saipan, MP 96950. (1/6) F.
 1 WOOD LATHE MACHINE OPERATOR - High school equivalent, 2 years experience. Salary: \$500.00 per month.
 4 H.E. OPERATORS - High school equivalent, 2 years experience. Salary: \$2.15-\$2.50 per hour.
 1 H.E. MECHANIC - High school equivalent, 2 years experience. Salary: \$640.00 per month.
 1 H.E. MECHANIC - High school equivalent, 2 years experience. Salary: \$2.40 per hour.
 Contact: AUGUSTIN T. CAMACHO dba Camacho Equipment Co., P.O. Box 53, Saipan, MP 96950. (12/30) F.
 3 PRINTING MACHINE OPERATORS - High school graduate. Salary: \$2.15 per hour.
 Contact: WIN FUNG ENTERPRISES, INC., P.O. Box 463, Saipan, MP 96950. (12/30) F.
 1 OFFICE CLERK (Service Staff) - High school equivalent. Salary: \$2.25 per hour.
 Contact: E'SPN MOTORS dba Dollar Rent-A-Car, P.O. Box 569, Saipan, MP 96950. (12/30) F.
 1 PAYLOADER OPERATOR - High school graduate, 2 years experience. Salary: \$2.15 per hour.
 Contact: VICTOR HOCOG dba RR Crushing Co., Inc., P.O. Box 602, Rota, MP 96951. (12/30) F.

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of one (1) 1989 Pick-Up Truck. Vehicle must be Cylinder OHC Gasoline Engine, Four Wheel Drive, Front Disc Brakes, with AM/FM Radio and all Terrain Tires. Must include One Year Maintenance Agreement and Warranty (FMVSS). Plus Registration Fee and Vehicle must be Safety Inspected prior to delivery to Marpands. Complete undercoating and rustproofing. Bids must be CIF Marpands Office, Lower Base, Saipan. Bid must be submitted in sealed envelope, marked IFB89-0033 to Procurement & Supply Office, Lower Base, no later than 2:00 p.m., January 17, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of one (1) 1988 4-Door Sedan, Color Light or Navy Blue, Automatic Transmission, and Air Condition. Must include one year Maintenance Agreement and Warranty (FMVSS). Plus Registration fee and vehicle must be Safety Inspected prior to delivery to Marpands. Complete undercoating and rustproofing. Bids must be CIF Mapands Office, Lower Base, Saipan. Bids must be submitted in sealed envelope, marked IFB89-0034 to Procurement & Supply Office, Lower Base, no later than 2:30 p.m., January 17, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

AFFIDAVIT OF LOSS

We lost in a fire our Passports for the Peoples Republic of China.

We declare those passports null and void.

Passport No. 535746 - Yu Jin Ting (Holder)
 Passport No. 502467 - Fong Zong Chu (Holder)

ADDENDUM

This is an Addendum to RFP-CUC-89-W003, Operation and Maintenance of the Water System in the CNMI. Due to the lateness of the advertisement in the newspapers the pre-proposal meeting scheduled for December 08, 1988 did not occur. This meeting is rescheduled for January 9, 1989 at 2:00 p.m. in the CUC Conference Room, Lower Base, Saipan, MP. All other parts of the RFP remain the same.

All inquiries shall be directed to the Executive Director at 322-4033 or to the Assistant Director for Water Services at 322-9383.

/s/PEDRO SASAMOTO
Executive Director, CUC**ANNOUNCEMENT**

The CNMI Palauan Association is interested in leasing a private land approximately 1 hectare. Interested landowners please contact Sanae, 322-9739 or Elias, 234-7285 or Masao, 234-8937, Ext. 2009.

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for a one year lease with option to purchase of one (1) unit 1989 4x4 Pickup with Extra Cab and Rear Bumper, 6 Cylinder, Air Condition, AM/FM Radio. Must include complete undercoating and rustproofing. Must include one year maintenance agreement and warranty (FMVSS), and fully insured. Plus Registration Fee and vehicle must be safety inspected prior to delivery to Marpands. Bids must be CIF Marpands Office, Lower Base, Saipan. Bids must be submitted in a sealed envelope, marked IFB-89-0035, to Procurement & Supply Office, Lower Base, no later than 3:00 p.m. January 10, 1988, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

POSITION VACANCY**EXECUTIVE DIRECTOR**

The Mariana Islands Housing Authority (MIHA) is seeking an experienced and innovative professional to manage and direct its operations. The Executive Director is responsible for supervising all housing authority activities and implementing policies established by a five-member Board of Directors. MIHA owns and operates 177 units of HUD Section 8 rental housing and administers the HUD Community Development Block Grant program for the Northern Mariana Islands. In addition, MIHA develops new housing for sale to low and moderate income families through the U.S.D.A. Farmers Home Administration (FmHA) 502 Rural Housing Loan Program.

Candidates must possess strong financial, managerial, analytical, interpersonal and communication skills. A Bachelor's degree in business administration, public administration or related field together with a minimum of five years' experience in housing or comparable program administration are required. Housing authority experience is preferred. The ability to work with political and community leaders as well as other government agencies is considered very important.

Job Location: Saipan, Northern Mariana Islands
 Salary : Commensurate with qualifications, but not to exceed \$36,000.

Send resume, references and salary requirement to:

MR. JESUS P. MAFNAS
 Chairman, Mariana Islands Housing Authority
 P.O. Box 514
 Saipan, MP 96950

For further information, call 234-6925 or 234-7670. All submittals must be received by MIHA no later than January 20, 1989.

MISCELLANEOUS

9 DINING ROOM ATTENDANTS
 4 DINING ROOM ATTENDANTS
 - High school graduate, 3 months experience. Salary: \$2.15 per hour.
 1 PAYROLL CLERK - High school grad., 2 years experience. Salary: \$3.18 per hour.
 5 HOUSEKEEPERS - High school equivalent, 3 months experience. Salary: \$2.15 per hour.
 1 OUTLET MANAGER/Restaurant - High school graduate, 3 years experience. Salary: \$5.78 per hour.
 1 OUTLET MANAGER/Restaurant - High school grad., 3 years experience. Salary: \$5.75 per hour.
 1 RESTAURANT SUPERVISOR - High school grad., 2 years experience. Salary: \$3.15 per hour.
 1 ASST. MANAGER/BANQUET - High school grad., 1 year experience. Salary: \$4.00 per hour.
 1 WAITRESS SUPERVISOR
 1 ASST. COOK
 - High school grad., 2 years experience. Salary: \$3.00 per hour.
 2 BARTENDERS
 2 WAITERS
 - High school grad., 3 months experience. Salary: \$2.35 per hour.
 1 COOK I - High school grad., 1 year experience. Salary: \$2.35 per hour.
 1 ASST. COOK - High school grad., 2 years experience. Salary: \$2.65 per hour.
 1 LINEN ROOM SUPERVISOR - High school grad., 1 year experience. Salary: \$3.00 per hour.
 1 HOUSEKEEPING FLOOR SUPERVISOR - High school grad., 1 year experience. Salary: \$3.00 per hour.
 6 PUBLIC AREA CLEANER - High school equivalent, 3 months experience. Salary: \$2.35 per hour.
 2 FRONT DESK SUPERVISORS - High school grad., 1 year experience. Salary: \$3.40 per hour.
 1 ASST. PURCHASING MANAGER - College grad., 3 years experience. Salary: \$3.80 per hour.
 1 F/B COST CONTROLLER - College grad., 3 years experience. Salary: \$3.75 per hour.
 1 STOREROOM SUPERVISOR - High school grad., 2 years experience. Salary: \$3.70 per hour.
 2 ENGINEERING SUPERVISORS - College grad., 3 years experience. Salary: \$3.50 per hour.
 1 ENGINEERING SUPERVISOR - College grad., 3 years experience. Salary: \$3.75 per hour.
 1 ASST. CHIEF ACCOUNTANT - College grad., 3 years experience. Salary: \$4.62 per hour.
 1 INCOME AUDITOR - College grad., 3 years experience. Salary: \$4.04 per hour.
 1 NIGHT AUDITOR - High school grad., 1 year experience. Salary: \$3.25 per hour.
 1 SUPERVISOR - Cash Dept. - High school grad., 2 years experience. Salary: \$3.75 per hour.
 1 ASST. ACCOUNTS RECEIVABLE SUPERVISOR - High school grad., 2 years experience. Salary: \$3.18 per hour.
 Contact: HOTEL NIKKO SAIPAN, INC. dba Hotel Nikko Saipan, P.O. Box 152 CHRB, Saipan, MP 96950. (1/6) F.
 3 COOKS
 4 WAITRESSES
 3 ELECTRONIC TECHNICIAN
 - High school graduate. Salary: \$2.15 per hour.
 Contact: ELM, INC. dba Town & Country, P.O. Box 660, Saipan, MP 96950. (1/6) F.
 1 BEAUTICIAN - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: EMILIO AYUYU dba Emilio's Mane St. Salon, P.O. Box 2301, Saipan, MP 96950. (1/6) F.
 2 PRINTING PRESS OPERATORS - High school graduate, 2 years experience. Salary: \$2.25 per hour.
 Contact: YOUNIS ART STUDIO, INC., P.O. Box 231, Saipan, MP 96950. (1/6) F.
 1 TRIMMER
 4 CUTTERS
 8 QUALITY CONTROL CHECKERS
 33 SEWING MACHINE OPERATORS - High school equivalent. Salary: \$2.15 per hour.
 Contact: MARIANA FASHIONS, INC., P.O. Box 1417, Saipan, MP 96950. (1/6) F.

1 OILER - High school equivalent, 2 years experience. Salary: \$1.50-\$2.00 per hour.
 2 HEAVY EQUIPMENT OPERATORS - High school graduate, 2 years experience. Salary: \$1.50-\$2.15 per hour.
 1 LATHE MACHINE OPERATOR - High school graduate, 4 years experience. Salary: \$1.75-\$2.15 per hour.
 1 CIVIL ENGINEER - College graduate, 4 years experience. Salary: \$600.00-\$900.00 per month.
 1 MECHANICAL ENGINEER - College graduate, 4 years experience. Salary: \$600.00-\$1,000.00 per month.
 1 CARPENTER - High school grad., 2 years experience. Salary: \$1.50-\$2.15 per hour.
 Contact: WESTERN EQUIPMENT, INC., P.O. Box 1402, Saipan, MP 96950. (1/6) F.

CLASSIFIED ADS

1 MANAGER
 1 ASSISTANT MANAGER
 - College graduate, 2 years experience. Salary: \$3.00 per hour.
 1 OFFICE MANAGER
 1 STORE SUPERVISOR
 - College graduate, 1 year experience. Salary: \$3.00 per hour.
 3 SALES CLERK - High school graduate, 3 months experience. Salary: \$2.15 per hour.
 Contact: GREAT PACIFIC OCEAN DEV'T. CORP., P.O. Box 1998, Saipan, MP 96950. (1/20) F.

INVITATION TO BID

The Office of the Governor's Authorized Representative, Typhoon Roy (FEMA-811-DR-MP) on behalf of the Department of Natural Resources is soliciting sealed bids for the construction of Department of Natural Resources (DNR) New Office Building at Rota, Commonwealth of the Northern Mariana Islands. Bids in duplicate will be accepted in the office of Chief, Procurement and Supply, Lower Base, Saipan until 2:00 p.m., local time Thursday, January 05, 1989, at which time and place the bids will be publicly opened and read aloud. Any bids received after the above time will not be accepted under any circumstances. IFB89-0029 must be marked on the face of the envelope.

A bond of 15% of the total bid price must accompany the bid. This security may be a Certified Check, Cashier's Check, Bid Bond or other form acceptable to the Government made payable to the Treasurer Commonwealth of the Northern Mariana Islands with a notation on the face of the check: "Credit Account No. 1453."

The bidder is required to submit with the bid, a copy of the business permit as a compliance with the Contractor's Registration and Licensing Laws of the Commonwealth of the Northern Mariana Islands.

Specifications and bid documents of the project will be available on or after December 14, 1988, at the Technical Services Division Department of Public Works, Saipan. A non-refundable payment of \$100.00 is required for each set. Pre-bid conference for this project will be held at 2:00 p.m., on December 29, 1988, at the Technical Services Division, Department of Public Works, Saipan.

Attention is called to the Labor Standards Provision for Wage Rate Determination on the CNMI Classification and Salary Structure Plans, and payment of not less than the minimum salaries and wages as set forth in the Specifications must be paid on this project.

All bid documents received shall be the sole property of the Government of the Northern Mariana Islands with the exception of bid bonds, certified checks or cashier's check which will be returned to the bidders in accordance with the specifications section, "Instruction to Bidders" page 1-2, paragraph No. 5, and Guarantee.

The Government reserves the right to reject any or all bids and to waive any imperfection in the bid proposal in the interest of the Government.

/s/JAMES P. REYES
Governor's Authorized Representative**EMPLOYMENT OPPORTUNITIES!**

PACIFIC ISLANDS CLUB is looking for applicants to fill the following positions in the Maintenance Department.

- 1 - Diesel Mechanic
- 3 - General Maintenance Worker

Benefits include : Medical Insurance, Workmen's Compensation, Vacation, Sick Leave, Holiday Pay, Vacation, Uniforms, Duty Meals and Training.

LOCAL HIRE ONLY!!!

Applications are available at the PACIFIC ISLANDS CLUB PERSONNEL OFFICE, 2nd Floor, Room 211, San Antonio, Saipan, MP 96950.

Applications are being accepted Monday - Friday, from 9:00 a.m. - 5:00 p.m.

E.E.O.

PUBLIC NOTICE

Commonwealth of the Northern Mariana Islands
 Commonwealth Trial Court

Government of the Northern Mariana Islands,) Civil Action
Plaintiff,) No. 84-329
vs.)
Micronesian Insurance Underwriters, Inc., et. al.) Defendants
)
Randall T. Fennell, Receiver for the Commonwealth Bank Northern Mariana Islands, Inc.) Civil Action No. 86-333
Plaintiff,) Civil Action No. 86-276
vs.) Civil Action No. 86-777
Manuel A. Sablan,) NOTICE OF SALE
Defendant.)
Greenmount Development Marianas Corp., T.B. Cheung, and Manuel A. Sablan,)
Defendant.)
Delgadina B. Sablan,) NOTICE OF SALE
Defendant.)

NOTICE OF SALE REAL PROPERTY

Pursuant to the Writ of Execution issued by the Court on December 5th, 1988, in the above-entitled case, I am commanded and empowered to sell at public auction, for cash the following described property:

Lot 019 D 58 consisting of approximately 719 square meters, located on Navy Hill, Saipan, MP as shown on Drawing/Cadastral Plat No. 2039/79 Doc. No. 1184.

Notice is hereby given that on Monday, the 16th day of January 1989, at 10:30 a.m., at the Police Station in Susupe, Saipan, Northern Mariana Islands, pursuant to the writ of execution, I will sell to the highest bidder for cash the above-described real property to satisfy the default judgment, costs and expenses of sale.

Dated this 5th day of December, 1988.

/s/Edward Manibusan
Director of Public Safety

MARIANAS VARIETY CLASSIFIED ADS

1 SANITARY ENGINEER- College graduate required. Salary: \$450-500 per month.
Contact: KUMAGAI GUMI CO., LTD., P.O. Box 63 CHRB, MP 96950 (1/20) F.

20 MASONS
20 CARPENTERS
8 STEELMAN
10 PLUMBER-High school equivalent preferred but not required. Salary: \$1.35-2.15 per hour.

2 ELECTRICIAN-High school equivalent but not required. Salary: \$1.75-2.75 per hour.
Contact: DAVID C. SABLAN dba KING RANCH CONSTRUCTION CO., P.O. Box 2422, Saipan, MP 96950 (1/20) F.

2 MASONS
3 CARPENTERS-High school equivalent. Salary: \$2.15 per hour.
2 FISHERMEN-High school equivalent. Salary: \$150-200 per month.

Contact: ROMEO SANCHES dba THE ENTERPRISES, P.O. Box 2171, Saipan, MP 96950 (1/22) F.

4 CARPENTERS-High school equivalent. Salary: \$2.15 per hour.
Contact: EDILBERTO JAVIER dba B71 CONSTRUCTION & IMPORT, P.O. Box 2063, Saipan, MP 96950 (1/20) F.

8 MASONS
8 CARPENTERS-High school equivalent. Salary: \$1.50 per hour.
Contact: GREGORIO E./ANGELINA G. RODEO dba RG CONSTRUCTION, P.O. Box 336 CHRB, Saipan, MP 96950 (1/20) F.

2 MASONS-High school equivalent. Salary: \$1.65 per hour.
2 STEELMEN-High school equivalent. Salary: \$1.95 per hour.
Contact: FIL-MAR CORP. dba FIL-MAR CONSTRUCTION, P.O. Box 1609, Saipan, MP 96950 (1/20) F.

3 PAINTERS
2 AUTO MECHANICS
3 AUTO BODY FENDERS
5 DOMESTIC HELPERS
5 SEAMSTRESSES (DRESSMAKERS)-High school equivalent. Salary: \$2.15 per hour.

20 CARPENTERS
20 MASONS-High school equivalent. Salary: \$1.75 per hour.
Contact: ZENAIDA P. HIPONIA dba JEN-MARZ ENTERPRISES, P.O. Box 1562, Saipan, MP 96950 (1/20) F.

10 CARPENTERS
10 MASONS
5 PLUMBERS-High school equivalent. Salary: \$1.75 per hour.
5 SEAMSTRESSES
5 DOMESTIC HELPERS-High school equivalent. Salary: \$2.15 per hour.

Contact: ANTONIA TAITANO, P.O. Box 705, Saipan, MP 96950 (1/20) F.

5 MUSICIANS
7 WAITRESSES
5 DANCERS-High school graduate. Salary: \$2.15 per hour.
3 CARPENTERS
3 MASONS-High school equivalent. Salary: \$1.75 per hour.

Contact: AN Y GOLD INC. dba POPPY'S CLUB, P.O. Box 378 San Jose, Saipan, MP 96950 (1/20) F.

1 AUTO PAINTER
3 BODY FENDER-High school equivalent. Salary: \$2.15 per hour.
Contact: REMEDIO A. DANGCA dba F.C. & R.A. DANGCA ENTERPRISES, P.O. Box 4, Susupe Village, Saipan, MP 96950 (1/20) F.

1 AUTOMOTIVE BODY FENDER-High school equivalent. \$ 450-490 per hour.
Contact: MICROL CORPORATION, P.O. Box 267, Saipan, MP 96950 (1/20) F.

1 FARMER-High school equivalent. Salary: \$175.00 per month.
Contact: DELGADINA T. ATALIG, P.O. Box 530, Songsong Village, Rota, MP 96950 (1/20) F.

12 MASSEUSE
3 WAITRESSES-High school equivalent. Salary: \$2.15 per hour.
Contact: HOCOG ENT., INC. dba EXEC. RECRUITING & MANPOWER SERVICES, P.O. Box 2013, Saipan, MP 96950 (1/20) F.

3 COOKS-High school equivalent. Salary: \$2.60 per hour.
Contact: DAIRY FARM FLIGHT SERVICES (MICRO) dba GATEWAY RESTAURANT, P.O. Box 270, Saipan, MP 96950 (1/20) F.

1 MANAGER-High school graduate required. Salary: \$1,000 per month.
1 ASSISTANT MANAGER-High school graduate required. Salary: \$600 per month.

1 COOK
1 WAITER-High school equivalent. Salary: \$2.15 per hour.
Contact: MASUDA CORPORATION, P.O. Box 1998, Saipan, MP 96950 (1/20) F.

1 LIVE-IN-MAID-Experience preferred but not required. Salary: \$150. per month.
Contact: PRISCILLA T. TENORIO, P.O. Box 1938, Saipan, MP 96950 (1/20) F.

1 HOUSE WORKER- High school equivalent. Salary: \$ 175 per month.
Contact: MARTHA T. KAZUMA, P.O. Box 195 CHRB, Saipan, MP 96950 (1/20) F.

1 HOUSE KEEPER-High school equivalent. Salary: \$150 per month.
Contact: MRS. VIVIAN LIZAMA, P.O. Box 335, Saipan, MP 96950 (1/20) F.

1 FARMER-High school graduate. Salary: \$150 per month.
Contact: JUAN M. AYUYU dba FARMER, P.O. Box 533, Saipan, MP 96950 (1/20) F.

1 HOUSE WORKER - High school graduate. Salary: \$200.00 per month.
Contact: JUANITA T. SEMAN, P.O. Box 2143, Saipan, MP 96950 (1/20) F.

1 HOUSE WORKER- High school equivalent. Salary: \$150 per month.
Contact: REBECCA P. SANTOS, P.O. Box 862, Saipan, MP 96950 (1/20) F.

Leave a living legacy... remember the American cancer society in your will
AMERICAN CANCER SOCIETY

REQUEST FOR PROPOSAL RFP 8812

The Commonwealth Utilities Corporation (CUC) is seeking "Turn Key" proposals from qualified firms to design, supply and implement the installation of an underground transmission line.

Project Scope: CIP Project No. 5 Phase I - 34.5kV Underground Transmission Line.

To provide new underground 35 KV (rated) electric power transmission lines from the Lower Base Power Plant to a switching station located in the vicinity of the intersection of Beach and Wallace roads at San Jose. Initially this transmission line will be operated from the existing 13.8 KV primary system. In the future the transmission line will be served from a new 34.5 KV distribution substation and related upgraded powerplant.

This is a complete "Turn-Key" Design-Build project including a fully engineered system consisting of, but not limited to direct burial cable, cable installation and protection, switchgear at sending and receiving ends, interconnection into and sectionalizing of the existing distribution system, extension of the existing overhead distribution circuits to the new switchgear and required appurtenant structures.

The design will conform the Commonwealth Utilities Corporation (CUC) standards and applicable United States Standards for construction of electric utilities and appurtenant structures.

The Project will consist of three (3) circuits, each circuit contained in one multi-conductor cable, buried in a common trench approximately six (6) miles long. Each circuit is to be rated at 9.0 MVA minimum at 13.8 KV and 22.5 MVA minimum at 34.5 KV with maximum voltage drop of 5% from sending end to receiving end with a 0.95 load PF. The circuit cables shall conform to ICEA standard 5-68-516, AEIC standard CS6-87 and U.L. 1072. Cable arrangement shall be multi-conductor dry type with three (3) 253 sq. mm phase conductors, one (1) 107 sq. mm or two (2) 53.5 sq. mm. neutral conductor(s) and one (1) 53.5 sq. mm or two (2) 26.7 sq. mm bare copper ground conductors. The individual phase conductors shall have a bare stranded copper core, extruded semi-conducting strand screen, 420 mils ethylene propylene rubber (EPR) insulation, 40 mil minimum extruded semi-conducting insulating screen, phase identification strip, 5 mil copper tape shield applied helically with a12-1/2% minimum overlap, 600 volt THHN/THWN insulated neutral conductor(s), bare copper grounding conductor(s), fillers and binder tapes, impervious, continuous corrugated butt welded 37 mil minimum corrugated copper sheath and an overall 45 mil minimum sunlight resistant, red PVC jacket. Switchgear, at sending and receiving ends, to consist of 15 KV fused load interrupter switches with copper bus, mechanically interlocked switch and fuse compartment doors installed in outdoor

FOR RENT SMALL OFFICE SPACE 5th Floor Nauru Bldg.

Contact: DR. PETERSON
P.O. Box 50 CHRB or
Tel. No. 234-1260

REQUEST FOR PROPOSALS

The Northern Marianas College is soliciting proposals for the evaluation of the FY 86-88 Adult Education State Plan. Questions regarding the evaluation may be addressed to ABE Director, NMC, Box 1250, Saipan, MP 96950; tel. #234-5805. Sealed proposal #89-1 must be submitted & postmarked no later than Jan. 3, 1989 to Robert Power, Procurement Officer, NMC, Box 1250, Saipan, MP 96950.

REQUEST FOR PROPOSAL RFP 8812

weatherproof "Non-Walk-In" enclosure. Provide communication and control cables, suitably terminated at each end of the run for future use.

SELECTION CRITERIA:

A. In addition to "Turn Key" Price and Duration, warranties offered and evidence of previous experience in similar projects will be major selection criteria.

PROPOSAL SUBMISSION PROCEDURE:

A. Construction criteria documents will be issued during a pre-proposal conference to be held at the CUC's Conference Room, Lower Base, Saipan, MP 96950, at 2:00 p.m. local time on January 19th, 1989.

B. Proposals based on Construction Criteria must be received by February 21st, 1989 for the purpose of pre-selecting three (3) Contractors.

C. Selection of three Contractors (the short list) is expected to be announced on February 27th, 1989 at which time final design standards, detailed equipment and material specifications, physical protection criteria, protective device coordination requirements and specific criteria for interconnection of new underground transmission cable with the existing facilities will be issued to the selected contractors for use in final preparation of their proposals.

D. Final selection of a Contractor is expected to be made on March 17th, 1989.

E. The Contract is expected to be signed approximately April 07th, 1989.

F. Construction time is 243 calendar days from signing of the contract.

G. Proposers must attend the pre-proposal conference and make an on-site visit. Proposals from contractors who do not attend the pre-proposal conference will not be considered.

H. Proposal shall be marked CUC RFP 8812 and shall be submitted to the Office of the Procurement and Supply, Government of the Northern Marianas, Lower Base, Saipan, MP 96950 by 2:00 p.m. February 21st, 1989 local time.

I. CUC reserves the right to reject any or all proposals for any reason and to waive any defects in said proposals, or any of them, if in its sole opinion to do so would be in its interest. All proposals shall become the property of CUC.

J. All inquiries shall be directed to Mr. Pedro Sasamoto, Executive Director of CUC at telephone number (670) 322-9873 or Fax number (670) 322-4323 or Mr. Jack Smith, Assistant Project Manager at LMA Telephone No. (670) 322-3842/43, Fax No.: (670) 322-3830.

MarianasVariety CLASSIFIED ADS Call 234-6341/7578

CLASSIFIED ADS RATE

Per one inch column - \$3.00
*Classified display ads,
One inch column - \$3.50

SUBSCRIPTION RATES

First class mail within the U.S. mail system
Annual subscription rate (52 issues) for Friday editions - \$72.00
Annual subscription for Friday and Tuesday editions combined - \$120.00
Foreign countries - \$172.00

MANAGERS/ ACCOUNTANTS

1 ASST. MANAGER - High school graduate. Salary: \$1,300.00 per month.
Contact: TOYO AIRCONDITIONING SERVICE, INC., P.O. Box 645, Saipan, MP 96950 (1/3) T.

1 GENERAL MANAGER - College graduate, 2 years experience. Salary: \$1,000.00 per month.
Contact: HIT TOURS, INC., P.O. Box 502, Saipan, MP 96950 (1/3) T.

1 MANAGER MARINE OPERATIONS - College graduate, 2 years experience. Salary: \$1,850.00 per month.
1 BARTENDER - High school graduate, 2 years experience. Salary: \$450.00 per month.

Contact: PACIFIC DEVELOPMENT, INC., P.O. Box 502, Saipan, MP 96950 (1/3) T.

3 MARKING MANAGER - High school graduate, 2 years experience. Salary: \$600.00 per month.
Contact: UNIVERSAL VENTURES CO., INC., P.O. Box 2576, Saipan, MP 96950 (1/3) T.

1 PURCHASING MANAGER
1 ADMINISTRATIVE ASSISTANT - College graduate, 2 years experience. Salary: \$2.15 per hour.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$3.00 per hour.
1 DOMESTIC HELPER - High school equivalent, 2 years experience. Salary: \$2.15 per hour.

Contact: NAINA ENTERPRISES, INC. dba Rosh's, Caller Box PPP 206, Saipan, MP 96950 (1/22) T.

1 NIGHT AUDITOR - High school grad., 2 years experience. Salary: \$500.00 per month.
1 WAITRESS - High school graduate, 3-12 months experience. Salary: \$2.15 per hour.

1 MUSICIAN (Keyboard Player) - High school graduate, 2 years experience. Salary: \$480.00 per month.
1 WAITRESS SUPERVISOR - High school graduate, 2 years experience. Salary: \$680.00 per month.

Contact: MICRO PACIFIC DEVELOPMENT, INC. dba Saipan Grand Hotel, P.O. Box 369, Saipan, MP 96950 (1/22) T.

1 ACCOUNTANT - College graduate. Salary: \$3.00 per hour.
1 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.

Contact: OSCAR C. CORREA dba Correa Ent., P.O. Box 312 CHRB, Saipan, MP 96950 (1/10) T.

1 OPERATIONS MANAGER-High school graduate required. Salary: \$500.00-700.00 per month.
2 CARPENTERS
2 MASONS-High school equivalent but not required. Salary \$2.15 per hour.

Contact: AMRY'S ENTERPRISES INC., P.O. Box 1124, Saipan, MP 96950 (1/3) F.

1 ASST. SALES MANAGER - High school graduate, 2 years experience. Salary: \$700.00 per month.
1 ASST. OPERATION MANAGER
1 SALES MANAGER - High school grad., 2 years experience. Salary: \$750.00 per month.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$600.00 per month.
Contact: JOSE R. LIFOI FOI dba A-1 Consultancy, P.O. Box 1 CHRB, Saipan, MP 96950 (1/10) T.

1 ASST. MANAGER - College graduate. Salary: \$2.50 per hour.
Contact: GOOD SAMARITAN GENERAL CONTRACTOR, P.O. Box 28, Saipan, MP 96950 (1/10) T.

1 MANAGER-ACCOUNTING - College graduate, at least 3 years experience. Salary: \$2,075.00 per month.

1 ASST. MANAGER - Inventory Control/Cash Management - College graduate, at least 3 years experience. Salary: \$1,820.00 per month.

1 ASST. MANAGER - Ledger - College grad., at least 3 years experience. Salary: \$1,580.00 per month.
1 AREA MANAGER - College grad., at least 3 years experience. Salary: \$2,525.00 per month.

1 ASST. MANAGER - Cost Control - College grad., at least 3 years experience. Salary: \$1,820.00 per month.

1 ASST. MANAGER - Financial Control - College grad., at least 3 years experience. Salary: \$1,915.00 per month.
Contact: MOBIL OIL MICRONESIA, INC., P.O. Box EU, Agana, Guam 96910 (1/10) T.

1 ASSISTANT MANAGER - College graduate, 2 years experience. Salary: \$1,000.00 per month.
3 DIVISION MANAGER - College graduate, 2 years experience. Salary: \$900.00 per month.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$600.00 per month.
1 GENERAL MANAGER - College graduate, 2 years experience. Salary: \$1,200.00 per month.

Contact: NIZEKI SAIPAN CO., LTD. dba Los Angeles Club, P.O. Box 140 CHRB, Saipan, MP 96950 (1/10) T.

ENGINEERS/ ARCHITECTS

1 CIVIL ENGINEER - College graduate, 4 years experience. Salary: \$600.00 per month.
Contact: PACIFIC SOILS ENG'G & TESTING, P.O. Box 421 CHRB, Saipan, MP 96950 (1/10) T.

2 ARCHITECT - College graduate, 2 years experience. Salary: \$2.15-\$3.15 per hour.
2 COOKS - High school graduate, 2 years experience. Salary: \$2.15 per hour.

Contact: UNITED ENTERPRISES, INC. dba Young's Bakery & Snacks Bar, P.O. Box 2183, Saipan, MP 96950 (1/10) T.

CONSTRUCTION WORKERS

5 STEELMAN
20 CARPENTERS
20 MASONS - High school equivalent. Salary: \$1.75 per hour.

Contact: REYNALDO T. DE LEMOS dba Universal Engineering & Sales Corp., P.O. Box 2136, Saipan, MP 96950 (1/22) F.

2 PLUMBERS
3 ELECTRICIANS
5 CARPENTERS
10 MASONS - High school equivalent, 3 years experience. Salary: \$1.75 per hour.

1 MANAGER - High school graduate, 3 years experience. Salary: \$800.00 per month.
Contact: JOSE ULLOA dba Join Us Const., P.O. Box 493, Saipan, MP 96950 - Tel. 234-8410. (1/3) T.

1 ELECTRICIAN - High school equivalent. Salary: \$2.15 per hour.
Contact: A-1 CONSTRUCTION COMPANY, P.O. Box 1 CHRB, Saipan, MP 96950 (1/10) T.

4 DRAFTSMAN - High school graduate. Salary: \$450.00-\$500.00 per month.
Contact: KUMAGAI GUMI CO., LTD., P.O. Box 63 CHRB, Saipan, MP 96950 (1/3) T.

1 ELECTRICIAN
1 CARPENTER - High school equivalent. Salary: \$2.15 per hour.

Contact: JESUS & EMILIA ATALIG dba Tenda's Store, Saipan, MP 96950 (1/3) T.

75 MASONS
75 CARPENTERS
25 STEEL WORKERS
20 ELECTRICIANS
20 PAINTERS
20 PLUMBERS - High school equivalent. Salary: \$1.50-\$2.15 per hour.

Contact: SAIPAN CONSTRUCTION CORPORATION, P.O. Box 1509, Saipan, MP 96950 (1/3) T.

2 MASONS
2 CARPENTERS
2 PUMP ATTENDANT - High school equivalent. Salary: \$1.50 per hour.

1 DRAFTSMAN - College graduate, 2 years experience. Salary: \$1.75 per hour.
Contact: DORA M. CHUMAN dba DMC Ent., P.O. Box 531, Rota, MP 96950 (1/3) T.

2 CARPENTERS - High school equivalent, 2 years experience. Salary: \$2.50 per hour.
Contact: MARIANAS MASONRY CONST. CO., P.O. Box 121, Saipan, MP 96950 (1/22) T.

4 CARPENTERS - High school equivalent, 2 years experience. Salary: \$1.70-\$3.50 per hour.
1 ELECTRICIAN - High school equivalent, 2 years experience. Salary: \$2.85-\$3.50 per hour.

3 PLUMBERS - High school equivalent. Salary: \$1.70-\$3.00 per hour.
1 MASON - High school equivalent. Salary: \$2.20-\$2.50 per hour.

1 H.E. OPERATOR - High school equivalent. Salary: \$1.85-\$2.00 per hour.
2 BLOCK MAKERS - High school equivalent. Salary: \$1.50 per hour.

3 BLOCK MAKERS - High school equivalent. Salary: \$1.50 per hour.
4 FIBERGLASS WORKER - High school equivalent. Salary: \$1.70-\$2.00 per hour.

1 LATHE MACHINE OPERATOR - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
3 HEAVY TRUCK DRIVERS - High school equivalent, 2 years experience. Salary: \$1.90 per hour.

1 TIREMAN - High school equivalent. Salary: \$1.80 per hour.
3 WAREHOUSEMAN - High school equivalent, 2 years experience. Salary: \$1.50-\$2.00 per hour.

Contact: CONST. & MAT'L SUPPLY, INC., P.O. Box 609, Saipan, MP 96950 (1/22) T.

1 FOREMAN - High school graduate, 2 years experience. Salary: \$2.00-\$2.15 per hour.
1 DRAFTER - College graduate, 4 years experience. Salary: \$2.00-\$2.15 per hour.

19 MASONS
35 CARPENTERS - High school graduate, 2 years experience. Salary: \$2.15 per hour.
Contact: E.C. GOZUM & CO. INC. dba TSK-ECG/Emilio Gozum Manpower Services, P.O. Box 2310, Saipan, MP 96950 (1/10) T.

2 PLUMBERS
3 ELECTRICIANS
5 CARPENTERS
10 MASONS - High school equivalent, 3 years experience. Salary: \$1.75 per hour.

1 MANAGER - High school graduate, 3 years experience. Salary: \$800.00 per month.
Contact: JOSE ULLOA dba Join Us Const., Saipan, MP 96950 (1/3) T.

10 CARPENTERS
10 MASONS
5 STEELMAN - High school graduate. Salary: \$1.75 per hour.

1 DRAFTSMAN - College graduate. Salary: \$2.15 per hour.
1 CAR BODY BUILDER & FENDER
1 MECHANIC - High school graduate. Salary: \$2.00 per hour.

1 RECRUITMENT AGENCY MANAGER - College graduate. Salary: \$450.00 per month.
Contact: ANTONIO P. MAREHAM dba AMCO, P.O. Box 2703, Saipan, MP 96950 (1/22) T.

1 FOREMAN - High school graduate. Salary: \$2.25 per hour.
Contact: GOOD SAMARITAN GENERAL CONTRACTOR, P.O. Box 28, Saipan, MP 96950 (1/22) T.

1 ELECTRICIAN-High school equivalent. Salary: \$2.50 per hour.
Contact: RIP STEPHANSON dba NORTH PACIFIC ENTERPRISES, P.O. Box 2471, Saipan, MP 96950 (1/22) T.

DOMESTIC HELPERS

1 LIVE-IN-MAID - High school equivalent. Salary: \$150.00 per month.
Contact: JULIANA M. TOVES, P.O. Box 516, Rota, MP 96951 (1/22) T.

1 LIVE-IN-MAID - High school equivalent. Salary: \$150.00 per month.
Contact: ESTANISLAO TAISACAN dba Balbina D.L.C., P.O. Box 593, Rota, MP 96951 (1/22) T.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: ROD ADAMS, C.H.R.B. Gen. Delivery, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school graduate. Salary: \$2.15 per hour.
Contact: JOSEPH V. ADA dba Joe's Manpower & Recruiting Services, P.O. Box 1789, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school graduate. Salary: \$150.00-\$200.00 per month.
Contact: MR. ANTONIO R. DL. GUERRERO, P.O. Box 802, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school graduate. Salary: \$150.00 per month.
Contact: GEORGE & VERONICA CABRERA, P.O. Box 2224, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
1 HOUSE WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month.

Contact: EDWIN/MILAGROS HOCOG dba Exec. Recruiting & Manpower Services, P.O. Box 2013, Saipan, MP 96950 (1/22) T.

1 HOUSEKEEPER - High school equivalent. Salary: \$2.90 per hour.
Contact: PACIFIC DEV. CONTRACTORS, LTD. dba Islander Inn, P.O. Box 1249, Saipan, MP 96950 (1/22) T.

1 HOUSE MAID (Live-In-Maid) - High school equivalent. Salary: \$150.00 per month.
Contact: VERA T. PANGELINAN, P.O. Box 862, Saipan, MP 96950 (1/22) T.

10 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: TWELVE C'S MGMT., INC., P.O. Box 214, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: VIRGINIA REYES, P.O. Box 133, Saipan, MP 96950 (1/3) T.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MANUEAL A. DEMAPAN, P.O. Box 948, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school equivalent. Salary: \$275.00 per month.
Contact: LUCY T. SABLAN, P.O. Box 121, Saipan, MP 96950 (1/22) T.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: J.S. SANTOS, P.O. Box 16 CHRB, Saipan, MP 96950 (1/10)

MARIANAS VARIETY CLASSIFIED ADS

ENTERTAINERS

1 WAITRESS SUPERVISOR - High school graduate. Salary: \$500.00-\$730.00 per month.
 1 HOUSEKEEPER - High school equivalent. Salary: \$2.30-\$2.55 per hour.
 2 STEWARD - High school graduate. Salary: \$2.30-\$2.75 per hour.
 2 COOKS - High school equivalent. Salary: \$2.30-\$2.95 per hour.
 1 WAITRESS - High school equivalent. Salary: \$2.30-\$2.85 per hour.
 1 GUEST RELATION REPRESENTATIVE - High school graduate. Salary: \$500.00-\$800.00 per month.
 Contact: PACIFIC MICRONESIA CORPORATION dba Saipan Beach Hotel, P.O. Box 1029, Saipan, MP 96950. (12/27) T.
 7 MUSICIANS - High school graduate. Salary: \$2.15 per hour.
 Contact: PACIFIC GARDENIA HOTEL, P.O. Box 144, Saipan, MP 96950. (12/27) T.
 1 WAITRESS - High school equivalent. Salary: \$2.15 per hour.
 Contact: TAPA BAR INC. dba Sun Inn, P.O. Box 920, Saipan, MP 96950. (1/3) T.
 3 WAITRESSSES
 1 BARTENDER
 - High school equivalent. Salary: \$2.15 per hour.
 Contact: TSA, INC. dba Tropicana Beach House, P.O. Box 263, Saipan, MP 96950. (12/27) T.
 2 BARTENDERS
 10 WAITRESSSES
 - High school graduate. Salary: \$2.15 per hour.
 Contact: GEM'S CORPORATION dba Coco Club & Rest., P.O. Box 1519, Saipan, MP 96950. (1/10) T.

FARMERS/FISHERMEN

2 FARMER - High school equivalent. Salary: \$150.00 to \$200.00 per month.
 Contact: MARTIN M. TAIACAN, P.O. Box 673, Saipan, MP 96950. (12/27) T.
 3 FARMERS - High school equivalent. Salary: \$200.00 & up.
 1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$2.50 per hour.
 Contact: EBH INTERNATIONAL, INC., P.O. Box 1777, Saipan, MP 96950. (12/27) T.
 1 FARMER - High school equivalent, 2 years experience. Salary: \$150.00 per month.
 Contact: SEN. BENJAMIN & MRS. MAGDALENA MANGLONA, Rota, MP 96951. (12/27) T.
 1 FARMER - High school graduate. Salary: \$150.00 per month.
 Contact: NICOLAS MUNA, P.O. Box 880, Saipan, MP 96950. (12/27) F.
 2 FARMERS - High school equivalent. Salary: \$150.00 per month.
 Contact: EDWARD U. MARATITA, P.O. Box 502, Saipan, MP 96950. (12/27) T.
 1 FARM WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month.
 Contact: BERT D. THOMPSON, P.O. Box 513, Saipan, MP 96950. (1/10) T.
 1 FARM WORKER - High school equivalent. Salary: \$150.00 per month.
 Contact: JOSEPH FLORES, P.O. Box 482, Saipan, MP 96950. (1/3) T.
 1 FARM WORKER - High school equivalent. Salary: \$150.00 per month.
 Contact: JOSEPH C. REYES, P.O. Box 710, Saipan, MP 96950. (12/27) T.
MISCELLANEOUS
 1 LAND SURVEYOR - College graduate required. Salary: \$2.50 per hour.
 Contact: LUTA SURVEYING SERVICES, P.O. Box 599, Rota, MP 96951. (12/27) T.
 1 ICE CANDY MAKER - High school graduate. Salary: \$2.15 per hour.
 Contact: G.T. CORPORATION, P.O. Box 802, Saipan, MP 96950. (12/27) T.

1 COOK - High school equivalent. Salary: \$2.16 per hour.
 Contact: FRANCISCO D. DIAZ dba Reiko's Rest., P.O. Box 476, Saipan, MP 96950. (1/10) T.
 1 TYPESETTER
 2 GRAPHIC ARTISTS
 - College graduate, 2 years experience. Salary: \$2.15 per hour.
 Contact: ANTONIO T. CAMACHO dba Marianas Printing Service, Inc., P.O. Box 926, Saipan, MP 96950. (1/10) T.
 2 DRESSMAKERS
 3 HOUSE WORKERS
 2 CARPENTERS
 - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: ISABELITA S. TORRES dba Best Gen. Ent., P.O. Box 192 CHRB, Saipan, MP 96950. (1/10) T.
 1 ASST. CHIEF COOK - High school equivalent, 2 years experience. Salary: \$2,300.00 per month.
 1 BARTENDER - High school equivalent. Salary: \$440.00 per month.
 Contact: HAFADAI BEACH HOTEL dba Saipan Hotel Corp., P.O. Box 338, Saipan, MP 96950. (1/3) T.
 1 ACCOUNT EXECUTIVE - College graduate, 2 years experience. Salary: \$2.50 per hour.
 20 CARPENTERS
 10 MASONS
 - High school equivalent, 2 years experience. Salary: \$1.75 per hour.
 10 HOUSE WORKERS - High school equivalent. Salary: \$2.15 per hour.
 Contact: PEARL COMMERCIAL ENTERPRISES, INC., Caller Box PPP 307, Saipan, MP 96950. (1/3) T.
 2 DRESSMAKERS
 2 BODY FENDER
 - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 1 ELECTRICIAN - High school graduate, 2 years experience. Salary: \$1.50-\$1.75 per hour.
 Contact: GAUDENCIO C. MACALINAO dba Unity Trade Service, Inc., P.O. Box 703, Saipan, MP 96950. (12/27) T.
 1 YARD WORKER - High school equivalent. Salary: \$2.15 per hour.
 Contact: ANICIA DELA CRUZ, P.O. Box 322 CHRB, Saipan, MP 96950. (12/27) T.
 3 BAKERS - High school graduate. Salary: \$400.00 per month.
 Contact: J. C. TENORIO ENTERPRISES, INC., P.O. Box 137, Saipan, MP 96950. (12/27) T.
 3 ASST. DIVING INSTRUCTORS - High school graduate. Salary: \$550.00 per month.
 Contact: VICENTE M. CONCEPCION, dba Water Sports, Inc., P.O. Box 31 CHRB, Saipan, MP 96950. (11/29) T.
 10 HOUSE WORKER
 10 YARD WORKER
 - High school equivalent. Salary: \$2.15 per hour.
 Contact: JONES ALONZO dba J & Z Ent., P.O. Box 70 CHRB, Saipan, MP 96950. (1/3) T.
 2 COOKS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: UNITED ENTERPRISES, INC. dba Young's Bakery & Snacks Bar, P.O. Box 2183, Saipan, MP 96950. (1/10) T.
 1 MAINTENANCE REPAIRER (Bldg.) - High school graduate, 2 years experience. Salary: \$2.15 per hour.
 1 ELECTRONIC TECHNICIAN
 1 REFRIGERATION & A.C. MECHANIC
 - High school grad., 2 years experience. Salary: \$2.15 to \$2.50 per hour.
 1 SALES MANAGER - High school graduate, 2 years experience. Salary: \$2.50 to \$4.00 per hour.
 Contact: JESUS B. YUMUL dba YCO Corp., P.O. Box 932, Saipan, MP 96950. (1/10) T.
 1 CHOREOGRAPHER - High school equivalent, 2 years experience. Salary: \$1,500.00 per month.
 10 PROFESSIONAL POLYNESIAN DANCERS - High school equivalent, 2 years experience. Salary: \$650.00-\$750.00 per month.
 Contact: MARINO PRODUCTIONS, P.O. Box 206 CHRB, Saipan, MP 96950. (1/10) T.

10 HOUSEKEEPERS
 5 BARTENDERS
 5 WAITERS
 10 WAITRESSES
 - High school equivalent. Salary: \$2.15 per hour.
 7 COOKS - High school equivalent, 2 years experience. Salary: \$2.50 per hour.
 4 SUPERVISORS - High school graduate, 2 years experience. Salary: \$2.50 per hour.
 15 MAINTENANCE WORKERS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: KAN PACIFIC, LTD. CO., SAIPAN, P.O. Box 527, Saipan, MP 96950. (1/10) T.
 6 IRONING PRESSERS - High school equivalent. Salary: \$2.20-\$2.80 per hour.
 3 ELECTRICIANS - High school equivalent, 2 years experience. Salary: \$2.30-\$2.80 per hour.
 3 OVERHAULERS - High school graduate, 2 years experience. Salary: \$2.50-\$2.80 per hour.
 10 PACKERS - High school equivalent. Salary: \$2.15-\$2.50 per hour.
 3 COOKS - High school equivalent, 2 years experience. Salary: \$2.15-\$2.50 per hour.
 60 SEWING MACHINE OPERATORS - High school equivalent, 2 years experience. Salary: \$2.15-\$2.70 per hour.
 10 CUTTERS - High school equivalent. Salary: \$2.15-\$2.80 per hour.
 4 PRODUCTION SUPERVISORS - High school grad., 2 years experience. Salary: \$2.25-\$3.00 per hour.
 4 QUALITY CONTROL/CHECKER - High school grad., 2 years experience. Salary: \$2.30-\$2.60 per hour.
 3 ACCOUNTANTS - College graduate, 2 years experience. Salary: \$2.25-\$3.00 per hour.
 Contact: PANG JIN SANG SA CORPORATION, P.O. Box 2571, Saipan, MP 96950. (1/10) T.

1 JAPANESE COOK - High school equivalent, 2 years experience. Salary: \$500.00-\$1,700.00 per month.
 Contact: ISAWA SHOEI CO., LTD., P.O. Box 915, Saipan, MP 96950. (1/3) T.
 1 DRILLER - High school graduate, 2 years experience. Salary: \$2.50 to \$3.00 per hour.
 Contact: GEOTESTING, INC., P.O. Box 505 CHRB, Saipan, MP 96950. (1/3) T.

1 JAPANESE COOK - High school equivalent, 2 years experience. Salary: \$500.00-\$1,700.00 per month.
 Contact: ISAWA SHOEI CO., LTD., P.O. Box 915, Saipan, MP 96950. (1/3) T.
 1 DRILLER - High school graduate, 2 years experience. Salary: \$2.50 to \$3.00 per hour.
 Contact: GEOTESTING, INC., P.O. Box 505 CHRB, Saipan, MP 96950. (1/3) T.

PUBLIC NOTICE

Commonwealth of the Northern Mariana Islands
 Commonwealth Trial Court

Civil Action No. 88-732

AMENDED NOTICE OF HEARING AND PETITION FOR LETTERS OF ADMINISTRATRIX

In Re The Estate of Ana P. Teregyo

Deceased.

The Petition of Cecelia T. Kilelema seeking to be appointed as Administratrix of the Estate of Ana P. Teregyo, deceased, has been set for a hearing before the Commonwealth Trial Court, Saipan, Northern Mariana Islands, on the 26th day of January, 1989 at the hour of 1:30 p.m.

Any person who has any objection to this Petition may file his or her objection with the Commonwealth Court at any time before the hearing, or may appear at the time set for the hearing to present such objection or interest in the above-captioned matter.

Dated this 21st day of December, 1988.

/s/Deputy Clerk of Court

1 TOUR COORDINATOR - High school graduate. Salary: \$4.20 per hour.
 Contact: CREATIVE TOURS MICRONESIA, INC. dba Jalpak Saipan, P.O. Box 152 CHRB, Saipan, MP 96950. (1/3) T.

1 SUPERVISOR - High school equivalent, 2 years experience. Salary: \$500.00 per month.
 Contact: DOLL ENTERPRISES, INC. dba Sunny Market, P.O. Box 2569, Saipan, MP 96950. (12/27) T.
 2 COOKS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: ELIAS OKAMURA dba Jo's Soba, P.O. Box 55 CHRB, Saipan, MP 96950. (1/10) T.

2 CHARCOAL WORKERS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: MARIANAS AGRICULTURE & FORESTRY, INC., Caller Box PPP 204, Saipan, MP 96950. (1/3) T.

1 ADMINISTRATIVE ASSISTANT - College graduate, 2 years experience. Salary: \$600.00 per month.
 Contact: MICHAEL JAMES MCCART dba McCart & Associates, P.O. Box 2471, Saipan, MP 96950. (12/27) T.

Don't Just Sit There!
 Get Up And Exercise!

ADDENDUM No. CUC-RFP-89-W004

The Executive Director's Office, CUC has postponed the deadlines for the submission of Proposals for the construction of Saipan Water System Improvement Projects, Phase IV to January 20, 1989 at the Office of the Chief Procurement and Supply in Lower Base, Saipan until 2:00 p.m., local time.

All inquiries shall be directed to the Assistant Director for Water Services at 322-9383.

/s/ Pedro Sasamoto

Executive Director, CUC

PUBLIC NOTICE

Although the Commonwealth Utilities Corporation has been in effect since July, 1988, you are just now being charged the appropriate amount mandated by law to make the water delivery system self sufficient. For your information the water rates are published below:

Water Rate:

- a. For residential commercial and government customers:
 First 3,000 gallons - 0.50/1000 gallons
 Above 3,000 & up to 15,000 gallons - \$1.20/1000 gals.
 Above 15,001 & up to 30,000 gals. - \$1.50/1000 gals.
 Above 30,001 & up to 60,000 gals. - \$1.75/1000 gals.
 Above 60,001 gals. - \$2.00/1000 gallons

Minimum monthly charge:

Meter Size	Minimum Rate
5/8", 3/4"	\$ 6.00/month
1"	7.00/month
1-1/2"	11.00/month
2"	14.00/month
3"	35.00/month
4"	55.00/month
6"	75.00/month
8"	110.00/month
10"	155.00/month
12"	200.00/month

Monthly charge for water services are the minimum monthly charge for size of service connection plus water consumed. In the event no water is consumed the minimum monthly charge is the size of service connection.

Please notice that these rates are designed to discourage any waste of water. As the amount of water used goes up so does the price per gallon. This way large businesses pay their proportionate share and the small people are not subsidizing big businesses.

Should you discover an error in your billing please contact the CUC billing personnel - preferably when you come in to pay your bill.

Thank you for your attention.

/s/PEDRO SASAMOTO
 Executive Director, CUC

Hustling up and down the court is the way basketball is played in the CNMI Leagues

Northern Marianas Music Society

PRESIDENT'S MESSAGE

Our year-end event, COLORS OF DANCE, has added a news dimension to our efforts as a group. We are proud of this years multifaceted calendar which has expanded our horizons. We were able to present a salon with local talent nearly every month this year. In March we undertook the dramatic play, PICNIC. Following closely in June the musical 'LIL ABNER', was an unqualified success. Our Fall schedule included the annual United Nations Day variety show and a dance and beach concert featuring the U.S. Navy Band Combo from Guam. It was our great pleasure to host A CHRISTMAS FANTASY featuring children from the Marianas High School, Mt. Carmel High School. The Chris Weeks Dance School, and the San Jose Youth Choir. The Christmas show may have been one of our most successful in terms of attendance and audience response. The kids were wonderful!

As this year draws to a close, we in the Music Society wish to express our appreciation to all the individuals in the community who have been so very generous with their time and resources in their gift to the Music Society. There is no greater giving than of yourself. We are mindful of all the extra trips to the lumberyard and the hours of painting, memorizing lines, practicing songs, rehearsing scenes and other labors of love that have been performed. We wish to recognize the business community which has been so quick to offer assistance and support.

We wish you a Joyous Holiday Season and a Happy and Prosperous New Year

CLARA PICARRO, President
 The Northern Marianas Music Society

THANK YOU TO ALL OUR FRIENDS AND SUPPORTERS:

CALIFORNIA FIRST BANK
 CARMEN SAFEWAY ENTERPRISES
 CHAMORRO HOUSE RESTAURANT
 CHONG'S CORPORATION
 DUTY FREE SHOPPERS, LTD.
 FIRST FLORAL
 ISLAND BOTTLING
 CHRIS WEEKS DANCE
 DIAMOND HOTEL
 CORAL OCEAN POINT GOLF CLUB
 J.C. TENORIO ENTERPRISES
 MICROL CORPORATION
 HERMAN'S MODERN BAKERY
 OCEANA TRADERS LTD.
 LES DEUX SAISONS
 PACIFIC GARDENIA HOTEL
 KCM/KZMI
 BOB LOUGHREY, GOLF PRO
 MANAITAI BOOKSTORE
 MARIANAS PRINTING
 MARIANAS VARIETY NEWS
 MARIANAS VISITORS BUREAU
 MIKE'S JEWELRY
 WHITE COMPUTER SERVICE
 TOWNHOUSE, INC.
 SHIMIZU CONSTRUCTION
 SAIPAN CABLE, T.V.
 PACIFIC SUNSET TRADING CO.
 ASSO. INS. UNDERWRITERS OF THE PACIFIC, INC.

PACIFIC WORLD ENTERPRISES
 BIBINE'S
 R & M PRINTERS
 SAIPAN OFFICE SUPPLY
 DAVID WISEMAN, ATTY.
 YCO ENTERPRISES
 BASIC CONSTRUCTION
 MIDA TRAVEL
 LOLLIPOP'S CHILDREN'S SHOP
 KSAI RADIO
 SAIPAN WATER & ICE
 FLAME TREE FAST PHOTO
 DESIGN FLORIST
 SAIPAN COMPUTER SERVICES
 HAF A ADAL HOTEL
 HYATT HOTEL
 MILLARD FAMILY FOUNDATION
 U.S. NAVY BAND COMBO
 THE BEACH PUB
 TICK TOCK
 CABRERA'S FUNERAL SERVICE
 MARPAC
 CCAC
 RED CROSS
 CONSORTIUM FOR PACIFIC ARTS & CULTURE
 GOVERNOR PEDRO P. TENORIO
 FIRST LADY SOPHIE TENORIO
 LT. GOV. PEDRO A. TENORIO
 ALL OUR TALENTED ENTERTAINMENT VOLUNTEERS

Rest From Medication Suggested By Doctors

"Multiple medical problems come with age, resulting in multiple drugs," says the director of geriatric programs at a New York medical center, who warns users of possible over-medication or over-accumulation.

"Without careful monitoring," says Dr. Geraldine Lanman of the Long Island Jewish Medical Center, New Hyde Park, N.Y., "the drugs that keep our elderly alive longer, can also sharply minimize the quality of life."

At the Daughters of Jacob

Geriatric Center in New York, where the average age of the residents is 87, about 80 to 90 percent of them take a "medication holiday" from non-essential medication each Monday.

"The program is designed to cleanse the body, decrease possible side effects and provide the opportunity to re-evaluate prescription patterns," says Claire Vogelmann, president of Daughters of Jacob. "Ultimately, some medications may be changed, some eliminated completely."

Senior Citizens Should Ask For Lung Cancer Test

In order to detect lung disease, the National Jewish Center for Immunology and Respiratory Medicine, in Denver, suggests that senior citizens ask for a breathing test called spirometry as part of every physical exami-

nation. The spirometer measures the lungs' "forced vital capacity," say researchers at the hospital, or how well a person can force air from the lungs. Lung cancer remains a serious health threat.

MCI Mail on Saipan!

Communicating Has Never Been Easier!

MCI Mail is:

Fast!

Instantaneous to other subscribers
 Within 4 hours to non-subscribers

Cheaper than Phone, Fax, or Telex!

Delivered instantly for 45 cents
 Within a day or two for \$2.00
 Guaranteed overnight by noon for \$8.00
 Within 4 hours for \$30.00

Easy to Use!

Now you can take advantage of the most powerful instant communications network in existence - MCI Mail. MCI combines the most vital communication services, electronic mail, postal mail, worldwide courier delivery, and telex, into one package that makes your business and personal communications easier, faster, and cheaper than ever before!

From:
 Your Desktop

MCI Mail

To: Anywhere in the world!
 IN SECONDS!

Call Us or Drop By For Details!

Saipan Computer Services
 2nd Floor of the Nauru Building
 Call 234 - 9110 / 9111 / 9112

Sports

Back Front Page

FRIDAY • DECEMBER 30, 1988

World Rocball Play Scheduled For January

The 5th Annual World Rocball Tournament will begin in January. Mariana's High School students have fielded 12 teams to participate this year in the games.

The 12 teams will be divided into two leagues. League winners will play each other some time in late April or early May to decide the world championship.

The play is called the "world championship" because Rocball is Saipan's own unique gift to the sporting world. The game of Rocball started 8 years ago at Hopwood Jr. High School and moved to Mariana's High School in 1986 and went into international competition last year.

Miyazawa High School students from Yokohama, Japan, Saipan's international competitors, brought the international perpetual trophy with them last year. They will be back in Feb. to try and reclaim the trophy during the 2nd Annual Mariana/Miyazawa Goodwill Cultural Exchange and Sports Encounter program.

As Rocball has progressed, its players have enjoyed and experienced many of the positive aspects of organized sports. This year, in addition to the other happenings, Rocball players are honored to its MVP award sponsored by Pacific Gardenia Hotel.

Each week the player of the week will be honored by the hotel as its "Master Blaster". The highest scorer and the most outstanding player of each round of competition will be recognized.

Pre-season games of Rocball have already gotten underway. Rookies and veteran players alike are looking forward to a new season getting underway after the holiday season when Rocball games will official start.

There was a general meeting of the coaches, captains, and players before the holiday break to elect officers. Elected were; Climaco T. Laniyo as President; David T. Chargualaf as Vice President; Fred O. Omengkar as Secretary; and Flesia F. Ruwreun as Treasurer.

Coral Point Invites Public

Coral Ocean Point Country Club on Saipan's southern coastline sounds like a private club, but it's not, according to the man who has been in charge of developing the \$30 million facility.

Coral Ocean Point President Mike Imai said that all facilities, including the Club lounge and restaurant are open to the public and that further, unlike other golf courses on Saipan and in Japan, Coral Point charges no membership fee.

"We are very aware that the course is on public land," said Imai, "and this is one of the policies resulting from that fact."

Fees for use of greens and golf carts at the course also reflect the same concern. Tourists pay \$100, hotel guest \$70, but local golfers pay \$20 (\$30 on weekends).

Imai offered some contrasts with Japan, where typical green and cart fees might range from

\$150 to \$200 at a public course to \$350 at a private membership club. Japanese golf clubs are well known for huge membership fees. Imai said that at one club with membership currently priced at \$2 million, golfers still pay a \$60 green and cart fee.

Although some local golfers have pressed for further reductions in the fees, this would not be fair to the large majority of tax-paying, non-golfers in the Commonwealth, said Imai. Under the Mariana Public Land Corporation lease for the property, Coral Ocean Point, a CNMI corporation, pays a large annual lease fee which will increase in years to come, plus the normal 5 percent gross receipts tax paid by CNMI businesses. Further reductions in fees would simply decrease government revenues at the expense of the rest of the public, explained Imai.

Finishing touches are still being applied to the Club, which will be receiving its first large contingents of guests from Japan in the next few weeks.

Work will also begin soon on improvements to the shoreline area in front of the course, to further encourage public access and enjoyment of the area. New picnic tables, shelters, barbecues, toilets and other public facilities will be installed by Coral Ocean Point. Other plans call for cleaning up trash in the shoreline area and marking historical sites which have been preserved within the golf course and park area. Large scale planting of local trees and shrubs is underway.

Imai said that American PGA Champion Larry Nelson, who laid out the course, will be on Saipan in early Feb. to check his work.

Rocball got its start as a sport in the CNMI.

FIRST CLASS

Marianas Variety News & Views

MICRONESIA'S LEADING NEWSPAPER SINCE 1972

P.O. Box 231, Saipan, MP 96950 • Tel. 234-6341/234-7578

FAX: 234-9271

Bernard Revel

