
UNIVERSITY O.~ ~WAIi LIBRARY.
...

arianas %riety;;~
Micronesia's Leading Newspaper Since 1972 '&1 e\1V8

'Strong one co1nin
By Ferdie de la Torre
Variety News Staff

GOVERNOR Froilan C. Tenorio
has asked the people of the CNMI
to prepare for destructive winds
and high seas as Super Typhoon
Paka is expected to pass by the
Mariana Islands today.

Super typhoon Paka expected to pass between Guam, Rota Office of the Governor.
Tenorio said that once condi­

tion II (typhoon is expected in 24
hours) is announced, the shelters
on Saipan are to be opened,
namely, San Vicente Elementary
School, Koblerville Elementary
School, Chalan Kanoa Elemen­
tary School, Oleai Elementary
School, Garapan Elementary
School and Tanapag Elementary
School.

Tenorio declared typhoon con­
dition III for the islands of Saipan,
Tinian, Rota, and Anatahan as of
8:30 a.m. yesterday. He main­
tained typhoon condition III as of

3 p.m.
Condition III means a typhoon

is expected in 36 hours.
As of 9 am. Paka was reported

to have sustained maximum winds
of 140 miles per hour with gusts
up to 165 mph. It was moving
west northwest at 18 mph.

By I p.m., Paka was called a
super typhoon as it became stron­
ger with maximum sustained

winds of 160 mph gusting up to
195 mph. It was moving west
northwest direction at 16 mph.

Paka was located, as of press
time, at 365 statute miles east
southeast of Saipan, Tinian and
Rota.
· The super typhoon continued
to move toward the Mariana Is­
lands and was forecast to pass
over Northern Guam.

Lower prices in NMI predicted
By Aldwin R. Fajardo
Variety News Staff

MARIANAS residents will
enjoy lower prices of com­
modities in the next three to
six months, an economic ex­
pert from the Department of
Commerce predicted yester­
day.

Citing the current value of
the US dollar compared with
many Asian currencies,
Economist Sohale Samari, of
DOC's Central Statistics Di­
vision, said CNMI will be
seeing a downturn in prices.

Samari explained that the

Northern Marianas has been im­
p01ting much of its goods from
countries in the Asia-Pacific Re­
gion, which are experiencing a
financial crisis with the continu­
ous appreciation of the dollar
agains~ local currencies.

"What I would predict is, the
retaliation of currencies that's tak­
ing place in the Pacific Rim and
since we are importing a lot of our
goods from the Pacific, a tum­
down in prices," Samari told the
Variety. .

He added the CNMI will ~xpe­
rience a lower inflation rate as a
result of the importation of

cheaper goods with the cur­
rent trade in the money bourse,
in three to six months.

"This is assuming that busi­
nessmen would not take ad­
vantage of currency retalia­
tion in the Asian and the Pa­
ci fie region," he said.

Samari also noted th~t the
low inflation rate in the U:nited
States mainland will have a
chain reaction effect in the
Northern Mariana Islands.

"We will have a continued
low inflation rate and there
will be no sudden major

Continued on page 20 .

:1,fi-\",.•!",;·,~~""'.,';,-,. v"·f·s,'.~ .• ,.·-,·,;,·· ·r-~-;:--~:::::.=:..-:r:1""'~....;::=:z:;:;:;::;,;-::.;_~...:.::.__;,~:y,<•>.,, ... ,,l,,;'·/ 11·
,1 Willens proposes advisory t

1

:._J,· body on US-NMI relations i
11

r~:•_._:_•.•

11

l
· Covenant that established the tect, at the same time, the

CNMI in political union with the Commonwealth's interests in
U.S., Howard P. Willens said the a "diverse and dynamic tj

·.:·:. \'
Howard P. Willens

By Zaidy Dandan
Variety News Staff

1 THE LEGAL counsel of the ..
Marianas Political Status Com­
mission (MPSC), whose ne­
gotiations with the United
States in the early 1970s led to

: j the creation of the CNMI, is
urging for the establishment

; I of a bipartisan governor's ad-
, visory commission to review

bi such pressing local-federal is­n
' , sues as immigration and mini-
;) mum wage policies.
'; In his remarks during
/.·.;
(; Saturday'spublicforumon the

commission's goals should be a economy."
series of actions by the Northern Like the MPSC, Willens
Marianas that address the federal said the advisory commission
government's concerns, but pro- Continued on page 20

The closest point of approach is
expected at 44 statute miles south
of Rota Tuesday at 3 p.m., 123
statute miles south of Saipan and
I 05 statute miles south of Tinian
Tuesday noon, according to the
Emergency Management Office.

"All CNMI residents and visi­
tors are urged to calmly and re­
sponsibly prepare for the onset of
destructive winds, and to keep
with the latest typhoon bulletins
on local radio and television sta­
tions," said an advisory from the

Marianas High School and the
Convention Center are also des­
ignated as alternate shelters.

Continued· on page ~O

Jocelyn wows Saipan. International pop star Jocelyn Enriquez belts
out one of her high-energy hit song numbers during her SRO concert
Sunday night at the Hyatt's Gilligan's. The concert, put together by
Pacific Trading, among other sponsors, was a sellout.

Photo by Laila C. Younis

FBI hunts for second
suspect in 'extortion'

By Rick Alberto
Variety News Staff

LAW enforcement authorities
are looking for a Chinese man
named Wei Chen who is charged
in the federal district court with
extortion.

According to a complaint filed
by the US government last Sat­
urday, Wei tried to ex tort money
from Ding Jun Yu sometime
between Nov. 21 and Dec. 12.

Wei and another Chinese man
allegedly assaulted and beat
Ding last Nov. 23 for failing to
pay the $2,500 they had de­
manded.

Wei Chen

They allegedly warned Ding
that if she wanted to live on the
island, she should pay the amount
they were demanding.

Continued on page· 20

; i 1 ff'
{ (,~

~ ,

2-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16 1997

AS tries to halt crisis
By HARi S. MANIAM

KUALA LUMPUR, Malaysia
(AP) - Southeast Asian leaders
called Monday for global cffo11s
to hall the region's currency slide.
But their joint statement ap­
peared to contain no major new
initiatives, and it was unclear
whether it would restore inves­
tor confidence.

The agreement. which ac­
cepted a central role for the In­
ternational Monetary Fund that
some countries had sought to
diminish. was rei.1eheJ Jming
two days of wrangling at the
Association of Southeast Asian
Nations summit that opened Sun­
day.

The leaders had reprn1edly
decided to toughen it up, with
Malaysian Prime Minister
Mahathir Mohamad marking out
large segments and then bring­
ing his .own revised proposal to
the table.

But in the end, they largely
endorsed an emergency srabili­
zation plan drawn up last month
by their deputy finance minis­
ters in Manila, while adding a
plea for more international help.

The program, also endorsed
by the Asia Pacific Economic
Cooperation summit three weeks
ago and regional finance minis­
ters a week after that, offers the

. promise ofadditional back-up bail­
.out money from rich countries such
as the United States and Japan.

But such funding woulJ come
only iftroublccl countries sign on to
tough economic refom1 measures
imposed by the International Mon­
etary Fund as pm1 of its rescue
packages.

Several cu!1'ency mm"kets in the
region had dropped em·ly Monday
as traders waited to see what action
the summit would take. They said
that .without an action plan, confi­
dence would remain shrn1.

The statement said the leaders
had watched regional cmrcncies
fall further in the last two weeks,
"causing further deterioration of
the regional economies."

They said this had occun-ed even
though Thailm1d, Indonesia and
South Korea - which got
multi billion-dollar IMFbailouts­
had "comcted and improved" their
fundamentals under the IMF's ad­
vice.

"It is therefore urgent that global
efforts be undertaken, including
the central role of the IMF, to arrest
the currency slide and restore sta­
bility lo the currency markets," the
statement said.

It called for "national, regional
and international efforts, including
by the major economies such as
E.U., Japan and the U.S. and inter-

From left, Thai Prime Minister Chuan Leekpai, Philippine President Fidel Ramos and Singapore Prime
Minister Goh Chok Tong, gesture to photographers each prior to their informal meeting at the Palace of
the'Golden Horses in Kuala Lumpur Sunday. They are in the city to discuss the regional economic crisis
in ASEAN summit meetings. Man behind is an unidentified interpreter. AP

national financial institutions, to
overcome this problem as soon as
possible."

Several Asian currencies have lost
40 percent or more of their value
since the Thai baht was floated in
July, starting a chain reaction that has
caused market nmnoil worldwide.

The Organization for Economic

,;'

Cooperation and Development said
in its latest semiannual Economic
Report, released Sunday, that Asia's
financial turbulence could cut global
economic growth by nearly one per­
centage point in 1998.

The OECD said the Southeast
Asian impact on growth is "poten­
tially twice as large in Japan and the

other OECD countries nearby."
Several countries have chafed at

the IMF's stringent austeri\y
measures. Malaysia - which
h_as seen its currency, the
ringgit, slide to all-time lows
against the dollar - has lik­
ened them to a return of colo­
nialism.

Arson attack_ at Tokyo airport Clinton plans Christmas
visit to troops in Bosnia

TOKYO (AP) - A transportation
official'scarandgaragewerebumed
Monday in a suspected arson attack
by opponents of the proposed ex­
pansion of Tokyo's main airport,
police said.
· Jun Sawada, a technical coun­
cilor of the Transport Ministry's
Secretariat, found his garage in
flames in a westem suburb of To­
kyo around 3:30 a.m., said a police

official who gave only his surname,
Nakata

Noonewasinjuredintheincident
Police lat.er found batteries that may
have been used as part of a time­
ignition device below the burnt car,
Nakata said.

A series of fires have been linked'to
theanti-aiiportcampaign ofleft-wing
radicals who claim that the airport is
being used for militllry pmposes.

An elderly South Korean man watches a political rally Monday in
support of presidential candidate Kim Dae-jung in Seoul. Elderly South
Koreans who remember the hardships following the end of the Korean
War once again are facing an uncertain future. Presidential elections
for South Korea are set for Dec. 18. AP

The airport at Narita, 65 kilome­
ters (40 miles), east of Tokyo,
opened in 1978 with a single·run­
way.

l..ocal farmers claiming the gov­
ernment failed to consult them on
the project fought the original con­
struction and have since opposed
the building of another runway.
They are joined by anti-militarist,
left-wing activists.

By Leon Barkho
BAGHDAD, Iraq (AP) - For­
eign oil companies are lining up
to buy Iraqi crude oil under the
third phase of a oil-for-food deal
with the United Nations, but no
contracts have been signed so far,
a senior oil official said Sunday.

Ali Rijab, director of crude ex­
ports at Iraq's State Oil Market­
ing Organization, said it was still
too early to give any pledges to
foreign firms as long as the United
Nations has not approved Iraq's
food-distribution plan.

"Oilmen call us. Many visit us
here in Baghdad but we have given
no commitments so far. We have
not signed any oil contracts for
the third phase," Rijab told The
Associated Press.

He said Iraq found no difficulty
cxpc1ting limited amount, in each of
the past two phases of the oiil-for­
food deal. "We ,U'C 1-cady. Our engi­
neers m-c also ready to pump once we
get the green light," he said.

By TERENCE HUNT
WASHINGTON (AP) - Presi­
dent Bill Clinton will make a
quick visit to Bosnia next
week to cheer American troops
away from home at Christmas,
administration officials said.

· The president will spend just
a day in Tuzla and Sarajevo to
meet with U.S. troops and
leaders of the Bosnian federa­
tion government, the officials
said late Sunday.

Clinton will leave before
nightfall and not stay over­
night, the officials said, speak­
ing on condition of anonym­
ity.

Details of the trip were still
being worked out, and offi­
cials were reluctant to discuss
the president's plans. "We
have nothing to announce yet
but we may very shortly,"
deputy White House press sec­
retary Barry Toiv said.

However, officials con­
firmed a Washington Post re­
port that Clinton would make
a pre-Christmas trip, leaving
perhaps as early as the night
of Dec. 21. The trip has been
in the planning stage for some
time.

Nearly two years ago, on
Jan. 13, 1996, the president
flew to Bosnia to make a front-
1 ine visit to U.S. forces, prais­
ing mud-caked troops as "war­
riors for the peace." Then, it
was in the early stages of the
U.S. mission to maintain the
peace in Bosnia after nearly
four years of war. Ile brought
with him bags of mail, 200

Bill Clinton

cases of Coca-Cola and 5,000
Hershey chocolate bars.

Under the current schedule,
U.S. troops arc to be with­
drawn from Bosnia in June at
the formal end of the mu I ti na­
tional NATO-led peacekeep­
ing mission.

However, that assignment is
expected to be extended in
some fashion.

Clinton has hinted broadly
that U.S. troops will be needed
as Bosnia struggles to build a
professional local police
force, move ahead with eco­
nomic reconstruction and re­
store the civilian structures of
the crippled nation.

There are some 8,500
American troops among the
32,000 members of the multi­
national force helping to keep
the peace in the former Yugo­
slavia, although most actually
arc stationed in neighboring
countries.

r.

i:

I
i

.

.
I ' • j l .. h.·.·

,,, ;;..

' .

··~ -'
~~·'' .,

TUESDAY, DECEMBER 16, 1997-MARIANAS VARIETY NEWS AND VIEWS-3

Tinian airport plan stops
By Aldwin R. Fajardo
Variety News Staff

CONSTRUCTION activities un­
der the Tinian International
Airport's improvement and reha­
bilitation plan were temporarily
shelved following the Common­
wealth Ports Authority's defer­
ment of the $140 million bond
flotation on Friday.

After CPA defers $140-Mbond issue anew
~ ...

compete.,." he said in previous
interviews.

Ports spokesman Frank Rosario .
said the CPA Board decided 4-1
in favor of the deferment of ac­
tions on the controversial bond
flotation, which will be used gen­
erally for airports improvement
programs.

In an interview, Rosario said
only the Board Member from the
Tinia airport voted for the contin­
ued talks and eventual decision
on the $140 million bond.

He said the deferment action
was made to give the incoming
administration ofre-elected Gov­
ernor PedroP. Tenorio ample time
to review the proposal.

The CPA spokesman said the

Ports Authority decided to defer
its action on the bond flotation
"unti I further notice."

As an aftermath of the defer­
ment, construction activities on
Tinian airport temporari I y stopped
and will resume only when the.
CPA gets funding from alternate
financial sources.

At present, the Tinian airport.
can only accommodate a B727
aircraft. Rosario sid the Decem­
ber opening of a 420-room hotel
and casino on the Island is putting
a lot of pressure on the CPA to
expand the airport.

Rosario said the CPA has al­
ready identified altemative finan­
cial sources to fund the improve­
ment of the Tinian lntemational
Airport but added that
deliverations arc still underway.

He said the CPA, as one of the
several options, will be submit­
ting a financing package to the

Teno to meet-with
US Congress staffers

By Zaldy Dandan
Variety News Staff

GOVERNOR-elect Pedro P.
Tenorio was scheduled to meet
last night with a group of eighth
newly ari'ived U.S. congressional
staffers, it was learned.

The staffers an-ived yesterday
shortly after the departure of the
first group of congressional staff­
ers that arrived last week.

Asked for a comment yester­
day, the governor's public infor­
mation and protocol office said a
media release on the newly ar­
rived staffers' visit will be "forth­
coming."

The delegations' visit is part of
outgoing Gov. Froilan C. Tenorio's
lobbyingefforts to defend theCNMI' s
conrroversial labor and immigration
policies that have been under seve1e
criticism from some members of Con­
gress.

The governor-elect, for his part,
has said that improving CNMI­
federal relations would be his
administration's priorities.

But when asked if he would
retain the services of the law firm
Preston Gates, which has been

coordinating the congressional
trips to the CNMI, governor-elect
Tenorio said "It's premature to
say anything about it."

He added, however, that the
CNMI needs friends in Washing­
ton, D.C.

The governor-elect, at the same
time, has vowed to call for the
resumption of the Covenant Sec­
tion 902 talks with the Clinton
administration.

Section 902 of the Covenant,
which is the CN

MI's basic political document
that governs its relationship with
the United States, provides for a
~eries of consultations between
the Commonwealth and federal
governments on issues affecting
their relationship.

However, shortly after Presi­
dent Clinton came out with a rec­
ommendation to extend federal
immigration and minimum wage
laws to the CNMI last May, the
incumbent governor announced
the suspension of the 902 talks, a
move that was severely criticized
by most of the CNMI's political
leaders.

Federal Aviation Administration
for the Tinian airport rehabilita­
tion.

"But that does not mean that we
are guaranteed to get funds from
the FAA, though considering the
previous activities that we had,
the FAA has been very generous
with the CNMI," he told the Vari­
ety.

Rosario said the FAA is pro­
viding financial assistance to
Marianas airports annually, de­
pending on the CNMI
government's needs.

"We have to submit an applica­
tion and they approve the dis­
bursement of the fµnds. We com­
pete with all the other airports

throughout the United States for
Federal funds and we always sit
in for various projects," he said.

He also said the major funds for
the improvement of the Tinian
airport, pegged at $60 million,
will be coming from the $140
million bond flotation.

He said the CPA will have to
await for Federal funds, while
adding that the CPA is competing
with thousands of other US air­
ports that need rehabilitation fund­
ing from theAirport Improvement
Program (AIP).

"And given the situation in
Washington D.C., the Federal
government is tightening its belt
when it comes to funding but we

Rosario stressed one of the sev­
eral options include proposed
funding from the CNMigovern­
ment through a legislature-ap­
proved resolution, though he ex­
pressed pessimism on the idea of
the legislative branch granting
CPA additional funds for the
Tinian airport.

He said the CPA Board will
still have to make a decision be­
fore the present administration
hands over the CNMI govern­
ment to the new leadership.

The CPA has deferred its ac­
tions on the floating of the contro­
versial $140 million bond during
its previous board meeting at the
conference room of Rota airport
last month.

Spending bill for transition, Teno's
inaugural submitted to Legislature

By Zaldy Dandan
Variety News Staff

A BILL to provide funding for
governor-elect Pedro P.
Tenorio's transition committee
and inauguration has been sent
to the House of Representatives,
transition committee chair Dr.
Jose T. Villagomez said.

Villagomez, in a press release,
said the draft bill would set aside
$3.0,000 for the transition ac­
tivities, an<l $185,000 for the

Jan. 12 inauguration.
Also included are the.transition

and inauguration activities for the
office of the mayor on Rota
($40,000), Saipan ($20,000),
Tinian ($20,000) and the North­
ern Islands ($5,000), for a total

. requested amount of $300,000.
Villagomez said the amount

exceeds the $226,000 "su ppos­
edly spent" by the outgoing ad­
ministration in 1994, but added
that there was an additional

$500,000 from the Marianas
Visitors Bureau (MVB) for the
1994 inauguration and transi­
tion purposes.

He said the MVB funds were
used "under the justification that
they were related to publicizing
the CNMI."

However, he said, "We did
not find an accounting forthese
funds."

"Accordingly," he said, "we
Continued on page 19

·HK e~radites :iµan in heroin case
By Rick Alberto
Variety News Staff

A CHINESE man indicted for three
heroin-related charges has been ex­
tradited from Hong Kong and is now
in the custody of the US Mmshal on
Saip,m.

The indictment was 1ead by Dis­
trictJudgeAlex R. Munson to Kwan,
King Wa who made his initial coun
appearance yesterday.

Munsondidnotgnmthimabailfor
the meantime. Munson also decided
that he wa~ eligible for a comt-ap­
pointed legal counsel.

Kwan, according to the indictment
filed last April 30 but sealed until
yesterday, conspired between Jan. 27
,md Feb. 24 to impo11 from Bm1gkok
about 14 kilograms of heroin anJ to

exprnt toCanada. He wasalsochm·ged
with possession with intent to distrib­
ute heroin.

Two others-La, Chi Luong and
Maw, Cosmo-----have been named .
defendant, in the indictment, but it
was not immediately known if they
had been an-ested.

The indictment said the Royal Thai
Policediscove1-cdabout I 4kilograms
of heroin on Jan. 27 hidden in -metal
statues delivered to United Parcel
Service office in Bangkok for deliv­
ery to a fictitious name on Saipan.

The statues m1d 1epresentativc
samples of heroin were delivered by
a US Diug Enforcement Agency
agcnllothe DEA OfficeonSaipanon
fob. 5 ,md the following day a con­
trolleddeliveryofthe statues contain-

ingsamplesofheroin was made to the
Summer Restaurant at the request of
the intended recipient of the package,
Xue Yong Fang.

Xue identified Kwan as the person
who had arranged with him to re­
ceive,repackageandreshiptheheroin­
containing statues to Maw in Calgary,
Alt.erta, Canada.

Maw and co-defendant La were
residing in the house to which the
package was addressed in Canada

Upon inten-ogation on his financial
status, Kwan, through an inter­
preter, told Munson that he was
unemployed, had no bank ac­
count, had no savings, and owned
no real est,He or house.

He said he took on tcmpcr,uy jobs
to suppo11 himself.

Dem.apan may start classroom. construction soon
By Laila C. Younis

Variety News Staff
DEMAPAN Construction and
Engineering may commence
construction of the Pub! ic School
System's 60 Emergency Class­
rooms by early January, accord­
ing to a DPW official.

"We are in the process of for­
malizing Demapan 's reinstate­
ment to the project and it is go­
ing take time for the papers to go
through the proper channels,"
said DPW Technical Services
Director Andrew Smith.

"The reinstatement is actually
a change order and we expect to

have it signed off by the end of
this week. Then it will be routed
for 6 to 8 more signatures from
other agencies," he said.

"And it will not be final until
rhe Departmcntoflntcriorrevicws
and approves the change order,"
he added.

Smith noted that ·oemapan has
"verbally agreed" to all of the
conditions stated by DPW.

"The agreement includes two
main issues in which Demapan
must drop all pending litigation
against the CNMI government,"
said Smith.

"Also, Demapan must credit the

$500,000 to the CNMJ Govern­
ment through construction work
on the classrooms," he said.

The .5 million was previously
paid in advance to Demapan dur­
ing its original contract for the
classrooms.

According to Smith, other con­
tractors for the project, including
MmirnmsPacific Incorporated, rn·e
"well aware" that DPW is negoti­
ating with Demapan for reinstate­
ment.

"Once we started with
Demapan, by the end of No­
vember, we ended all other
negotiations," said Smith.

"'We don't expect any prob­
lems or protests from them.
They know the direction we
are heading," he said.

Smith also pointed out that
there are some "final details
that need be i ronecl out".

"We still need a confirma­
tion on Demapan's financial re­
sources and the approval from the
Bank of Guam on Demapan 's line
of credit," said Smith.

''We are basically there in terms
of negotiating, but we can't say
that it is formalized," he said.

Smith also said that "realisti­
cally, construction of the class-

rooms will take about 120
days".

"We arc looking at April
or May to possibly see the
completion of the class­
rooms," he said.

Demapan Construction
was the original contractor, but
was terminated last October due
to "lack of progress" on the
PSS project.

Smith explained earlier that
DPW chose to work on rein­
stating Demapan 's contract
as it would be the "quickest
route" to get the classrooms
done.

4-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16, 1997

Manglona appeals to Cing's Christmas spirit

'Rest1me probe after holidays'
By Zaldy Dandan
Variety News Staff

OUTGOING Tinian Mayor
and senaror-elecr Herman M ..
Manglona will finarry appear
before the Senate committee
investigating the island's ca­
sino gaming commission, and
turn over relevant docu­
ments-but not until after Jan.
I, 1998.

Manglona, in his reply yes­
terday to Sen. David M. Cing's
(D-Tinian) Nov. 29 letter, said
he would be "happy" to an­
swerquestions, particularly on
his loan from Bank of Saipan
which was supposedly paid by
the Tinian casino gaming com-

. - -
mission.

However, he added ... I only
request that you ... consider the
holiday season and allow me

Herman M. Manglona

proper ti me to formally pack­
age (the) documents to you
after New Year."

Cing, who chairs the Senate
Committee on Executive Ap­
pointments and Governmen­
tal Investigation (EAGI), ear­
lier said that Manglona· s bank
loan paid by the Tinian casino

gaming commission may have
violated the CNMI Constitu­
tion.

Cing has asked Manglona
for a copy of the $78,680
loan's documentation and "an
explanation of I) the author­
ity upon which you relied in
obtaining such Joan, and 2).
why the (commission) made a
payment on the loan."
. In his letter to Manglona,
Cing said he intends to pursue
investigating "this irregular
Joan:" adding that he will make
certain that the people are
aware of the mayor's activi­
ties.

Such a loan, he added, re­
quires that the Legisfature au­
thorizes any public debt.

He said he can FIOt recall the
loan being approved or even

David M. Ging

discussed by the Legislature.
Even if the funds were ob­

tained to defray operating ex­
penses, Cing said, it would
still violate the Constitution's
Article l 0, Section 4 which
states i.n part: "Public indebt­
edness may not be authorized
for operating expenses of

the ... government or its politi­
cal subdivisions."

Citing the information gath­
ered by the Office of the Pitb­
lic Auditor (OPA), Cing said
the mayor's loan is part of the
commission's highly ques­
tionable expenditure of the
$2.6 million it received from
the Office of the Governor last
year.

Manglona, with the other
newly elected leaders of
Tinian, have asked Cing to
step down as chair of the Sen­
ate investigating committee,
noting Cing's "political moti­
vations."

After a falling out with the
mayor early this year, Cing
put up an independent slate
that lost to the mayor's Unity
ticket last Nov. I.

Judge denies bail for two suspects in Obak murder
By Ferdie de la Torre
Variety News Staff

SUPERIOR Court Associate
Judge Miguel Demapan yes­
terday ordered no bai I against
two men who were charged in
connection with the murder of
a Palauan man.

During a hearing, Demapan
said considering the serious­
ness of the crimes committed
defendants ·Gerald C. Sablan
and Peter D. Cabrera are con­
sidered "at this time'' flight
risks.

Sablan and Cabrera were
charged with first degree mur­
der and aggravated assault and
battery for the killing of 36-

year-old Alan M. Obak.
In addition, the two defen­

dants were charged with as­
sau It and battery for allegedly
beating a woman shortly be­
fore the slaying of Obak.

Combined elements of the
Department of Public Safety's
Criminal Investigation Bureau
and Tactical Response En­
forcement Team arrested
Sablan and Cabrera during a
raid at a residence of the
latter's aunt Maggie Cabrera
in Dandan Friday at 7 p.m.

The officers conducted the
raid on strength of an arrest
and search warrants issued by
a judge.

Sablan, 20, of Papago, and
Cabrera 21, of Dandan Home­
stead, are first cousins, ac­
cording to public safety infor­
mation officer Maj. J. J.
Castro.

Cabrera is son of Pedro P.
Cabrera, who has been in jail
for the.1985 stabbing to death
of former Police Officer Jack
Mettao, the Variety learned.

Police record showed that
Obak was found dead by a Fili­
pino who was ~utting grass
near Domar's Store in New
Dandan Homestead at 3 p.m.
last Nov. 29. He was naked
and in early stage of decom­
position when he was discov-

5%0FF
For All Kinds of PVC Vertical Blinds

cJ.l \J,11
Call i::,t~:i:~~;'.~~:~on mm carpet masters

Fax: 235-5548
or visit our Showroom at

Afctna Square, Ground Floor Carpets Blinds & Typhoon Shutters
Sablan Commercial Bldg. San Antonio '

Police officers (with sunglasses) escort murder suspects Peter D.
Cabrera (2nd left} and Gerald Sablan (right} after yesterday's bail
hearing in Superior Court. Cabrera and Sablan were charged in
connection with the killing of Alan Obak. Pho10 by Ferdie de 1a Torre

ercd.
Investigators recovered a

bloody piece of lcmgantangan
wood at the crime scene.

According to an affidavit of
Sgt. Joseph II. Aldan, an au­
topsy showed that Obak suf­
fered numerous blunt injuries
lo the check, chin, left eye and
chest.

The injury to the left eye
caused a fractured skull and a
fractured upper jaw. The vic­
tim died as a result of skull
fracture and crushed chest due
to blunt trauma, stated Aldan.

Police gathered that prior to
the killing, Obak allended a
Thanksgiving party al a house
of his wife's relative in Chalan
Kanoa in the evening of Nov.
27.

Between 11 :30 p.m. and 12
midnight, Obak and two male
companions proceeded to a
residence of Tom Kebekol in
Dandan.

Obak and two companions
gathered outside Kebekol 's
house where they drank beer.

After 30 minutes, Kebekol 's
wife came out from the house
and told them to get beer and

leave because they were get­
ting too noisy.

Obak, who was wearing
black Levis short pants, no
shirt and a pair of sports shoes
at the time, got up and ran
towards the paved road.

Obak's two companions de­
cided to go home after they
failed to sec the victim.

A witness saw defendants
Sablan and Cabrera, on board
awhile van, parked along side
Obak, who was walking on
the main road.

Sablan then punched Obak
in the face, prompting the lat­
ter to run away.

The suspects chased the vic­
tim, a witness added.

A witness said Sablan con­
fessed to her that he and
Cabrera killed the Palauan.

Cabrera allegedly caught
Obak by Domar Store where
they beat the victim until he
became weak.

Cabrera held Obak in a head-
1 oc k. Sablan kicked the
victim's butt.

Sablan allegedly admitted

Continued on page 19

;•

f

l.'·· ... (i , .
.

.

l

l ,

~' t:,
~J i,
It'
r,

TUESDAY, DECEMBER 16, I 997 -MARIANAS VARIETY NEWS AND VIEWS-5

Revenues exceed projections
By Aldwin R. Fajardo
Variety News Staff

TIIE Northern Mariana Islands will
witness big changes in the tax collec­
tion system when the new CNMI
administration assumes office next
year, it was learned during tl1e week­
end.

DOF report notes $251M collection in FY '97
Finance experts said a simplified

taxation system would mean higher
compliance among taxpayers which
would eventually lead to more rev­
enues for the govemmen t.

Outgoing Governor Froilan C.

though the CNMI implements its
own taxation laws.

This developed as Tenorio ex­
pressed doubts the CNMI govern­
ment will be able to generate the
projected $262 million revenues
for 1998.

"I am not sure ifwe are going to
collect the $262 million 1998 rev-

enues projections. I am worried about
that," he stressed.

The Senate leadership, last month,
asked assurance from theCNMJPlan­
ni ng and Budget Office that its
$262 million projection of J 998
revenues is correct, and whether
the 1997 projection revenues of
$247 million turned out to be cor-

rect.
The Public School System may

yet get its $56 million piecemeal
budget unless the $262 million
projected revenues for 1998 is
proven accurate.

Senator Paul Manglona was ear­
lier quoted as saying that he will
lean toward supporting the PSS
budget if the $262 mil)ion projec- ·
tion for 1998 is correct.

Governor-elect Pedro P. Tenorio
said he will immediately form a Tax
Task Force to map out plans for the
possible implementation of a simpli­
fied tax collection system in the
Marianas.

"Immediately after I take office, I
will once again form a tax task force
to come out with a simple and fair tax
system which will benefit the private
sector and also the government," he
said during a roundtable discussion
with the Society of Professional Jour­
nalists.

Tenoriohasearlierformedamulti­
sectoral task force to study the
possibility of a flat tax system, in
an effort to boost the CNMiis
revenues.

The flat tax proposal was also
expected to lower the individual
and corporate tax burden, as well as
attract foreign investors into the
Marianas.

DOLI expects half of all labor
cases to be wage & hour issues

Tenorio said there is an immediate
need for the government to draw up
recommendationsforasimplifiedand
equitable taxation system for the
CNMI.

He said the present taxation scheme
is "too complicated" and that there is
a need to review the existing system.
"We have to look for a simplified
taxation system for the community,"
he added.

Thefinancedepartmentpreviously
suggested a IO percent uniform tax
rate and the scrapping of excise tax,
excluding tobacco, alcohol and per­
sonalcommoditiesworthover$ l ,OOO.

But various sectors feared that the
replacement of sales tax with a flat
rate would adversely affect the tour­
ism industry, which is the highest
revenue-eameramong other CNMI
industries.

The · United States Internal Rev­
enue Cod~, which has remained un­
changed for l 9years, has been strictly
enforced in the Northern Marianas,

Our deepest apologies
A photo caption in yesterday's Variety article on visiting pop star,
Jocelyn Enriquez, mistakenly referred to one of Miss Enriquez's
photos as "his" promotional photos.

We at t~e Variety regret the error and humbly express our deepest
and most sincere apologies to Miss Enriquez and her entourage for
the mistake. -Ed.

By Jojo Dass
Variety News Staff

AROUND 300 cases involving
wage and hour issues are expected
to be filed next year, it was learned
yesterday.

Thefigureisderivedfromtrends
established by the Department of
Labor and Immigration on the
yearly total number of labor cases
it has handled since 1994.

"We know that each year since
1994, the labor cases filed were at
600," said Linn Asper, OOU's
Administrative Hearing Office
Supeivisor, in an interview.

Excl1.1ded in these figure how­
ever are the so-called "agency
cases,''orthosewhichentailedthor­
ough investigations on the part of
OOLI probers against involved
employers.

D0Lihasaround200suchcases

this year.
''Laborcaseshavebeenverysteady

over the years," said Asper.
"About half of the cases are wage

and hour issues like unpaid salaries
and unpaid hams per overtime," he
added.

Asper said DOLI is "expecting the
same trend" next year. .

"We may have thesamenumberof
cases with the same bulk of com­
plaints.

''EversinceI'vebeenherelgot600
cases a year ... 1995, 1996, 1997. We
don't expect any major increases,"
said Asper.

He also noted that I 998's labor
cases are seen to be "simpler" as it
may "tend to emphasize on wage
issues."

This, he said, is brought about by a
cut on the stature oflimitations which
took effect last Ap1il.

Workers, according to the new
regulation, now have only six
months to a year for them to file
complaintsfi-omthedaythealleged
violation was committed.

Before the CNMI government
enacted the cut, workers had two to
three years' time for them to file the
necessary complaints.

"It (shortened covered period)
tends to emphasize more on imme­
diate problems.

"Most of the cases are becoming
simpler in that they (wO!kers) are not
complaining about something that
hashappenedthreeyears,''saidAsper.

"Soittendstomakethemsmaller
cases."

DOLI's AHO, according to
Asper, held 1,200 heruings this year,
a sizeable bulk of which also in­
cluded contract issues like alleged
wrongful termination.

Howard Will.ens Straightens Out Covenant History
I think that everyone in

the Commonwealth
owes a real debt of
gratitude to Mr. Howard P.
Willens for blowing the
dust of nearly a quarter of
a century off the
negotiations that won us the
Commonwealth Covenant
and exposing the inaccurate
information and shaky
logic that is behind the
current attempt by the U.S.
Interior Department to
federalize CNMI labor and
immigration controls.

Unlike the anonymous
author of the Interior memo
that persuaded President
Clinton to buy into this
misguided effort, Attorney
Willens did his homework
and truly researched the
history of the Covenant.

In recent months Mr.
Allen Stayman has used a
media blitz to proclaim that
CNMI control of its own
immigration was never
intended to help with our
economic development.
We've seen it in the pages
of the Washington Post and

FROM THE GOVERNOR'S DESK
I MANAHANTE PARA HAMYO/LEADERSHJP

other publications and Mr.
Stayman has repeated this
assertion over and over again
during his travels.

Unfortunately for his
argument, its not true.

Mr. Willens research has
found, and the memories of
the NMI negotiators still
with us confirm, that the
small population base of what
would become the CNMI and
the need for outside workers
were very much on the minds
of those involved.
According to Willens, the
NMI negotiators were very
open about the need for
outside workers if the
Commonwealth was to have
a viable economy and in fact
projected a 400% increase in
their numbers between 1973
and 1981. Most of these

FOR THE PEOPLE

workers would be in the
private sector, the negotiators
thought, in order to build a
viable economy, a tourism
industry and the
infrastructure necessary to
support these things.

What is striking about the
history of the negotiations is
how little the U.S. side
anticipated for us as opposed
to the ambition and optimism
of our side. They thought it
was more realistic to think in
terms of a $2,000 per capita
income level by 1988, 15
years down the road, while
we saw that as the goal for
1981.

According to Willens, the
U.S. negotiators never
challenged the more
ambitious CNMI goals and
projections which were

based on the ready
availability of an outside
workforce for some very
practical reasons:

First, the higher
projections by the NMI
negotiators made the United
Stated look better as it
provided financial assistance
in the first years of the
Commonwealth and second,
U.S. plans to build a major
military facility on Tinian
were scrubbed at the last
minute, eliminating a major
source of revenue they had
promised would help build
the local economy.

Finally and equally if not
more important, according
to Willens, the United States
Representatives were
emphatic that decisions
about local economic
development, including
such matters as the use of
alien workers would be up
to local decision making, as
in this May, 1973 statement:
"You will have the power to
make decisions that will
affect the nature, the
direction and the pace of

your own economic
development. You will
have to take into account
the impact of your
development policies on
your environment, on the
ecology of the islands and
the quality of life of your
people. Your decisions and
your actions too will
generally determine the
extent to which your
control over your future
economic growth will
remain in your hands and
in the hands of your
children."

While Mr. Stayman
constantly claims to be
shocked by the size of our
alien contract worker
population and uses it to
justify extending federal
control, Mr. Willens says,
"At no point during the
negotiations were any
limitations on the
Commonwealths local
control over immigration
suggested by the U.S.
representatives--much less
specified in the Covenant."

Si Yu'us Ma'ase

I~
'\ :t .,1,,·. I ..
! ~ 1'

~

i

J

6-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY· DECEMBER 16, 1997

DFS: Teen centers for villages
By Laila C. Younis

Variety News Staff
THE VILLAGEofChalan Kanoa
now boasts a new Teen Center.
the .. House of Manhoben·· which
celebrated its grand opening last
Friday.

But for Duty Free Shoppers,
Ltd., the Center's largest and
only private sponsor, this is "only
the beginning'', according DFS
President Marian Aldan-Piece.

"We have tried to work on a
central CNMI Youth Center a
while back, but it did not work
out. Now. we are aiming to have
a Teen Center in every village,"
said Pierce.

"We have always wanted to help
build Youth Ce~ters, as part of
our community service. We feel
there is lack of places where young
people can go to,'· she said.

"It is part of our commitment in
giving back to the community and

Marian Aldan-Piece

enhancing the quality of life for
our young people," she added.

Pierce offered a "challenge" for
other private businesses "to get
involved and make a difference"
by helping in such community
projects.

"We asked the Legislature to
come up with $50,000 and then
we matched it with another
$50,000 for the constmction of

SAIPAN SUPPLY, INC.
Construction Materials Specialist

We have materials that is not available in the
island.

We accept special
order:

• Plumbing
• Civil
• Electrical

Our store located at: \• C,0
District I
Chalan Kanoa.
Beside Philippine Good's barracks.

the Center," said Pierce.
"We also landscaped the area

surrounding the Center, purchased
the furnishings and carpet. We
also bought a television set and 3
computers," she said.

Pierce also noted that DFS also
contributed to the "Islands of
Beauty Program" in San Antonio
and gave $25,000 to IBP's recent
"Good Will March" trip to the
U.S.

"So we have one in San Anto­
nio and now in Chalan Kanoa.
Hopef1.1lly,everyvillagewillsoon ·

have their own," she said.
House Speaker Diego T.

Benavente, who art.ended Friday's
ceremonies,expressed ''gratitude ''for
DFS's involvement in the projecL

"They initiated the project and
it that was fantastic. Now, young
people in walking distance can
have a facility they can enjoy,"
said Benavente.

"We are also looking to expand
the sports facilities and have an
indoor gym. We certainly have
plans to continue supporting youth
programs," he sa_id.

Karidat Director Angie
Guerrero explained that the new
Teen Center will be "offering tu­
toring and mentor programs" to
start with, and Karidat will be
looking for volunteers.

"I'm glad that we finally have
this Center. It will provide incen­
tives for young people and a lot of
activities," she said.

Melanie Calbaltica, a 9th grader
from Mt. Carmel, won the logo
contest and Mt. Carmel senior
Richard Borja -got the "House of
Manhoben" winning name.

Mt. Carmel Students form part of an attentive audience during ceremonies for the blessing and opening for
the House of Manhoben in Chalan Kanoa Friday. Photo by Lalla c. Younis

PSS mulls-- school~to-work program
. ' - . '

By Lalla C. Younis
Variety News Staff

THEPUBLICSchoolSystemhas
plans for an "innovative educa­
tional reform" entitled the "School
To Work Program", according to
a top PSS official.

"We are planning to implement
the program by next school year
and give students the opportunity
to really assess their career goals,"
said Associate Commissioner for
Secondary Schools Patrick Tellei.

The program, Tellei said, has
three major components, school­
based learning, work-based learn­
ing and connecting activities," he
said.

"We are in the process of for­
malizing training plans for the
students, and we are wrapping up
some the components of the pro­
gram like the '2+2' program," he
added.

graduates from high school, he
will also have a "Certificate of
Initial Mastery'"that will list the
skills he had gained during the
program," he added.

.Tellei also noted that the
program's goal is to make stu­
dents "lifelong learners".

"We have to prepare young
people for career choices and at
the same time have them create
a love for learning," Tellei said.

Introducing roomy accommodations · ,
in Guam for holiday shoppers"

Tellei explained that the School
to Work Program abandons "the
shopping mall concept" of a high
school and focuses on specific
courses a student choses as a "ca­
reer path".

"The program is not to pre­
pare the students for direct
employment, rather it prepares
them to sec the value of work,''
said Tellei.

"It is very difficult to simu­
late a working environment, it
will be better to put them on the
field and working with 'real'
people and getting 'real' re­
sults," he said.

'The results have to be mean­
ingful and the scope of the pro­
gram includes responsibi Itiy and
accomplishment," he added.

AIRPORT OFFICE
ArriYal Terminal 124 houa)
647 7300/01/02

11.AIH OFFICE
Marine Drive, Tumon
647-726S,7391

FOUNTAIN PLAZA
Hotel Row, Tumon
649-S113/IBl2

GUAM PlAZA HOTEL
Holel Row, lumon
646-7603 Ext. 300

HYATT HOTEL
Halel Row, Tumon
646-7263

E-MAIL
nrac@nissanguom.com or
http/ /www nksonguom com

IN SAIPAN CALL: Saipan General Sales Agent• Getaway Travel Agency+» 235-8001/2/3, fax 235·8006

"Also, they can see the value of
training so they can advance in
their chosen professions. It is
more of 'career ladder' for the
studcncs," he said.

Tellei cited an example of a
student chasing Electronics as a
"career path".

''The student will first take
the basic courses in Electronics
and move up to the advanced lev­
els. By the student's third year,
he will make a choice on which
field for the job site," said Tcllei.

"for example, he choo
ses fi bcr optics or computers,
then he will go to a company
who offers that kind of a train­
ing where he will undergo a
year of on the job training," he
said.

"By the time that the student

Tellei also said PSS is "chang­
ing the traditional methods of
teaching and learning" and cre­
ating a more "interactive" ap­
proach, here students can apply
what they learn in the class­
room.

"We are excited about this
program. Soon, a Council for
School To Work w(ll be
formedby Commissioner of
Education William S. Torres, ..
said Tellei.

"The Council will consist of a
member form the Legislature,
the Hotel Assocaition, NMC,
Vocational Rehab, and school
counselors," he said.

"We will be looking forward
to implementation by next
school year, and that brings us
closer to our goals," he added.

~
I

\
I:

' ,.

TUESDAY, DECEMBER 16, 1997 -MARIANAS VARIETY NEWS AND YIEWS-7

S.R. Corp seeks settlement
By Jojo Dass
Variety News Staff

TIIE DEPARTMENT of Labor and
Immigration and representatives of
the garment firm recently cited for
providing overcrowded and unsani­
tary living quarters for its workers are
now trying to strike a deal on the
amount that may be imposed on the
lat1er in fines, it was gathered.

However, Linn Asper, DOLi's
Administrative Hearing Office Su-

pervisor, in an interview, said such
proposal will still have to be submit­
ted to him for a final and executory
ruling.

Asper said management of S.R.
(Saipan) Co. admitted the violations
which included overcrowded "bar­
racks" and deductions on housing
facilities.

"Basically, the case is over. They
(S.R. [Saipan] Co.) admitted the vio­
lations," said Asper.

'"They are trying to work out some
kind of a resolution in as far as how
much money is paid in fines and how
much money is paid to the employ­
ees."

AsperhassetaJan. 13, I998hear­
ing on the matter.

"(But) the hearing will only to be to
establish penalties. If they can agree
with DOLi beforehand about what
the penalties should be, then there
won't be a hearing. We'lljustout itin

DOLI rules that employer of record,
de facto employer liable for billings

By Jojo Dass
Variety News Slaff

THE DEPARTMENT of Labor
and Immigration has ruled that
both the employer of record and
the de facto employer of the
Bangladeshi worker who re­
cently had a $I5,000 eye sur- ·
ge1y, must pay Commonwealth
Health Center for the bill that
has remained unsettled.

"I directed that both employ­
ers are liable for the whole
amount. The CHC can collect'
from one or from the other, or
both," said Linn Asper, DOLI's
Administrative Hearing Office
Supervisor.

The ruling, termed in legal
parlance as "joint and several
liability," was, Asper said, "ba­
sically." CHC lawyer, Celeste

RAC-09P2B

Andersen's argument.
"And she won it," he.said.
The matter stemmed from an

accident Mohammed Ullah had
while tending to farm chores last
September.

Ullah, recruited by a certain ·
Ricardo Songsong of the Super
Eastern Enterprise, was allegedly
abandoned by his employer of
record identified as Vicente de
los Reyes last August after the
latter discovered that the worker
could not do fann jobs.

Ullah,inhisemploymentdocu­
ments, wrote that he was an ac­
countant in Bangladesh.

Ullah nevertheless was eventu­
ally coddled by Pedro Tiegita, the
de facto employer who took him
in for humanitarian reasons.

Following the accident, Ullah

piled up more than $10,000 in
CHC bills during treatment
while another $4,600 was spent
also by CHC for his eye surgery
at the Makati Medical Center in
the Philippines.

Ullah have since been re­
turned to Bangladesh.

Like most of his compatriots
on the islands, Ullah shelled out
about $5,000 after being prom­
ised better-paying jobs in the
Commonwealth.

Ullah, it was gathered, never
got the chance to earn back what
be has spent.

Andersen, who made the pro·
posed settlement, has, in an ear­
lier interview, said anyone of
the two employers will have to
pay I 00 percent should the other
fails to give his share.

........ ~..-.~-.......... __
' t
' -?~----=~----

RA5-10SK2L
• Cooling Capacity: 8,500 (BTU-h) • Cooling Capacity: 8,960 (BTU-h)
• Power: 220V • Power: 220V

wl wireless remote controller

writing upon my approval," said
Asper.

"If they can't," he added, "then I
will hear the evidence and decide on
the penalty."

DOU, according to Asper, has
proposed that the film be fined $500
for each of the workers found in
overcrowded quarters.

The department, he said, is also
asking that money asked from the
workers in supposed payments for

the housing facility be returned. No
immediately available estimate was
ready though.

The manner by which the ca,;e is
beingresolved,Aspersaid, isonethat
involves a "stipulated settlement
agreement."

"We use them all thetime,"hcsaid.
The firm, Asper said, has remedied

the situation at the housing site.
S.R. (Saipan) Garment, caught

Continued on page 19

LUCKY GIRL. Wilhelmina Oza raga, winner of the grand prize, a trip to
Japan, shows her prize certificate after the raffle draw in La Fiesta Mall
Friday in celebration of the 20th anniversary of the Japan Airlines
Japan-Saipan route. Shown with Ozaraga are members of the JAL
Jets who performed here for the first time. Photo by Rick Alberto

RAC-24L2L (PW)
• Cooling Capacity: 24,000 (BTU-h)
• Power: 220V, 60HZ, 1 D

·--------------------- J
• Two years warranty on compressor • Split unit includes refrigerant pipe with accessories • Other models also on sale

Tel. No.

Fax:

234-9380
234-7452
234-9719

In Touch with Tomorrow

TOSHIBA
Pacific Home Appliances Corp.

Exclusive Importer & Distributor of TOSHIBA AIR CONDITIONER

_J
ToCHC Middle Road

l ~f!101 1~~~=~11;1 JEI

8-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16. 1997

GDDC focuses on assistive
technology for all PWD's

By Gerr R. Cayabyab, Jr.
Variety News Staff

TIIE GOVERNOR 's Devcl­
oprncntal Disabilities
Cotrncil's priority when it es­
tablishes an "Abilities Cen-·
rcr" at the Northern Marianas
College next year will be
Assistive Technology, GDDC
Executive Director Thomas J.
Camacho Friday said.

According to Camacho,
upon the opening of the AC,
he would introduce various
AT programs that would in­
clude training for consumers,
parents, employers and ser­
vice providers such as special
education or vocational reha­
bilitation services.

AT refers -to means and ser-

Thomas J. Camacho

vices that aid persons with dis­
abilities go about their activi­
ties.

Future plans for AT,
Camacho said, may also in­
clude a loan program where

Bank of Hawaii
THE BANK OF THE PACIFIC®

equipment may be borrowed
by a person with disability
(PWD) for purposes of trying
them out or a temporary use in
case an equipment or device
owned by another PWD is un­
der repair.

Camacho said he may in­
clude other AT activities
project like the reformation of
an AT Advisory Board for­
merly known as the AT Task
Force.
. Camacho recalled that in
1994, GDDC started to receive
federal funds in order to de­
velop· and implement a
Commonwealthwide program.

"The objective of the fed­
eral government is to help us
meet the AT needs of persons
with disabilities," Camacho
said.

He said the mission of AT is
to enhance the quality of life
and opportunities for individu­
als with disabilities, and help
become independent, produc­
tive, integrated and fully in­
cluded in the community.

14 Chinese workers
finally given jobs

By Jojo Dass
Variety News Staff

1HEFOURTEEN Ch_inese work­
ers who had earlier vowed to go on
an indefinite hunger strike if they
remained jobless finally got what
they wanted: jobs.

Nancy Weil, Gov. Froilan C.
Tenorio's Protocol Officer who
helped supervised the foreign na­
tionals' employmentsaid they were
absorbed by the Sablan Enterprises
Co. a construction firm, over the
weekend.

"They(Chiileseworkers)arenow
employed. The matter is closed ...
for the time being," said Weil.

"There was a lot- of people that
worked together on ihis. Sablan
Fnterprises stepped foiward," she
added.

The worlcers are now staying at
the firrn 's workers' living quarters
in Navy Hill.

The workers captured public at­
tention last 1.>veek when they
,narched from their As Lito quar­
ters to the U.S. labor department's
office in Garapan and camped out
there for nearly two days.

Speaking through an interpreter,

the workers said they have remained
jobless since arrival on the island
las~ Sept and were thrown out by
their landlord over their failure to
pay the rent

Weil made arran&i-ements for their
temporarystayatagovemmenthous­
ingfacilityin Capitol Hills while jobs
were sought for them last Tuesday.

Askediftheiremploymentwould
finallyendtheirpublicp~ts, Weil
said: "We'll never know what's on
people's minds."·

The workers were part of the 55
Chinese nationals allegedly aban­
doned by their employers, Joe Son
and Jesus A. Santos of the Korean
conslructianfinn,JNJintemational.

At least eight of the group had
earlier opted to return. home after
contracting illnesses on the island.
while the rest have managed to find
jobs ..

The Department of Labor and
Immigration has earlier said it will
be going after Santos as Son has
reportedly fled the island.

The finn is being asked to pay
$580,00Jforallegedbreachofcon­
tractandliquidateddamagesamong
other violations.

Repossessed Vehicle for Sale to Highest Bidder to
be Sold AS IS and where is conditioned.

Ada on MPLT-NMHC case:

'CNMI gov't must strive to obtain

1990 Nissan Pathfinder 4-Door Wagon maximum social good for people'

Please inquire at the Bank of Hawaii
Garapan Branch, Puerto Rico

Tel. # 322-4220

The Bank reserves the right to refuse any and all Bids.

By Gerr R. cayabyab, Jr.
Variety News Staff

AFTERtJieSept.17SuperiorCourt's
declaration that the Home Financing
Act of 1996 is unconstitutional, the
Northern Mari,mas Housing Corp.
has appealed to the Supreme Court
and a hearing is scheduled on Friday.

NMHC Corporate Director
Marylou S. Ada yesterday said tl1e

Good Family Fun
The NMC Drama Class/Club presents:

"The Near-sighted Knight
and

the Far-sighted Dragon"
A play for children by Eleanor and Ray Harder to be performed:

Thursday, Dec. 18, 2:30-3:30 p.m.--Joeten-Kiyu Library
Friday, Dec. 19, 8:30-9:30 a.m.--Diamond Hotel

Saturday, Dec. 20, 7:30-8:30 p.m.--Joeten-Kiyu Library
Monday, Dec. 22, 8:30-9:30 a.m.--Joeten-Kiyu Library

All tickets $1

This production is funded in part through a grant from the National Endowment for the Arts
and through assistance from the Commonwealth Council for Arts and Culture

Marianas Public Land Tmst argues
that it has constitutional rule to hold
and invest public funds, and may
operate independently.

"TheMPLTalsoinsiststhelegisla­
ture cannot dictate MPL T what to
do," Ada said.

Ada noted that under the te1ms of
the Home Financing Act, which wa~
createdbyPublicl..aw 10-29,NMHC
andMarianasPublicLandTrustwere
toen1erintoaloanagreementwhereby
MPLT would lend $10 million to
NMHC.

But MPLT, citing the decision of
theSuperiorCourtin the Land Tmall
case, Torres vs. Tenorio, stated that it
could not enter into a loan called for in
the Act because it would be conU'JJ)'
to the principle that MPLT must ob­
tain the maximum return on its in­
vestment,. Ada said.

Jn,u-guingiL,rn.se before theSupe­
tior and Supreme Courts, the NMHC
ha, taken the position that the CNMI
government must suivc to obtain not
only the maximumdoll,uTctumon it,
w;stcs but also the maximum social
good for the people of the CNMI.

Ada said it wa~ illogical to assume
that the pcopleoftl1eCNMI would be
bcttcroff witJ1 MPLT investing all its
,L,sets outside tJ1e CNMI when tJ1e
same ,L,seL~ could be invested in de­
veloping the CNMI with thegmmm­
tee of a rea,onable profit.

Ada stJt:ssed that the $ I 0-million
loan to NMHC would have boosted
the CNMI economy tremendously
because the NMHC would sell each
Joan to a local bank and tl1en use the
proceeds from tJ1c sale to make new
loans.

"lhis would create a boom in the
housing m,u-ket a, well as in the
consuuction indusuy, provide m,u,y
jobs and lower home const111ction
cost,. 'n1e fundamental pu1pose of
the 1-!f<'A is to help low- and moder­
ate- income f.unilics in purchasing a

Marylou S. Ada

home fortheirfamily members," Ada
said.

Ada also said the$ I 0- million loan
fund would also jumpstarttheCNMI's
homestead program, which is ham­
pen~d by the inability of many home­
steaders to afford bank loans which
have higher interest rntes.

Oftl1e$ l Omillion, Adaexplained,
$5 million will be used for loans with
a muximum interest rate of six per­
cent and the otl1cr $5 million will be
used for hms witJ1 a maximum inter­
est rate of four percent.

Ada said tliat after PL 1 (). 29 wa~
enacted, NMHC prepared for the
implementation of tJ1e HFA and that
over l OOpeoplein4uiredon tl1eavail­
ability of the hm.

Ada noted that tJ1e NMHC had
approved 16 applications and
pre4ualificd 11 borrowers to receive
more than $2.3 million in home loans
under the HF A.

"NMHC predict~ that tl1e number
of applicants will increa..e as it has
1t:ceived numerous inqui1ies as a re­
su It of damage wrought by
supc1typhoons Joan ,u,d Keith," Ada
said.

She suid the case brought by
NMHC intends to force tJ1c MPLTto
pmticipate in a program established
by the lcgislatu1t: to help low-income
f,m1ilies become home owners and
make loans available to them.

i
h 1.;

f

' i'·

I
.''.
' '

I
~I

~I

i

TUESDAY, DECEMBER 16, 1997-MARIANAS VARIETY NEWS AND VIEWS-9

'Tracking tire Storm: What ')ou ~ed to 'l(now

Tum Off
the Main Breaker

During heavy rains, many houses and businesses
flood. CUC encourages customers to unplug appli­
ances and tum off the main breaker as rainwater
enters the building. Keep kids away from all outlets.

During storm recovery, the power may repeatedly go
on and off, or you could experience low voltage, there
might even be damage to the power lines on the roof
of your house. So, it's a good idea to keep all
appliance off until you are sure that full electrical
services have been restored. ,

If candles or oil lamps are used during power outages,
do not place them in front of windows, doors or other
areas where the wind could blown them over. Keep
these items out of the reach of children.

...-

'Emergency
'Tef.e.p hone 9{um6ers

If your power lines are sparking ...

If your power has been restored,
but only the light bulbs work ...

If your power has been restored,
but a power pole or high voltage
wire falls, then call these emer
gency numbers.

322-9711
322-9712

Sparking Lines,
Low Voltage

Sparking power lines are extremely dangerous. Keep
everyone away from them. Make sure the main breaker
is off. Call CUC's Emergency Trouble Line at 322·
9711/12. If you cannot get through, call 91 l or the
Emergency Management Office and explain that your
power lines are "live' and "sparking" and that you
need help.

·If power has been restored to your house, but you are
getting shocked, or you notice that only the light bulbs
work or the appliances sound strange, turn off every­
thing, tum off your main breaker and call CUC's
Trouble Desk.

These types of emergencies are important to us. Cus­
tomers who have these types of problems take priority
over those people who arc simply waiting for electrical
repairs and power after a storm.

CJ1ie Power to M!f J-iouse was Turnecf off Vurmg CJ1ie Storm, am! We're Stil[
Waiting !for Crews to 2(§.turn.

'Wlio SfwuU I Ca{[?
235-8313
235-8314

Once the "AJI Clear" has been declared, CUC will staff the San Jose office. Your name will be entered into a computerized data-base
system. Crews will respond as soon as possible.You are also welcome to stop by our Customer Service Centers in Lower Base or San Jose.
Do Not Call the Emergency Trouble Lines. Those Lines Must Be Available for Actual Emergencies, like sparking high voltage
wires, low voltage and related problems. Use Only The Customer Service Numbers to Inquire About Power Restoration.

Jtjter the Storm: Power Restoration
Generating Power

for Saipan

The Commonwealth Utilities Corporation generates
electricity at four power plants. Power Plants I & II are
located in Lower Base and provide most of the electric­
ity. Power Plant III is located at Isley Field near the
airport. This plant is often used to energize the island's
water wells so that customers will receive water during
storms.
Power Plant IV is located in Puerto Rico and generally
serves customers in the Garapan, Gualo Rai through
Middle Road to San Jose.

Getting Power
to the People

Once the electricity is generated. it is distributed to
residents through a series of distribution systems called
Feeders. There arc seven Feeders that serve Saipan.

Each Feeder is self-reliant. If there is a problem or
power outage in one village, on one Feeder, the other
Feeders can operate without interruption. This is why
it is possible for some villages to have power while
other do not.

Storm Related
Power Outages

The Commonwealth Utilities Corporation will gener­
ate electricity as long as it can safety travel through the
overhead distribution system.

Power outages occur when heavy rains weigh down
high voltage wires and the wind blows trees and other
objects into the electrical system. If damage is severe,
like a broken power pole, fallen or cut wires, or broken
transformers, the utility will keep the power off until
the storm passes--or when the winds are sustained at 60
miles per hour.

How Does CUC
Decide Who Gets Power?

After the storm has passed, crews are simultaneously
dispatched to all Feeders. The linemen inspect every
inch of the high voltage wires for damage. If a power
pole is cracked or broken, if high voltage wires are
sliced or blown down, if the transformers are broken,
or if the customer's house isn't safe, crews are in­
structed to isolate or removed that power -line (cus­
tomer) from the rest of the system. When all lines are
cleared and problem areas isolated, the system is
energized.

Once the Feeders (Primary System) are energized,
crews then systemically return to each of the problem
areas previously isolated (turned off) and start making
the time-consuming repairs. Well qualified, c:,.-peri­
cnccd teams are assigned to work in specific villages.
There is always a team in each area of the island.
Sometimes these crews work in very remote areas and
aren't always seen by the customers.

Why Does My
Neighbor Have Power, But I

Don't?

The Feeders are divided into sections called Partials.
Partials are also self-reliant meaning that one section
of a village can be isolated, while the rest of the village
receives .power. If there is a serious electrical problem
in one neighborhood, only that Partial will be isolated
or turned off. This explains why your house may oc
without power while your nex1 door neighbor has
power. The houses may obtain electricity from differ­
ent Partials.

My House is Always the Last
House to Get Power

If the electrical system to your house was damaged
during the storm, then it is very likely that your
neighbors will have their electricity restored first. Some
damage is worse than others and takes longer to repair.
Your community utility restores clectricitv to the ma­
jority of its customers first, then works on· the isolated
problems. Transformer and power pole repairs gener­
ally take the most amoW1t of time.

When Will the
Power Be On?

Your Community Utility has crews dedicated to each
Feeder. There are teams assigned to erect power poles.
install transformers, replace fallen wires. etc. But. each
job takes a different or unique amount of time. Repairs
are often hampered by poor weather conditions, closed
or blocked roads and during the nighttime hours. For all
of these reasons, it is impossible to provide customers
with an estimate of how many hours or days it will take
to restore services.

Customer Interference
Electricity is dangerous. The linemen need to concen­
trate on their work without customer interference. Do
not approach, yell or talk to the workers because you are
putting their lives in danger. Do not ask crews to stop
the work they are doing to follow you to your house.
They arc instructed to follow their Plan of Actk,11. Everv
time a customer interferers with CUC linemen. th~
work is delayed. ·

10-MARJANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16, 1997

Solomon Islands ~lat~ Elsewh~re in the.Pacific · ---~--- . .

dollar devalues Rifles stolen from armory
HONIARA (Pacnews)-The
Solomon lsLrndsdollar has been deval­
ued by 20 percent against the United
S !ates dollar ,md otl1cr foreign curren­
cies :Ls of tcxfav.

Finance Minister Manasseh
SO!!O\',tre :umounccd tl1 is mom ing tliat
l11e-devaluation \l',l'i aimed at en~our­
aging cxpons:md curbing of impoI1s to
pn:vent funher exploitation of tl1c
counrn·· s external reserves.

Sog;1vare said tl1e dcrnluation w:L,
p,U1 ;f me,N1res being taken by the
gm•emment to counter the effects of
the collapse of tl1e log expoI1 market on
which the Solomon ls\:mlb economy
heavily relied.

Me:rnwhik. Sogovare said the Price

Control Unit w,L~ being mobilized to
ensure businesses did not make unjus­
tified mark ups of goods tl1at have
already entered the economy.

And he said that before tl1e year
ended. tl1e gowmmenr would simplify
import tariff structure which would
involve a reduction on tl1e duty rates of
many food items, while increasing the
rates on a number of indusuial catego­
ries.

111c Central Bank has infom1ed
the commercial banks of the new
rates at which they would buy and
sell the Solomon Islands dollar for
US dollar following today's an­
nouncement of the 20 percent de­
valuation.

PORT MORESBY
(Pacnews)-Thieves broke
into the Papua New Guinea
Defense Force armory at
Taurama Barracks in Port
Moresby Saturday night and
stole 14 M 16 army rifles. It is
not known if soldiers were
involved, the Post-Courier re­
ports.

Officers Sunday checked the
soldiers' quarters in a bid to
locate the missing weapons
and soldiers manning the main
gate turned away civilians who

tried to enter the barracks.
Taurama is the headquarters

of the First Royal Paci fie Is­
land Regiment.
'Commanding officerofIRPIR

Lieutenant Colonel Tokam
Kenene Sunday attended a meet­
ing with the top brass at Murray
Barracks, headquarters of the
Defence Force, where he briefed
senior officers. Defense Min­
ister Mao Zeming summoned
Defense Force Commander
Brigadier General Leo Nuia
Su;day afternoon to brief him

on the break-in.
Meanwhile, Defense Force

judge Mark Sevua will today
hand down his decision after de­
liberating on charges of mutiny
against five officers including
operations officer for Operation
Rausim Kuik Major Walter
Enuma.

The charges relate lo an inci­
dent when soldiers broke into
Boroko police station on July 28
and forcibly removed Major
Enuma who was being held in
jail.

Skate dumps party from coalition

SAME DAY
APPOINTMENTS

TEL. 235-3720
Dr. Robert Howard

l•Jbt-t•JIJ~il(•J(•®!Efl•J;I
• Braces
• Teeth Whitening
• Teeth Cleaning
• Fillings
• Denture Repair
• Extractions
• and other Dental needs
• Stateside Dentist

&~ & "Hleded.
~~

Special!
Reduce Hottday leelh C\eontng

1hrough December

to GARAPAN Ir

.. f::::l~f~'
:;:~t~}

.... .,.... ,,. ...

PORT

Bill Skate

MORESBY
(Pacnews)-Papua New Guinea
Prime Minister Bill Skate has
dumped the Pangu Pati from his
coalition government.

The move ends fairy tales of
public declarations of forgiveness
and reconciliation between Skate
and his former deputy and Pangu
Parliamentary Leader Chris
Haiveta, the Post-Courier reprnts.

Skate hinted toPangu ministers
that they would continue to have
his full attention and consideration

Bicycle parts and

accessories 300/oOFF
Selected bicycles & tricycles buy one

& get the second

one at SOo/oOFF (equalorlesserprice)

All inventories on Super Holiday Sale
This Holiday Sale will Start on Nov. 21, 1997

thru Holiday Season (while supplies last)

for ministe1ial postings "but the
party cannot remain as an identity
in government in present circum­
stances " - meaning they would
have to remove Haiveta or stay
out.

Last week Skate said he had for­
given "my brother" Hai veta, over
allegations arising from the release of

the Mu jo Sefa videotapes.
The sacking of all the Pangu

cabinet members was con­
firmed Saturday when party
deputy leader and Mining Min­
ister Ian Ling-Stuckey was
summoned to Mirigini House
and handed the notice on be­
half of his colleagues.

Nali is new deputy PM
PORT MORESBY (Pacnews)­
Papua New Guinea Prime Minister
Bill Skate has apJX)inted People's
Progress Party Leader Michael Nali
as the new Deputy Prime Minister.

The appointment comes following
the sacking of the major coalition
partner, the Pangu Pati, from the coa­
lition government by Skate, NBC
reports.

The decision lo dump Pangu was
unanimously agreed to at a meeting
of the other coalition partners in the
government.

Nali was appointed deputy prime

ministerafterthe govemorofW est­
em Highlands province, Father
Robert Lal<, refused the offer by .
the Prime Minister.

Meanwhile, the Post-Courier
reports that Fonner bankerand Port
Moresby North=t MP Sir Mekere
Morauta has been appointed Plan­
ning and Implementation Minis­
ter.

He was sworn-in Friday. The
protfolio was previously held by
Pangu Pati leader Chris Haiveta,
who the Prime Minister sacked
two weeks ago.

Australia to assist drought
victims in Solomon Islands
CANBERRA {Pacnews)-Austra­
lia is providing Solomon Islands with
emergency help to deal with the
drought that's affecting parts of the
country. Last week, the island of
Bellona was declared a disaster area
by the Solomon Islands government

The country's National Disaster
Council (NOC) is now monitoring
other areas where the effects of the
drought are becoming apparent

An Australian government
funded disaster management expert
Joe Barr arrived in Honiara at the
weekend to assist the NDC. Barr has

already advised the Papua New
Guinea government on its drought
relief operations.

In addition lhe Austrlllian govern­
ment is buying rice, water contain­
ers, hand pumps and vegetable
seeds for shipment to Be Ilona Is­
land following a request from the
Solomon Islands government.

Australia's Parliamentary Sec­
retary for Foreign Affairs, Kathy
Sullivan, says the drought situa­
tion is being closely monitored
and further requests for help will be
considered.

Nauru arms vs measles
Y AREN(Parnews}-The Nauru Pub­
lic Health Department ha, embarked
on a rnea~les immunization cmnpaign
a, a preventive measure against the
current outbreak of me:L,les infection
in the Soutl1 Pacific.

Parent, mid 1,1U,utliam have been urged
to take tl1eirchildren totlie Nauru General
l·lospit,~whereamassimmunizationpro-

gram is un~rway, RadioNawu reporu;.
Last week, medics also visited

schools to administer the measles im­
munization shot, there.

All children between nine months
and 15 years of age are a,ked to have
the shot, urgently.

Tiie cmnpaign is being supported by
the World Health Organization.

Ch:..-istmas girl flown to Hawaii
HONOLULU (Pacncws}-A 17-
ycar-olugirl from Christmas Island in
Kiribati's Northern Line Islands
Group has been flown by the U.S.
Co,1st Guard to Hawaii for emer­
gency treatment. The patient,
Aranieta Evil, suffered a ruptured

appendix.
Upon arrival, she w,LI immediately

taken by a waitingambulancetoTriplcr
Anny Medical Center for special­
ized treatment. Christmas Island is
located 1,000 miles southeast of the
Hawaiian Islands.

i
!,
'

'''.•'I. . . , ,:, . ,·. f

RP's peso falls to
38.48 to a dollar
MANILA, Philippines (AP) -
The Philippine peso fell to a record
low 38.48 against the U.S. dollar
in early tracling Monday as trad­
ers remained nervous about the
stability of regional currencies.

I lcavv demand for dollars trie­
gcrcd by last week's sharp plunge
of the South Korean won and pre­
dictions of a further decline in the
peso's value were pushing the
Philippine cuITency down, deal­
ers said.

Within the first 30 minutes of
trading, the dollar struck the up­
per limit of the first of three pos­
sible volatility bands for the day
at 38.107 pesos, causing a 15
minute suspension in trading.

A system of volatility bands
limits daily fluctuations in the

Rebels declare
new cease-fire
for the· holidays

MANILA, Philippines (AP) -
Communist rebels on Sunday
declared a cease-fire for the
Christmas season, promising to
halt offensives that have stalled
their peace talks with the gov­
ernment.

The Communist Party of the
Philippines and its armed wing,
the New People's Army, said in
a statement the cease-fire from
Dec. 22 to Jan. 7 would foster
good will and allow combatants
on both sides to observe the
holidays .

Earlier this month, President
Fidel Ramos declared a 30-day
cease-fire with the Communist
rebels from Dec. 6 to Jan. 4.

Ramos, however, said normal
law enforcement activities, such
as defense of government in­
stallations against rebel attacks,
would continue.

A series of rebel attacks, in­
cluding the abductions of a po­
lice chief and an army sergeant
in a town near Manila Oct. 30,
prompted the government to
suspend peace talks that have
been proceeding sporadically
since 1992 in the Netherlands,
where rebel leaders live.

The rebels freed the captives
Dec. 5 after holding them for 36
days al a forest rebel base. After
the release, the government an­
nounced it would resume the
talks in January.

Communist rebels still have a
presence in many hinterland
areas, including some rural
villages around metropolitan
Manila.

Their rebellion to establish
a Marxist state in the Philip­
pines began with a small band
of student activists and armed
insurgents in the late 1960s.
The rebellion peaked in the
mid-1980s, when the NPA
reached a strength of 26,000
guerrillas.

Since then, its ranks have
thinned due to battle casual­
ties, surrenders and factional­
ism.

· peso-dollar rate tono more than 4
percent from the previous day's
average.

Early volume Monday was thin
al$ 5 million.

The peso, which had proven
resilient to the recent regional
economic upheavals, finally
succumbed to heavy selling
pressure on Thursday, when it
averaged 36.585 pesos per
dollar.

At the end of trading Friday, it
averaged36.971 pesosfortheday,
a 2.1 percent drop and a record
low.

The Philippine central bank said
Friday it would not aggressively
defend the currency, a move
geared to preserve the nation's
reserves of foreign cuJTency esti-

mated at$ IO billion.
Philippine stocks retreated early

Monday, affected by the uncer­
tainly plaguing the local curTency
market, traders said.

The 30-share Philippine Stock
Exchange Index was down 6.37
points, or 0.3 percent, at 1848.37,
from Friday's 20.89-point, or 1.1
percent, to 1854.7 4.

Share prices retreated across the
board, except for banking and fi­
nancial issues which advanced and
oil shares which remained un­
changed.

Volume was light at 62.95 mil­
lion shares valued at 52.12 mil­
lion pesos as most investors chose
to stay on the sidelin'es until a
more stable currency market
emerges.

Participants dress up in colorful/ costumes dance as the annual
Christmas lantern festival starts Sunday in Manila. AP

Relax and worry no more! Bank
of Guam is having a Holiday
Loan Sale with cash that is priced
to move. We 're offering loans that
let you pick the amount and terms
that work best for you ...

0 Borrow up to $20,GO@~CO imt. 09

• Low fmed rates with ...
• Flexible terms and easy monthly payments •••
• Plus An Answer in 24 hours!

Applying is easy, just visit or call a Bank of Guam branch location
and we'll help you get everything on your holiday list!!

12-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY - DECEMBER 16. 1997

Japan economic outlook bleak
TOKYO (AP) - The U.S. dollar
rose against the yen early Mon­
day following the release of a
w~aker-than-;xpected survey of
business sentiment by the Bank
of Japan. Tokyo share prices fell.

Dollar up vs yen. stocks fall as business confidence wanes Pmty contributed to the declines,
traders said. The party's propos­
als, due out Tuesday, could push
down stock prices further if the
size of expected tax cuts fail to
impress investors, they said.

The dollar surged to more than
a 5 J·/2-year high in early trading
Monday. climbing to 131.29 yen
before retreating slightly.

1l1cdollarwastradingat 131.14
yen in late morning trading, up
1.37 yen from late Friday in To­
kyo and also above its late New
York rate of 130.45 yen on Fri­
day.

The U.S. currency's rise was
triggered by the bleak outlook of
the Japanese central bank's
closely-watched quarterly survey,
known as the ·"Tankan," released
Monday.

The survey showed confidence
in the economy among major
Japanese manufacturing compa­
nies has suffered in the wake of a
string offinancial institution fail­
ures and persistenteconomic woes
in neighboring countries.

Mo;e wotT;ome, the Bank of

/ · .. ·~._.· ~, /" ' , =
~-, .. ~r«-~--:'"'·:.-.,,,·,:,·::··?o:::.~~.::, --- .· .. •.':.··-: '-"

,\,

;-c~~~-~;~\ ~\t>,-'','''

Japan forecast that its next report
wi 11 show a deterioration in senti­
ment to levels not seen in more
than two years.

Signs of slower economic
growth depress demand for yen
and spark concern over corporate
profits at Japanese companies.

"Market participants hadn't
expected the tankan to weaken
this much," said Kunihiro Hatae,
general manager of the equities
division at Tokyo Securities Co.

Meanwhile, the gloomy Tankan

Sitting next to a Christmas tree, dealers face busy Monday morning session as the U.S. dollar rose against
the Japanese yen on the Tokyo Foreign Exchange market. The dollar surged to more than a five-and-a-half
year high, climbing to 131.29 yen before retreating slightly. AP

VACANCY. ANNOUNCEMENT FOR:

President & Chief Executive Officer,
National Development Bank of Palau (NDBP)

COMPENSATION:
Salary is range in between US $35,000 to
$45,000 or negotiable depending on expertise, plus moving,
travel expenses and other fringe benefits

DUTIES AND RESPONSIBILITIES:
Directs and supervise Bank employees.
Delivers a variety of financial, management, and technical assistance.
Represent NDBP at Public meetings and legislative hearings.
Formulates policies, procedures and operating guide lines.
Set goals, objectives and priorities.
Reports to the Board of Directors of NDBP regarding
Bank operations and management.

QUALIFICATIONS:
Must have at least 5 to IO years executive and managerial
experience in a commecial banks or related financial
institutions. A Master Degree in Business Administration, finance,
or related fields is desirable but not required.

HOW TO APPLY:
Submit personal resume to Chairman of the Board,
National Development Bank of Palau
P.O. Box 816, Koror, Palau 96940
Telephone (680) 488-2578 • Fax (680) 488-2579
Deadline: January 3 I, 1998

report also sent share prices lower
on the Tokyo Stock Exchange.

The 225-issue Nikkei Stock
Average ended the morning ses­
sion down IO 1.10 points, or 0.64
percent, to 15,803.20 points. On
Friday, the Nikkei average shed
145.85 points, or 0.91 percent.

Blue chip auto and electronics
manufacturers such as Honda
Motor Co. and Sony Corp. were
among the biggest losers in early
trading.

Uncertainty over the content of
a much anticipated package of
economic stimulus measures from
the governing Liberal Democratic

The Tokyo Stock Price Index
of all issues listed on the first
section lost 8.98 points, or 0.75
percent, to I, 189.86. The TOPIX
closed down 16.90 points, or 1.39
percent, on Friday.

The yield on the benchmark
No. 182 IO-year Japanese gov­
ernment bond fell to 1.615 per~
cent from Friday's finish at
1.635 percent, driving its price
up to 109.54 yen from 109.39
yen.

S. Korean presidential
bets spar on economy

By Kyong-Hwa Seok
SEOUL, South Korea (AP) -
South Korea's finance minister in­
sisted Sunday hls country is fully
abiding by conditions set by the
International Monetary Fund and is
ahead of schedule in tackling its
economic crisis.

Meanwhile, thethreeleadingcan­
didates for Thursday's presidential
elections met in their last televised
debate and blamed each other for
the financial tumloil.

The IMF granted South Korea a
world-record$57 billion bailout on
Dec. 3understringent conditions,
which include slashin_g govern­
ment spending, curbing eco­
nomic growth, clearing up in­
solvent financial institutions and
raising taxes.

Investors have worried that
South Korea would not follow
through after two presidential
candidates called the deal too
harsh and said they would rene­
gotiate it They later reversed
their positions, and in Sunday's
debate, all three were commit­
ted to the deal.

"I would say the financial cri­
sis will be over soon," Finance
Minister Lim Changuel told
KBS-TV.

"The IMF has no reservations
about our pledge to implement
its conditions," said Lim, who
spoke with IMF chief Michel
Camdessus on Friday. 'Things
are moving on schedule, some
ahead of schedule."

South Korea opened its lucra­
tive bond markets to foreign in­
vestors last week, about three
weeks ahead of schedule, he
said.

The country also has sus­
pended 14 financially shaky
finance companies. Lim said
five of them were suspended
even though the IMF had not
asked his government to do so. ·

Opposition to the deal re­
mained. About 600 students and
workers marched down streets
in central Seoul in a second day
.of protests Sunday, vowing to
torpedo what they called the
"humiliating" agreement.

"No IMF trusteeship," they
shouted. Police stood by but no
clashes or arrests were reported.

Many fear the condition re­
stricting annual growth to 2.5
percent next year - compared
with6percentthisyear-could
put more than I million people
out of work.

Noneofthethreepresidential
candidates - Lee Hoi-chang of
the majority party, veteran op­
position leader Kim Dae-jung,
and Rhee In-je, a former gover­
nor representing a splinter op­
position party - offered a de­
tailed way out of the economic
mess during Sunday's debate.

They were supposed to focus
on social and cultural issues.
Instead, they repeated accusa­
tions from previous debates and
campaign appearances.

Three presidential candidates Lee Hoi-chang of the Grand National
Pl!-rfY, left: Rhee ln-je of the New Party by the People, center, and
Kim Dae-Jung of th~ National Congress for New Politics, hold their
hands together pnor to a TV debate for the upcoming Dec. 18
presidential elections, in Seoul Sunday. AP

TUESDAY, DECEMBER 16, 1997 -MARIANAS VARIETY NEWS AND VIEWS-13

ASEAN seeks US support
By David Thurber

KUALA LUMPUR, Malaysia
(AP)-Southeast Asian leaders,
alarmed that IMF rescue efforts
haven 'tstopped their currency cri­
ses, sought a strong show of sup­
port Sunday from the United
States and other world economic
leaders.

On Day I of their three-day
summit, delegates also worked

·toward a joint statement that
would bolster market confi­
dence.

"I hope it will have some con­
crete effect," said Rodolfo
Severino, the Philippine
undersecretary of foreign affairs.
"We wouldn't be wasting several
hours talking about it ifwe didn't
think it wou Id succeed."

Several Asian currencies have
lost 40 percent or more of their
value since the Thai baht was
floated in July, -setting off a chain
reaction felt in markets around
the world. The currency slides
continue despite multibillion-dol­
lar International Monetary Fund
bailouts for Thaihnd, Indonesia
and South Korea.

Several officials at the Asso­
ciation of Southeast Asian Na­
tions summit spoke Sunday about
the need to consider another ap­
proach.

"No one is making any sugges­
tion the IMF must leave," Malay­
sian Foreign Minister Abdullah
Ahmad Badawi said. "They are
taking note of the fact IMF action
has not brought improvement in
the currencies."

Thai government spokesman
Akapol Sorasuchartnoted that the
West has neither taken strong ac­
tion nor provided any formal state­
ment of support as it did when
Mexicosoughtits$48 billion IMF
bailout two years ago.

"A clear signal from the eco­
nomic superpowers may be nec­
essary" to overcome the crisis,
Akapo! said.

The impact of the crisis may
appear limited to Asia, he said,
"but in the longer term, the U.S.
and other countries will be af­
fected."

Philippine Foreign Secretary
Domingo Siazon added: "This is
not a regional problem but a glo­
bal one."

Japanese government spokes­
man Hiroshi Hashimoto said.
however, that a strong statement
of support from the United States
or Japan would not in itself be
enough to help overcome the cri­
sis.

The real so.lution, he said, lies
in leaving each country's finances
to market forces: "An overnight
solution is just a<lream, and it will
take time to revitalize your
economy."

Japan and China, which are at­
tending the summit though they
are not ASEAN members, were
expected to offer their own pro­
posals to help ease the crisis be­
fore the conference ends.

"China realizes if the situation
in Southeast Asia worsens, it will
affect China because we have so
much trade with them," said
Badawi, the Malaysian foreign

minister.
Despite its falling currency,

Malaysia has refused to seek an
IMF rescue package. -Its leaders
bristle at the prospect of austerity

measures imposed from outside
- and IMF loan conditions arc
strict.

IMF assistance "has worked in
the case of Mexico and others,"

Badawi said. "Perhaps you can­
not give a Panadol (aspirin) to all
patients, because some may be
allergic to it."

No major new initiatives were

ASEAN leaders pose with Malaysian King Yang di-Pertuan Agong when they were granted an audience with
the king in Kuala Lumpur Sunday. They are, from left: Indonesian Foreign Minister Ali A/alas; Vietnamese
Prime Minister Phan Van Khai; Singapore Prime Minister Goh Chok Tong; Gen. Than Shwe of Burma; Brunei
Sultan Hassanal Bolkiah; King; Philippine President Fidel Ramos; Malaysian Prime Minister Mahathir
Mohamad; Laotian Prime Minister Khamtay Siphandone and Thai Prime Minister Chuan Leekpai. AP

Smaller

Smarter
Introducing

Motorola's StarTAC
Cellular Series

starting at Only

$499·
• Restrictions apply

· Dual Detachable Batteries

· Optional VoiceNote™
Answering Machine/

Voice Recorder

· Smart Button

· HeadsetJack

(actual size)

expected in the joint currency
statement that delegates were
negotiating. Malaysia report­
edly wants to include a call
for a crackdown on currency
traders, blamed by some offi -
cials for sparking the troubles.

Philippine President Fidel
Ramos said officials were
looking at a plan endorsed two
weeks ago by A SEAN finance
ministers that calls for closer
regional cooperation, includ­
ing a watchdog agency to pro­
vide early warning of future
troubles.

Also on the ASEAN agenda
· are an ambitious plan for the
future, China's growing role
in the region, Cambodia's ap­
plication for admission, and
the regional dispute over the
South China Sea's Spratly Is­
lands, for which six countries
have overlapping claims.

ASEAN groups Indonesia,
the Philippines, Singapore,
Thailand, Malaysia, Burma,
Brunei, Laos and Vietnam.

· Icon-Driven User Interface

· Rapid Internal Charger Cellular
· Data Capable

· Optional VibraCall™Alert

· Optional Two-Line Display

Exclusive authorized agelll of,~,~~~ Cellular

Tel: (670) 235-8808 Fax: (670) 234-180 l
Next to Subway in Gualo Rai

• > ' ' • I •'

14-MARIANAS VARIET~ ~ws AND V
0

IEWS-TUESD~Y-
0

DECEMBER ;6 ;99.7

Irru1 seeks US dialo
By ANWAR FARUQI

TEHRAN, Iran (AP) - In the stron­
gest suggestion of rapprochement
with the United States since the 1979
Islamic revolution, Iran's new presi-

· dent is calling for a dialogue with the
people of the United States - a
nation reviled by his predecessors as
·11,e Great Satan.''

"I take this opportunity to pay my

respects to tl1e great American people,
and hope to have a dialogue with tl1e
American J:£Opleand about the United
States in the not too distant futme,"
President Mohammad Khatami said

Iranian President Mo~amn:,ad Khata_mi sp~aks during a press conference in Tehran Sunday. Khatami
reviewed the gene~al situation of Iran mcludmg Iran-US relations and the position of Iranian women in today's
society The portrait features Iran's revolution founder Ayatollah Ruhol/ah Khomeini. AP

We, the family of tl1e late

@Jutianakn!~f~~ft.~qsj!,~ e/leyes
@ xtend our most sincere gratitude and profound appreciation to Bishop Tomas
A. Camacho, Fr. Isaac Ayuyu, Fr. Roger, our Techa, Ms. Beck Jones Seman, Ms.
Carmen Cabrera, Ms. Margaret Dela Cruz, Nanan Kilisyano and to all our families,
relatives and friends from Saipan and Guam for the continous physical and spiritual
support during our time of mourning and sorrow. Your kind expression of sympathy
and personal help extended to us on the loss of our Beloved Mother/Grandmother/
Great Grand Mother have been most comforting and touching. All your presence
at the daily rosaries, funeral mass and on the final resting place was greatly
appreciated.

Sunday.
The offer could prove to be the

moderate president's biggest gamble
in his effort to steer Inm away from
the influence of the hard-line clergy,
which has been in power since the
I 9791ev0Iution.

A good word for the United States
has been unheard of among Iranian
leaders since the revolution toppled
the U.S.-backed shah and installed a
clerical government led by the late
Ayatollah Ruhollah Khomeini. The

· revolution-era slogan, "Death to
America," still is taught in schools.

Khatami, whosecommentcameat
a news conference in response to· a
question about whether he favored
mending ties with the United States,
did not say what fom1 the dialobrue
should take.

Asked whether he would go be­
yond the American people and talk
with theirgovemment, Khatami said:
'111e U.S.governmentis,afterall, the
U.S. government. It has been elected
by the American people, and we re­
spect that."

In Washington, the White House
was "reviewing (Iran's) comments,"
said spokesman Barry Toiv.

Sources close to Khatami said the
president would deliver a similarly
forward-looking speech intended for
the American people for Christmas.

Further details were not available.
The UnitedStatesseveredtieswith

Iran in 1979 after Islamic militants
loyal to the revolutionary govern­
ment stonmed the U.S. Embassy in
Tehran and took 52 Americans hos­
tage for 444 days.

A resumption of lJ.S.-Iran· tics is
likely to be populm· among Inmians
who are tired of being m,t as a pmial1
slate by the United States and much of
the West.

Although Khat.mni won by a l,md­
slide in May elections, his powers ,ue
limited. The final word resl~ witl1
Iran's ultra-conservative spiritual
leader, Ayatollah Ali Khamenei, who
succeeded Khomeini. He had op­
posedKhatami'selection. Khatami,
whohaslivedinGcrmany,mdspeaks
German and some English, hiL, not
rcfem:d to the United States a, "The
Great Satan" since taking office in
August

Despite opposition from many Pm·­
liament members, he chose a, his
culture minister a man who had been
condemned foradvocating direct talks
with the United States three years ago.

During his news conference,
KhatamichidedAmerican:politicians
for falling behind the times, saying
the world had changed· but not
Washington's policies. He described
U.S. officials as "reactionruy."

Castro to declare Christmas
a national holiday in Cuba.

Fidel Castro

By ANITA SNOW
HAVANA (AP) - Fidel Castro ha,
offered to declare this Christma, a
national holiday in officially atheist
Cuba-aone-timceventinhonorof
Pope John Paul !I's visit.

In Rome, the Vatic;m expressed
"satisfaction" 3t the gesture. which
thcpontiffhad soughtdirectlydur­
ing a meeting with Castro in Italy
last year.

l11e Cuban president said Sun­
day he would present the pro­
posal to those in charge of orga­
nizing the pope's mid-January
visit-the first-ever to Cuba by a
Roman Catholic pontiff. But
Castro stressed that it would be an
official holiday for one year only,
Cuba's Prensa Latina news
agency reported.

Prensa Latina reporters, how­
ever, said the proposal was sure to
be accepted because the organiz­
ing committee is made up of
Castro appointees.

Castro made the announcement
Sunday before dawn in a session
of the Cuban Parliament, the news
agency said.

Vatican spokesman Joaquin
Navarro-Valls called it a "decision

much- desired by the Cuban people
arid the church," Italy'sANSA news
service said.

Since the government tightly con­
trols the economy, not everyone
would get the vacation day, thePrensa
Latina reporters said. The Labor Min­
i sny w·as to make a formal announce­
ment in the coming days specifying
which sectors of the economy would
be expected to work.

Ana Garcia, 19, who became a
Catholic four years ago, was over­
joyed at the news of a Christmas
holiday.

"When I heard it, I was very
moved," said Garcia, who sings in a
Havana church choir. ''It is a public
festivity for tl1e birth of Our Lord, I
wa, very pleased."

When Cit,t.ro stopped off in Rome
l:L,t ye,u-, tl1e]XJntiff, through his sec­
retuy of state, asked Castro to dcclwt:
Dec. 25 a national holiday in Cuba_

Atanewsconference in Havana on
Dec. 9, Cuban Cardina!JaimeOrtcga
reminded Castro of the pope\
request. There was no response
until Sunday.

Castro's government embraced
official atheism in 1962 and the
Christmas holiday itself officially
disappeared in 1969. Castro said
then it was interfering with tlie
1970 sugar harvest.

For years, a Christmas tree
in the window could raise the
suspicions of local party offi­
cials.

But the government elimi"nated
formal restrictions on reli"ious·
worship in 1991 and each D;c. 25
since then has seen an increasin~
number of Christmas trees and
family parties, although it remains
a day of work.

TUESDAY, DECEMBER 16, 1997 -MARIANAS VARIETY NEWS AND VIEWS-15

Jordan's King blasts Saddam
By John Halaby

AMMAN, Jordan (AP) - .
Outraged at Iraq's execution
of four Jordanians, King
Hussein issued his strongest
rebuke of one-time ally
Saddam Hussein, accusing
him of presiding over "pyra­
mids of skulls."

Addressing the two neigh­
bors' growing diplomatic dis­
pute over the executions,
Hussein said Saturday that
"we are perpli::xed at how to
interpret" Iraq's policies.

"We pray to God to deliver
Iraq from its present situa-

''1:
. \

'

tion," Hussein said in a speech
lo a special session of Parlia­
ment to discuss the executions,
which were ·carried out Dec.
8.

The session was closed to
reporters. Hussein's com­
ments were relayed Sunday by
lawmakers.

A U.S. official visiting Jor­
dan described the executions
as "just another example of
brutality in Saddam Hussein's
regime."

Jordanians have been espe­
cially angry because the men
were charged merely with

smuggling car parts worth
$850. Jordan called the death
penalty excessive, but Iraq
said economic crimes are in­
tolerable in a country suffer­
ing from seven years of U.N.
economic sanctions.

Jordan also views Iraq's ac­
tions as a betrayal of its friend­
ship. The kingdom supported
Saddam's regime during
Iraq's 1980-88 war with Iraq

· and during the 1991 Persian
Gulf War against U.S.-led
forces.

Jordan supported Iraq in
hard times "despite the pyra-

:,lj···. ' '
' ..

' -,v
,, ,,

U.N. arms officials walk to a meeting with Iraqi officials in Baghdad on Sunday. The UN team in the
discussions is led by Russian veteran inspector Nikita Smidovich (4th from left, carrying a bag) while the Iraqi
side is headed by General Amir al-Saadi (not in photo). AP

UN arms inspector reports progress
BAGHDAD, Iraq (AP) - The
U.N. weapons inspections chief re­
ported progress Sunday in disar­
mament talks with Iraqis and
said the next 48 hours could be
decisive in the standoff over in­
spections at restricted sites, in­
cluding presidential palaces.

Richard Butler said Iraqi and
U.N. we~pons experts discussed
ballistic missiles and warheads
in a two-hour session Sunday -
their first talks since last month's
crisis over the inspections.

'The Irnqi side gave a report on
where it thought the missile and
warheads issue stood," Butler told
reporters. "It se.ems to me that some
progress is being made."

Later, Butler and his team met
with an Iraqi delegation headed by
Iraqi Deputy Piime Minister Tariq
Aziz for 3 l/2 hours, the official
Iraqi News Agency said. It did not
elaborate.

Butlerhadsaidearlierthatchemi­
cal and biological weapons would
be discussed at the meeting, and
Irnq had promised to provide more
information about tl1e weapons.

Previous Iraqi disclosures about
its biological weapons were insuffi­
cientand unsati sfacto1y, B utlersaid.
"Verification in that area is among
tl1c hardest," he said, adding he
"anxiously" awaited Baghdad's

Richard Butler

report.
TI1e inspectors' task is to en­

sure Iraq's compliancewithU.N.
Security Counci I orders that man­
date it get rid of its missile pro­
gram and all weapons of mass de­
stmction.

Until Iraq complies, the United
Nations refused to lift sanctions im­
posed after Baghdad's 1990 invasion
ofKuwait.

Butler said access to presidential
palaces and otl1er sites that Iraq has ·
declared off-limits to his anns inspec­
tors will be discussed in a second
meeting witl1 Aziz on Monday morn­
ing.

"'This is a defining moment and ...
we will have a clearer idea of the
answer in the next 48 homs. I hope
and pray it's agoodandpositiveone,"

Butler said on NBC's "Meet the
Press" earlier Sunday.

He said he would tell Iraq that
"we must have access if we are to
find those weapons, get rid of them
and help Iraq out of this hole in
which it has put itself."

Butler anived in Baghdad on
Friday for his first visit since pull­
ing out his inspectors. last month to
protest Iraq's expulsion of Ameri­
can members of U.N. weaporn
teams.

The expulsion order touched off
a three-week international crisis,
which eased when Iraq allowed the
Americans back on Nov. 12 under
aRussian-brokeredagreement. The
inspections resumed the next day,
and there have been no major con­
frontations since.

ButU.N.insistenceonsearching
President Saddam Hussein's pal­
aces has created new friction be­
tween Baghdad and the United
Nations.

On Sunday, the state-mn Al­
Qadissiya newspaper called Butler
a U.S. puppet. A newspapermn by
Saddam's son, Odai, ha.~ rej:£at­
edly referred to Butler as "mad
dog."

Asked to comment on tl1e epi­
thet, Butler said in his television
appearance: "I haven't bm"ked yer
... and I don't intend to."

Saddam Hussein

mids of skulls" that the Iraqi
regime has created in its inter­
nal wars and those with its
neighbors, Hussein was
quoted as saying.

A deterioration in relations
could jeopardize Jordan's oil
supplies. Jordan depends en­
tirely on Iraq for its daily need
of 90,000 barrels.

It gets the oil under a spe-

cial permit from the United
Nations, bypassing the sanc­
tions prohibiting Iraq from
selling oil independently to
punish it for its 1990 invasion
of Kuwait.

But reflecting the intense
anger that Hussein is nursine.
he ~told the Parliament: ··we
don't care if Iraq stops the oil
supplies."

lndyk said the United State,
will "do what we can to help
Jordan" in case of an oil
crunch. He <lid not elaborate.

Years of warm relations be­
tween Iraq and Jordan began
to chill in 1995. when King
Hussein called for political
change in Baghdad and
granted asylum to senior Iraqi
army defectors. including
relatives of Saddam.

Following last week's ex­
ecutions, Jordan recalled its
charge d'affaires from Baghdad
and asked Iraq to reduce the num­
berof its diplomats in Jordan from
15 to eight.

1994 Suzuki Sidekick $10,995
40, AT, AC, AFC, Red 4P203

1995 Subaru lmpreza $12,995
40, AT, AC, AFC, Blue sRm

1995 Hyundai Sonata GLS $12,995
40, Leather, AT, AC, AFCO, White m11•a

1994 Buick Century s13,995
40, AT, AC, AFC, Silver 4P17S

1992 Cadillac DeVille $14,995
Loaded!, Silver 2P1J6

1996 Suzuki X90 4x4 $15,995
20, $$, 6P1SS

1994 Ford Explorer $16,995
AT, AC, AFC, Maroon 1M12M

1993 Cadillac Fleetwood Brougham~
Loaded!, White JP139 n~w only$18,995
1994 Dodge Ram 8 Pass. Van $18,495
V8 Engine, White 4P149

1996 Toyota Camry XLE$20,495
AT, AC, AFCD, Leather, Maroon sP14BA

1995 Ford Aerostar 7 Pass. Van~
AT, AC, AFC, Blue SP169 nowonly$19,995

1993 Ford Bronco VS 4x4S24,495
AT, AC, AFC, White J••••

At the Monsignor Guerrero and Middle Road intersection
235-5012, 235-5014

16-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16, 1997

Israel defers land decision
By Dan Perry

TEL A VIV, Israel (AP) - P1ime
Minister Benjamin Netanyahu's
Cabinet put off a decision Sunday on
tl1cextentoflm1d Israel nccdstoretain
in the West Rmk, while a milit.:uy-·
prcp:m:d proposal claimed aoouthalf
tl1e reni101y for security rc:L,ons.

With Israel insisting on time to
work out it, ultimate demands, it
seemed unlikely Netanyahu would
be able to present U.S. Secretary of
State Madeleine Albright with a de­
tailed proposal for an interim troop
pullback lhis week.

In recent weeks, the United States
ha, said it wants to see a proposal for
tl1e pullback-one oftluee promised

by lsr.1el through mid-1998-when
Netanyahu meet~AlbrightinParison ·
'Thursday.

But Israel Radio on Sunday quoted
U.S. envoy Martin Indyk a~ telling
Isrneli Foreign Minister David Levy
that the United States now under­
stood Israel would need time to for­
mulate its position and that it might
take unti!January to reach a decision.
Levy's aides could not confirm the
report.

The day long Cabinet debate Sun­
day ended with no decision, and the
ministers were expected to recon­
vene Mone.lay or Tuesday. brae\ Ra­
dio said they were expected to tour
tl1e West Bank next week and would

make a final decision only after that
visit.

Netanyahu adviser David Bar-Ill an
told The Associated Press the prime
rninisterwoukl likely show Albright
sometl1ing short of a full pullback
plmi.

"He will probably re able to present
to her an agreed-upon national secu­
rity map which will show the areas
which Israel considers vital to its
security and which cannot be relin­
quished," he.said.

Late Saturday, Netanyahu said Is­
rael should "not commit suicide in
order to please someone It is the
people ciflsrael - not the Americans
or the Europeans-who haye to live

Palestinian leader.Yass_er Arafat, left, ":"ith U.S. envoy Martin lndyk, right, during a press conference after their
meeting_ at Arafat s office 1n Gaza City Saturday. Th_e talks came in advance of U.S. Secretary of State
Madeleine Albnght's separate meetings this week with Yasser Arafat and Israeli Prime Minister Benjamin
Netanyahu. AP

~ essa~e 06 @Appreciation
We, the wife, son, sister, and the sister-in-law of the late

FRANCISCO
fr. STR

(Kan)

Would like to extend our sincere and heartfelt appreciation and
gratitude to all our relatives and friends in Guam and Saipan who have
given us, extreme support during the time of our bereavement for the loss
of our beloved one.

We thank you so much for your prayers, support, words of comfort
and consolation.

Our profound thank you to Father Ike Ayuyu, Father I nos, Father Roger
Tenorio,
and also to Mrs. Dina Sablan.

And all who assisted in one way or another.
You will be always remembered in our Prayers.

Again
Thank you so much!

Flor F. Castro (Wife)
Mc Gerald F. Castro (Son)
Carmen C. Gaskin (Sister)

Chit G. Fajardo (Sister-in-Law)

with (the decision)."
At issue is an expansion of the

Palestinian autonomy set up in 1994.
But it is assumed that areas Israel
gives up now will become part of the
Palestinian entity to emerge from fu­
ture final status talks - which the
Palestinians insist must be an inde­
pendent state covering at least 90
percent of the West Bank.

The map presented Sunday by
DefenseMinisterYitzhakMordechai,
however, showed Israel retaining
roughly half the tenitory, Bar-Illan
said.

In general, Israel wants to keep the
Jordan River Valley, a strip along the
WestBankborderwiihlsrnel'seoast,
the area around Jerusalem, Jewish
settlements and east-west roads, he
said.

Media reports said Infrasnucture
Minister Ariel Sharon presented an
alternate map in which Israel retains
70 percent of the West Bank, and

criticized Mordechai' s plan as too
generous.

Levy said Netanyahu would not
discuss particulars of a pullback with
Albrightbut"will have alternatives ...
that will be intended to move the
peace process forward."

Albright was to meet separately
with Arafat in London the same day.

ThePalcstinians blame the stall­
ing of the peace procc::ss largely·
on Israel's settlement expansion
and its failure tci move ahead with
troop pu II backs.

Israel accuses Arafat's Palestinian
Authority of not doing enough to

crack down on terrorist~.
Outside the Prime Minister's

office where the Cabinet meeting
was held, about 500 Jewish set­
tlers noisily protested against
moving ahead with any pullback.
They blew whistles and waved
signs reading "No more conces-
sions." ·

Farrakhan welcomed by
Palestinians, hit by Israel

By Dafna Unzer
GAZA CllY, Gaza Sbip (AP)
-Louis Farrakhan was welcomed
Sunday in Palestinian lands during
an unexpected visit, but was re­
buffed by Israel, which said no Is­
nieli official would meet with the
Nation of Islam leader.

Farrakhan, whohadsaidhewould
visit Israel nextmonth, anived Sun­
day in the West Bank via Jordan,
saying he hoped to contribute to the
Isrneli-Palestinian peace process.

"During the Christmas season ...
it is my hope that this troubled area
in the world that needs peace as
much as any part of the earth will
fmd peace and goodwill," he told
reporters in the West Bank city of
Ramallah.

Askedabouthisfrequentremarks
disparaging Jews and Judaism,
Farrakhan said, "I think that I have
been critical of some aspects of
Jewish behavior toward black
people. "Butheadded:'Thavenever
been and am not now anti-Semitic;
I do not hate the Jewish people."

Farrakhan said he hoped to visit
Jerusalem on Monday and prny at
theAI-Aqsamosque,oneoflslarn's
holiest sites.

The Chicago-based black leader
is on a 52-nation tour that will take
him to many countries criticized by
Washington, including Libya, Iran,
North Korea and Cuba The State
Department advised Farrakhan that
thosegovemmentsmayusehisvis­
its for anti-U.S. propaganda.

Farrakhan's stop here comes ata
timewhentl~Pal~~niansarehop­
ing U.S. pressure will elicit conces­
sions from Prime Minister Ben­
jamin Netanyahu and get the peace
process moving agrun.

The U.S. Embass::, refused com­
ment Sunday on Farrakhan's ar­
rival in Palestinian territory.

In Ramallah, the Nation of Islam
leader, wearing a dark suit and his
trademark bow tie, ate lunch with
Palestinian Cabinet ministers and
legislators. He went to Gaza City
afteIWard fora meeting with Y asser
Amfat

''We are very happy to have this

Palestinian leader Yasser
Arafat, left, greets Nation of ls­
lam leader Louis Farrakhan at
the beginning of their meeting

. in Gaza City Sunday. Farrakhan
was welcomed Sunday in
Ramal/ah and Gaza, but re­

. buffed by Israel, which said no
official would meet with him. AP

opportunity to meet our brother in
our land," Arafat said. ''We spoke
in detail of all the difficulties we are
facing and how to push forward tl1e
peace process."

After their meeting, Farrakhan
suggested Israel was to blame for
the crisis in the peace talks.

The U.S. Muslim leader's early
anival caught Israeli officials off
guard, and came while the govern­
ment was distracted by a conten­
tious debate over a troop-pull­
back plan for the West Bank.
Israel has not been enthusiastic
about a visit by Farrakhan, who
once referred to Judaism as a
"gutter religion."

Farrakhan said he hoped to
meet the prime minister, but
when asked ifNetanyahu would
receive Farrakhan, government
spokesman David Bar-Illan re­
plied: "Of course not." Nor
would any other Israeli official,
he added.

Farrakhan's association with
Moammar Gadhafi in Libya,
Saddam Hussein in Iraq and the
ayatollahs oflran disqualify him
from any role as peacemaker,
Bar-Illan said.

"To consider him a mediator
would be an insult to one's intel­
ligence," he said.

-·

)i ...
1·,

TUESDAY, DECEMBER 16, 1997-MARIANAS VARIETY NEWS AND VIEWS-17

Dems, GOP join in tax effort

Dick Armey

By Rob Wells
WASHINGTON (AP) - Lead­
ing Democrats have joined Repub­
licans in the clamor to overhaul the
tax system, broadening debate on
an issue certain to get plenty of
attention in Congress next year.

House Minority Leader Dick
Gephardt, D-Mo., and Sen. Ed­
ward Kennedy, D-Mass., plus the
libertarian Cato Institute and a San
Francisco think tank called Rede­
finingProgress, are promoting vari­
ous ideas following GOP-spon­
sored debates on· a flat tax and
national sales tax. Many other al­
ternatives are expected to crop up
when Congress returns in lateJanu­
ary.

This fall, House Republicans re­
vived the tax reform topic with a
series of well-attended debates fea­
turing a flat tax advocate, House
Majority Leader Dick Armey, R­
Texas, and a national sales tax pro­
ponent, Rep. Billy Tauzin, R-La.
Arrney and Tauzin limited the de­
bate to proposals already introduced
as legislation that promised a single,
flat rate.

House Speaker Newt Gingrich,
R-Ga., applauded the debates.
While not endorsing either option,
he backed an effort to scrap the
income tax code by 200 I and re­
place it with a new system.

Kennedy proposed a "post-card
tax return with progressive tax
rates."

Dick Gephardt

"Democrats can and must seek
genuine tax simplification," he told
the National Pres Club last week.
"But the tax rate on the post card
cannot _and must not be the same
flat rate for all Americans."

Gregory Jenner, national tax
policy director at the accounting
firm Coopers & Lybrand, said,
"One of the things that seems to be
occurring frequently these days is
the co-opting of issues of one party
by another. I don't think there is
complete ownership of tax reform
by one party."

Kennedy also proposed a major
overhaul of the Social Security
payroll tax, which he called "our
most regressive tax." Cun·ently,
individuals pay a 6.2 percent rate
on all wages up to $65,400; their
employers match that amount.

Kennedy would remove the
$65,400 cap and use the proceeds
to cut Social Security taxes to 5.3
percent for everyone. "Everyone
earning less than $80,000 a year
would receive a tax break,"he said.
His proposal would not affect the
1.45 percent Medicare payroll tax.

Jenner said Kennedy's tax idea
amounts to "redistributing the tax
burden to the upper-income lev­
els."

Kennedy left the details for his
post-card tax return until next year,
but a spokesman said it is "roughly
siniilar" to the IO percent tax plan
advanced by Gephardt, who is eye-

Edward Kennedy

ing a run for the presidency.
Gephardt says that under his phm,

75 percent of taxpayers would pay a
IO percent federal tax on a post card­
sized return. He would eliminate
nearly all deductions, cn;dits and ex­
clusions from taxes, except for the
home mortgage intei:est deduction.

Another new voice in the debate
is economist Stephen Moore of the
Cato Institute, who would let tax­
payers choose between the current
system or a 25 percent flat tax on
gross income.

Another new entrant is a modi­
fied "green tax" proposed by Re­
defining Progress. It would be
aimed at discouraging pollution and
heavy energy consumption with
new taxes on emissions or fuels.

The basic idea involves a tax
shift - raising taxes on socially
undesirable pollution while de­
livering tax breaks that encour­
age investment and reward work­
ers.

"It's not about shifting the bur­
den from individuals to busi­
nesses," said Jeff Hamond, fiscal
policy research director at Rede­
fining Progress, a group of liberal
and conservative academics who
seek to expand the tax debate.

"It's not only about protecting
the environment while we 're try­
ing to grow the economy," he
said. "It's about bringing more
sense to the tax code." ·

The theory is to create a system

Record snowfall in Mississippi
JACKSON, Miss. (AP) -
Snowmen and frolicking chil­
dren were out in full force Sun­
day across central and south Mis­
sissippi, as up to l O inches of
heavy. wet snow blanketed parts
of the state.

By carlv aftenKXJll the sto1m had
becc;mc Mississippi's eighth l,u·g­
estsnowfall on record. according to
the National Weather SeNice.

Scatteredpoweroutages,downed
u-ees and trnffic accidents were
blamed on Sunday's snowfall,
which brought Mississippi 'scapital
city to a near-st.andstill until a late­
afternoon tl1aw set in.

"People are enjoying it," said
Madison police dispatcher
Denise Bell, who reported 9
inches of snow in the Jackson
suburb. "Nobody wants to sec it
leave."

The weather service also is­
sued a heavy snow warning for
west-central Alabama, and east­
central Louisiana, both of which
got up to 4 inches Sunday.

Forecasters predicted the
storm would taper off by Sun-

day evening, to be replaced in
manyareasbyanovernightfreeze.

Sunday's storm was the heavi­
est snowfall since Jan. 13, 1982,

Nancy Lake, right, and husband
Luke, take a morning stroll in their
snow covered north Jackson,
Miss., neighborhood with daugh­
ters Sunday. Weather experts
expect as much as 9 inches of
snow throughout mid-Mississippi
for the weekend. AP

when 5.5 inches of snow fell,
the weather service said.
· It was also the largest De­

cember snowfall since Dec. 22,
1929, when 7.5 inches blan­
keted parts of Mississippi.

Emergency shelter.; in Jackson
were opened for people who had
lost electricity in their homes.
Entergy Mississippi officials re­
ported that 18,<XX>customers across
the snow wne had lost power.

Maj. Jirruny Dees of the Missis­
sippi Highway Patrol in Jackson
said that fmm the time the snow
regan cove1ing the ground at 6
am.toabout 1:30p.m.,statetroop­
ers had responded to 4 I car acci­
dents.

"Most of these wrecks were
caused by people traveling ex­
lremcly too fast for road condi- ·
tions," Dees said.

Eight-year-old Creed
Robbins of York, Ala., frolicked
in the snow Sunday with his 6-
year-old sister Kate ..

"111is morning we were able
to throw snowballs at each
other,"Creedsaid."lt'spreuycool."

in which people are ··empowered
to reduce their tax bi! I through their
daily behavior," such as getting a
more fuel-efficient car or reducing
long commutes by moving closer
to work, 1-lamond said.

That's in contrast to the cuITent
system in which people generally
have to cam less to pay less. 'There

me dozens of things they can do to
have an effect on their tax burden."
Hamon<l said.

This idea is gaining attention
from conscrvati ve economists such
as J.D. Foster of the Tax Founda­
tion, a nonpanisan research group.
"It is something that ought to be
pan of the debate," he said.

• Dual Airbags• Air Conditioning
• Automatic Transmission • Power Windows

, AM/FM Cassette • Power Locks • Power Steering
• I .5 Liter Engine • European Styling

• 60/40 Split Rear Seat• Full Carpeting · Cloth Interior

.... 17 . . J

$~ i,

MITSUBISHI MONTERO
• Power Windows • Power Locks

• AM/FM Cassette • 3.0L VG Engine
• 4 Wheel Drive • Air Conditioning

• 7 Passenger Seating

S~AI aa5,.i
ONLY ., ~-...at.I .J

~~~ 
n !E~!~!-:-~D ~R~P2J~~ 

A DIVISION OF TRIPLE J SAIPAN. INC. Garapan. Beach Rood 234-7133 


18-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16, 1 ~ . ...,__97,___ __________________________ _ 

According to FBI affidavit 

Financier helped Cisneros 
SAN ANTONIO (AP) - The 
FBI alleged that after Henry 
Cisneros was confirmed as U.S. 
housingsecretmy, a politically ac­
tive financier helped the former 
San Antonio mayor funnel at least 
$85,000 to his former mistress, 
the San Antonio Express-News 
reported Sunday. 

The political booster denied act­
ing as a conduit for Cisneros' 
payment~. 

Financier Mon·i,s Jaffe. a long­
time Cisneros supporter, joined 
with attorney Seagal V. Wheatley 
and others in helping Cisneros 
make the payments to Linc.la Med­
lar, who now goes by her maiden 
name of Jones, according to an 
FBI affidavit recounted by the 
newspaper. 

The affidavit was used to ob­
tain a warrant to search Ms. Jones' 
house in Lubbock on .Sept. 
17,1996. 

The search wa!l"ant was part of 
the investigation that led to 

Thursday's indictment of 
Cisneros on 18 counts of con­
spiracy and o(Jying to the FBI 
about $250,000 in payments to 
Ms. Jones. 

Jaffe and Wheatley have not 
been charged with any wrongdo­
ing. 

Jaffe denied the FBI allegation 
that he relayed money from 
Cisneros to Ms. Jones. 

'-When: did they get th:.it figure?"' 
Jaffe told the Express-News. ·'foal's 
absolutely a total lie. That total is 
absolutely inconecL Henry never gave 
me a ... dime.'' 

He said he did loan Ms. Jones 
$8,000 or $9,000 at tlie request of 
Frank Wing, a former San Antonio 
City Council memrerandclosefriend 
of Cisneros. 

''Wing called and told me Linda 
was still raising hell with Herny and 
he asked if! could help get her a job," 
Jaffe said. He said he also offered her 
jobs but she rejected them. 

Wheatley said "nothing at all that 

wa~ improper occurred." 
Wheatley said the only thing he 

knew was that Cisnems once had 
Wheatley's law firm write him a 
check, payable tocash, from Cisneros' 
own funds in a trnst account at the law 
firm. 

Cisneros, now president of Los 
Angeles-basedUnivision,thenation's 
largest Spanish-language television 
network, was secretary of Housing 
and Urbmi DevclopmentduringPresi­
dent Clinton's first term. 

Ms.Joi1es mid twootl1ers also were 
indicted Thursday. All four defen­
dants were charged with one count of 
conspiringtodefraudtheUnitedStates 
byimpedinganofficial investigation. 
If convicted, they face up to five years 
in prison on each count. 

Independent Counsel David M. 
Ball"ett alleged that Cisneros lied 
about the amount and nature of 
his payments to Jones when ques­
tioned during a background check 
by FBI agents as part of the Cabi­
net confirmation process. 

Poll surveys attitude on affirmative action 
NEW YORK (AP) - Most 
Americans support racial diver­
sity in schools and the work­
place but are against some of the 
methods used to achieve it, ac­
cording to a New York Times­
CBS News poll released Sun­
day. 

Of those surveyed, most were 
against ending affinnative ac­
tion immediately but disap­
proved of using race as a factor 
in hiring and school admissions. 

But Americans seemed to sup­
port affirmative action based on 
economic class, with the major­
ity of blacks and whites saying 
they favored policies giving pref­
erential treatment in college ad­
missions and employment to 
poor people over wealthier citi­
zens. 

Asked whether affirmative 
action programs should be ended 

now, phased out or continued, 
just 12 percent of those polled-
13 percent of whites and less than 
1 percent of blacks - said they 
should be ended now. Forty per­
cent (45 percent of whites, 17 
percent of blacks) favored phas­
ing out the programs, and 41 per­
cent (35. percent of whites, 80 
percent of blacks) said they should 
be continued. 

The poll focused on the atti­
tudes of white and black Ameri­
cans. Members of other minority 
groups were surveyed, but their 
numbers were not large enough to 
provide a statistically reliable 
snapshot of their attitudes, the 
Ti mes said. The poll showed 
that whites with college degrees 
were more likely to favor ending 
affirmative action (by a margin of 
57 percent to 34 percent) than 
those with high school degrees or 

less (31 percent favor abolish­
ing, 51 percent oppose). 

People with annual incomes 
above dlrs 50,000 were more 
likely to support ending affir­
mative action than those who 
make dlrs 30,000 a year or less. 

When the Times-CBS survey 
first began asking about racial 
preferences in 1985, Americans 
were evenly divided. But opin­
ion turned overwhelmingly against 
racial preferences in the late 1980s, 
was particularly hostile toward them 
in the reces.sionary years of the 
early 1990s and has remained nega­
tive ever since, the newspaper 
said. 

The Times-CBS poll, a U.S.- . 
wide telephone survey of 1,258 
adults, was conducted Dec. 6-9. 
It has a margin of sampling er­
ror of plus or minus 3 percent­
age points. 

Scott Davis, of Ormond Beach, Fla., dressed up as Santa Claus waves from the doorway of a local business 
while trying to keep dry during a rainstorm in Daytona Beach, Fla. Friday. AP 

President Clinton listens to Housing Secretary Henry Cisneros in the 
Old Executive Building in Washington in this Dec. 19, 1994 file photo. 
Cisneros was charged fast Thursday in an 18-count indictment with 
conspiracy, obstructing justice and making false statements to the FBI 
about payments to his former mistress, Linda Jones. AP 

·Mo.dern food system allows · 
the rise of harmful bacteria 
By CURT ANDERSON 

WASIDNGTON (AP) - The effi­
cient, worldwide food system that 
gives grocery shoppers more choices 
and lower prices carries a troubling 
cost: an upsurge in food JX)isoning. 
Casesofsalmonellai!lnessalonehave 
doubled over the past 20 years. 

The way outbreaks occur also is 
changing. In the past, most cases 
originated in restaurants or at events 
like church suppers caused by mis­
takes in the kitchen. 

Such cases still happen one person 
died and 750 were sickened by sal­
monella at a Maryland church outing 
last month. But there is now a bigger 
problem: Food sometimes is tainted 
duringprocessingatthe growing num­
rer of huge food factories and is 
widely distributed before anyone gel, 
sick. 

The U.S. Centers for Disca,e Con­
u'OI ,md Prevention estimates tJiat 
9,(XXJ people die every year from 
food poisoning in tJ1c United SUltes. 
Millions mrne ure sickened; repo1ted 
salmonella c,Lses have risen from 
al:out 22,600 in 1975 to 46,000 in 
1995. 

"Industry consolidation ,md ma,s 
disuibutionoffoods may lead to lm·ge 
outbreaks offoodl:ome disea,e," Dr. 
Seim F. Altekrnse, a veterinru)'epide­
miologist witli tJ1e Food mid Drug 
Administration, said in a new CDC 
report on emerging microbes. 

Forex,miplc,al:out224,CXX)people 
in many states were sickened by sal­
monella in! 994becausetankertrncks 
used to haul thousands of gallons of 
ice cremn previously had been used 
totnmspo1tcontaminatedliquideggs, 
according to the CDC. 

'The huge epidemic WlL~ tl1c result 
of a basicfailurcon an indusl!ial scale 
to separate the raw from the cooked," 
said CDC researcher Robert Tauxe. 

. . 

A single day's production at a · 
modem ground beef plant can tum 
out hundreds of thousands of pounds 
(kilograms)ofhamburger, which= 
then quickly trucked all over the 
United States. 

"1lmt means any single problem 
that happens can re spread very 
quickly and cause massive illness 
before we even know al:out it," said 
Ca.r'oline Smith DeWaal, food safety 
director at the nonprofit Center for 
Science in the Public Interest. 

Along with the industJial food pro­
cessing system, Altekruse said the 
trend toward large-scale livestock 
operations in which thousands of ani­
mals= crowded together is another 
rea,on for increas;ed problems with 
bacteria. 

In 1945, for example, there were 
al:ou t 5 CXJ birds in a typical henhouse. 
By 1995, houses contained as many 
m; l (Xl,(XXJ hens, which Gm spread 
salmonella tJirough tJ1eir eggs. 

"Multiple houses were often linked 
by common machinery, resulting in 
hu·ge flocks with common risk," 
Altekrnse said. 

There have also recently reen in­
creR>Cs in food poisoning from im­
ported ,md domestic produce such ,L, 
cantaloup,\ strnwbcnics, m,pbcrrics 
mid tomatoes. 

The CDC report identified several 
causes, including use of contm1ii­
nated water to spray tlie produce and 
instmices when animal mmiurc con­
taining E. coli touched frnit during 
picking. 

Other factors cited by tlie CDC 
include: mo1epeoplecatingout,con­
sumer ignor,mce about safe hmidlino 
of food: and mi incre,L,ec.l chmicc of 
illness among the growingnumberof 
tJieelderly and people with suppressed 
immune systems, such m; AIDS suf­
ferers. 

' .. ,' 

j 
j 

•· .. /··/ 
.. 
f 

1: 
r-

i/· f: 
:1 
·j 
f 

TUESDAY, DECEMBER 16, 1997 -MARIANAS VARIETY NEWS AND VIEWS-19 

Gore admits 'love story' fiasco 
By Sonya Ross 

WASHINGTON (AP) - Vice· 
President Al Gore acknowledged· 
Sunday a "miscommunication" on 
his part in leading reporters to 
believe he and his wife were the 
model for the J 970s hot romance 
novel "Love Story." 

The author, Erich Segal, told 
The New York Times he was "be­
fuddled" by the comments in the 
first place. He said he called Gore, 
and the vice president said it was 
a misunderstanding. 

On Sunday, Gore spokes­
woman Ginny Terzano borrowed 
a line from the book in offering 
Gore's apology. 

"If love means never having to 
say you 're sorry, then politics 
means you have to say it all the 

Al Gore 

time," Terzano said. "We apolo­
gize if there was a miscommuni­
cation with reporters in an off­
the-record conversation where 
they did not take notes." 

Segal told the Times he got to 
know both Gore and his room-

mate ....:.... actor Tommy Lee Jones 
- during his I 968 sabbatical at 
Harvard. Jones got his acting 
break with a small part in the film 
version of Segal 's book. 

When creating Oliver Barrett 
4th, the book's romantic hero, 
Segal said, Jones inspired the side 
that was "the tough, macho guy 
who's a poet at heart." Gore was 
the basis for the side that had a 
controlling father and was pres­
sured to follow in that father's 
footsteps, he said. 

"That was the conflict, to keep 
up ·the family tradition. Albert 
Gore Sr., Albert Gore Jr., Oliver 
Barrett 3rd, Oliver Barrett 4th -
you have to change some things," 
Segal said. 

Segal said he knew Mrs. Gore, 

NY magazine hails Giuliani 
NEW YORK (AP)--,- May­
oral tweaking turned to hero 
worship at New York maga­
zine, which went from lam­
pooning Rudy Giuliani to 
naming him its man of the 
year. 

"Who else presided over a 
city in which crime is at its 
lowest level in 30 years?" 
the magazine said in a double 
issue that hits newsstands on 
Monday. 

The magazine, which was 
hauled into court a few weeks 
ago by Giuliani over ads plas­
tered on city buses that used 
his name, continued to kid 

Spending ... 
Continued from page 3 

believe that the ($300,000 we are 
requesting) is reasonable ( con­
sidering) past expenses and infla­
tionary costs (since 1994)." 

In addition, the transition com­
mittee will also solicit donations 
from the private sector "to offset 
costs," Villagomez said. 

Slowness 
The Board of Elections (BOE) 

has yet to certify the Nov. 1 elec­
tions result, but Villagomez said 
"it is both necessary and prudent 
to submit (the) funding request at 
the earliest possible date." 

Still, he adckc.l, BOE's "slow­
ness" and lhc outgoing 
administration's "lack of sincere 
cooperation" continue lo cripple 
the transition process. 

Noting that the people are "be­
ginning to get upset," Villagomez 

S.R. Corp ... 
Continued fr<>_m pa9_E:_~ 

intemutiomtl attention lm;t Sept. after 
a U.S. television prognmi aired a 
"revolting" episode on squalid condi­
tions Chinese workers are reing sub­
jected to by tlie finn's management. 

llie Inside E.dition 's telec,L~tproved 
to be yet imother bone the federal 
authrnities got to pick against tlie 
CNMl government. 'nie latter, not to 
re let down, chewed out a diallire 
chiding the TV show for"erroneous" 
reports. 

around with the newly re­
elected mayor. 

"Who else, when pondering 
a leap to a national stage, de­
cided to do so in drag? Who 
else might have had this maga­
zine pulled from the news­
stands had we bestowed this 
honor on someone else? Just 
kidding. Just kidding," the 
magazine said. 

Giuliani complained about 
ads for the magazine with the 
phrase, "Possibly the only 
good thing in New York Rudy 
hasn't.taken credit for." 

A judicial panel ruled the 
ads could be placed on the 

said the committee should not be 
blamed if there are problems with 
the transition. 

"Our hands are tied by BOE," 
he said. "We cannot activate ·pro­
visions of the (Executive Transi­
tion Act) until certification." 

He added, "For us to be official, 
and be authorized to make re­
quests for inforniation and receive 
funding, we have to be certified. 
We were told 'maybe last week' 
and now it's 'maybe this week.' 
We have no idea when." 

Villagomez also doubts the sin­
cerity of the outgoing 
administration's "pledge of co­
operation." 

"I am aware," he said, "of (a) 
news story in which (the outgoing 
governor) issued a memo asking 
employees to cooperate with the 
incoming administration, but then 
this act of cooperation was tem­
pered with a reminder that we 
were not official and (the gover-

Brad White, produceroftlie docu­
menuuy news show, has however 
maintained their story w,L, a product 
of two-weeks of data-gathering in­
volving workers :md human rights 
advocates, among which included a 
prominent leader~f a protestmt con­
gregation monitoring CNMI's lal:or 
front. 

The firm was among those ran­
domly inspected by Gov. Froilan 
C. Tenorio and then DOU Secre­
tary Thomas 0. Sablan days after 
the TV episode was aired on tJie 
islwids. 

It has an estimated 200 workers. 

buses, at least temporarily, 
but the fight returns to court 
on Monday. 

It was the first known time 
the magazine has ever se­
lected a man of the year, 
spokesman Nathaniel 
Brown said, adding that editors 
were responding to the dispute. 

Mayoral spokesman 
Dwight Williams responded 
tongue-in-cheek Saturday to the 
magazine's cover story selec­
tion. 

"Perhaps now the mayor will 
start taking credit for New 
York magazine," Williams 
said. 

nor-elect's) eligibility was being 
challenged in court." 

Moreover, Villagomez said, 
despite public assurances from 
Gov. Froilan C. Tenorio that 
he would not authorize it, sev­
eral support staff and family 
members have already moved 
to Hawaii with newly desig­
nated liaison officer Vicente 
T. Attao. 

Judge denies. 
Continued from page 4 

he used a tangantangan stick 
to hit the victim and even 
poked the victim's eyes with 
it. 

Sablan took off the man's 
pants. Cabrera held the man 
by the head and Sablan by the 
feet as they threw him into the 
grassy area, the affidavit 
stated. 

The witness added one time 
she asked Sablan about his 
drawings depicting three 
crosses with names and dates 
Oil it. 

Sablan claimed it represents 
the people that he had killed. 
One of the crosses doesn't 
have a name because Sablan 
saiJ he Joesn 't know the 
victim's identity yet, slated the 
witness. 

On the same night shortly 
before the killing, the defen­
dants allegedly beat a 37-year­
old woman in Dandan, police 
said. 

then a Boston University student, 
but she wasn't the basis for his 
female love interest, the hip, nip 
Jenny Cavilleri. Segal has previ­
ously said she was inspired by a 
woman he dated at Harvard. 

Terzano said the ''Love Story" 
character "is an endearing foot­
note" in Gore's life. "'Love Story' 
buffs should not blow it out of 
proportion, nor attempt to write a 
new sequel to this American clas-

s 
Q 
:::!. 
0 
::J 
0 
en 

~ 
<i>" 
-< z .. 
<D 

~ u 
0 u 
<D ..... 

"tl 
0 
0 
C 

0 
::J 
Q_ 

s· 
:;,;:: 
0 
0 
:, 
f5' 
"'Cl 
0 
:::r 
:, 
u 
~-

sic," she said. 
Tiie controversy grew from a 

Time magazine reportaboutGore's 
musings aboard Air Force Two 
following a three-city tourofTcxas 
last month. Gore spoke of an old 
Tennessee newspaper account that 
said he and his wife, Tipper, were 
the models for Oliver and Jenny. 

Segal said Gore told hiin he only 
told the reporters the article made 
an erroneous connection. 


-~---------------------------------
20-MARIANAS VARIETY NE~S AND VIEWS-TUESDAY- DECEMBER 26, 1997 

PC m.em.ory boost 
could be cheaper 

By Larry Blasko 
WHEN your 2-year old PC doesn't 
seem to have the zip it once had, 
when compared to today 's300-mega­
hertz screamers, consider memory. 

No, not the nostalgic kind, t/1e kind 
that comes in SIMMs (single in-line 
memorymodules).PCmemoryprices 
are dipping below $40foreightmega­
bytes, and sometimes, with rebates, 
as low as $30. 

An infusion of memory can give 
Windows 95 machines a significant 
-pcrf 0ITT1ance boost at a relatively small 
cost 

Besides, today's software looks at 
l 6 megabytes asade facto minimum, 
and you can bet Granny's garters that 
will be 32 megabytes before mid­
i 998. 

Two years ago, my Gateway 2CXXl 
120-megahertz Pentium with 16 
megabytes of RAM was top dog. But 
as applications got more demanding, 
it began to spend more and more time 
going to disk. That's what happens 
when Windows 95 runs out of room 
in RAM. It puts needed infoITTlation 

onto the hard drive and swaps it in arid 
out of RAM when necessaiy. 

ThecatchisthatwhileRAMmoves 
data at speeds measured in nanosec­
onds (billionths of a second), a haru 
drive, being mechanical, slogs along 
at milliseconds (thousandths of a sec­
ond). That's a million ·times slower. 

So when I got tired of watching the 
disk drive light blink and tne Win­
dows hourglass, I called Gateway 
and asked for 32 megabytes of addi­
tional RAM. On my system, as on 
most there are two banks for RAM, 
each with two s\oK The first bank 
was filled with two SIMMs of eight 
megabytes each, so the thing to do 
wasputapairofI6megabyteSIMMs 
into the second bank. 

It's OK to have different 
Sil'vHV!s in different banks, but 
they should be the same in each 
bank, and it's good to have them 
all at the same speed, i.e. 60 or 70 
nanoseconds. The kind of RAM 
you have in your system should· 
be on the manufacturer's spec 
sheet. 

Christmas shoppers uses the escalator of the Glendale Galleria shop­
ping mall as they make their way to the numerous shops and stores 
Sunday in Glendale, Calif. Shoppers piled into the nation's stores and 
malls over the weekend, finally making their holiday purchases after 
spending weeks browsing. AP 

Strong ... 
Continued from page _1 

For the islands of Rota and 
Tinian, the designated shelters are 
Rota High School and Tinian 
Gymnasium, said the Governor's 
Public Information Office. 

Residents are also advised to 
take the following precautionary 
measures: 

• Listen to radio stations and 
know where the nearest shelter is. 

•Those who are in need of con­
stant medical care as well as 
women in their third trimester of 
pregnancy are asked to call Com­
monwealth Health Center for 
proper medical advice. 

•Tie down or store loose ob­
jects. 

•Bring all potted plants into th,. 
house. 

•Unplug all electric appliances 
you may not need or use. 

•Board up or tape all windows 
and sliding glass doors. 

•Fill up the gas tank of your car. 
•Everyone, especially tourists, is 

advised to stay indoors. Do not go 
''sights;eeing"befon:,during,andright 
after the storm. 

• Make whatever telephone caUs 
you need to make, but limit ·those to a 
minute if JXlSsiblc. This is to avoid 
telephone gridlock and to keep lines 
open for emergency calls. 

•Always have home survival kit 
ready. 

Lower • • • 
Continued from page 1 

change in the CNMI economy," 
he stressed. 

The CNMI economy has been en­
joying a low inflation rate compared. 
with other economies in 'the Asia­
Pacific region. In fact, the Northern 
Mariana Islands has never had a 
double-digit inflation rate in its his­
tory. 

Inflation is an abnormal in­
crease in available currency and 
credit beyond the proportion of 
available goods, resulting in a 
sharp and continuing rise in price 
levels. 

Willens . . . 
Continued from page 1 

should draw members from both 
political parties, the Legisla­
ture, the business community 
and from the different islands. 

He said the advisory 
commission's diverse mem­
bership "can help ... ensure that 
its recommendations will have 
widespread support within the 
community." 

For "if the Commonwealth 
is committed to a vigorous 
defense of...(the) Covenant," 
he said, "it needs to develop a 
comprehensive program that 
provides an alternative to (the 
U.S. Interior Department's) 
approach." 

The CNMI, he added, should 
acknowledge legitimate fed­
eral interests, "reflect a long­
term perspective, "make com­
mitments it can honor, and 
should l,e "substantive and 
non-partisan." 

"There is probably," accord­
ing to Willens, "no cost-free 
resolution of the current dif­
ferences with the federal gov­
ernment." 

No specifics 
Wi liens, however, did not 

specify what actions the CNMI 
can take to enable it to con­
tinue its dependence on the 
free flow of cheap, alien work­
ers while satisfying the 
Clinton administration's rec­
ommendation for an eventual 
phase out of alien workers. 

Instead, he said the CNMI 
should "respect" legitimate 
federal interests with regards 
to the local garment exports' 
duty-free privilege to the 
mainland U.S., and the treat­
ment of the Commonwealth's 
over 30,000 alien workers. 

Wi I lens said an open ac­
knowledgement of these fed­
eral concerns and the CNMI's 
need to respond to them is an 
important step towards their 
resolution. 

He added that many of the 

FBI ... 
Continued from page 1 

Ding later identified Wei from 
nine Immigration photographs 
shown her by the FBI. 

At the direction of the FBI, Ding 
recorded telephone calls of Wei to 
Ding on Dec. 11 and !2. 

WeitoldDingthathehadinsoucted 
Yue to collect the $2,CXXl at the Micro 
Beach Hotel in Garapan last Friday. 

Samari said the inflation rate of 
the Marianas in 1996 was registered 
at 3.2 percent, which is far too low 
compared with that of other coun­
tries in the region. 

The CNMI's average annual in­
flation rate for the last six years, 
or during the !991-1996 period, 
is 4.98 percent, according to the 
Depanment of Commerce. 

He added that with the current 
economic trend, there is a great 
possibility for the CNMI to regis­
ter a 0.2 percent increase in the 
inflation rate for 1997. 

He said the CNMI is enjoying 
healthy economic indicators and 
that the prospects forthe CNMI's 
economy are bright. 

proposals in Interior's recent 
report--which recommends a 
"federal takeover" of local 
immigration and minimum 
wage policies--should prob­
ably be implemented by the 
Commonwealth. 

Honor commitments 
Willens said it was the 

CNMI's failure to implement 
certain "promises" made to 
Interior--the gradual wage 
hike law, the moratorium on 
the number of garment facto­
ries--that led to the current 
"federal takeover" stance 
taken by the Clinton adminis­
tration. 

He added, "When the Com­
monwealth promises to imple­
ment programs in response to 
federal concerns and then fails 
to do so, there are almost cer­
tainly going to be conse­
quences .... " 
He said CNMI officials "must 
be prepared to deal forth­
rightly with federal officials 
just as they wish those offi­
cials to deal forthrightly with 
the Commonwealth." 

Willens also stressed the 
need to "put personalities 
aside" in the CNMJ's current 
dispute with the federal gov­
ernment. 

There is no "personal ven­
detta" of any individual Inte­
rior employee involved, he 
said, perhaps alluding to the of­
ten vicious attacks directed to­
wards "federal takeoveradvocate" 
Allen Stayman, the directorofthe 
Interior's Insular Affairs Office. 

"The problem has developed 
over a long period of time 
and .. .Interior. .. has been very pa­
tient with the Commonwealth's 
efforts to address the issues that 
concern the Department,"Willcns 
said. 

"The Commonwealth needs 
to respect the federal employ­
ees who have been charged by 
Congress with the mission of 
providing oversight and ad­
vising Congress with respect 
to the insular areas," he said. 

Dump the garment indus-

Wei had agreed to lower the money 
by$500. 

Under a sting operation, Ding de­
livered a package prepared by the 
FBI and which contained only $200 
and cut-up paper. 

Yue, however fled and threw the 
package when she saw officers from 
the FBI and the Departments of Pub­
licSafetyand Labor and Immigration 
approaching. 

Yue was arTested and taken into 
custody. 

"A 0.2 inflation rate increase in 
1997 is not at all bad. There are a 
lot of healthy economic indica­
tors that we en joy now," he 
stressed. 

Samari explained that when the· 
inflation rate is high, the economy 
will slow down because it would 
mean higher interest rates. 

He said when this happens, busi­
nesses will find it difficult to bor­
row or loan money for expansion, 
which would eventually take its 
toll against the end-consumers. 

TheCNMI,he said,hasbrighter 
prospects when it comes to new 
investments because of the 
Commonweal th' s consistently 
low inflation rate. 

try? 
Willens likewise advised the 

CNMI not to "sacrifice" the 
benefits it gets from its rela­
tionship with the United States 
to preserve the loc~I garment 
industry. 

Citing the Bank of Hawaii's 
recent report on the local 
economy, he said the garment 
industry "will most probably 
disappear in the years," and 
the CNMI should therefore 
"plan accordingly." 

Willens also cautioned the 
CNMI from looking for an al­
ternative political status, "ex­
cept if it is convinced that the 
deficiencies in the present re­
lationship (with the United 
States) are so severe and be­
yond remedy .... " 

He said the potential mili­
tary use of Tinian and Saipan­
-long considered a CNMI 
"bargaining chip"--is now un­
likely to provide any leverage 
to the Northern Marianas. 

The Covenant, he added, 
was negotiated during a nar­
row "window of opportunity" 
at a time when these U.S. de­
fense and strategic interests 
were considered far more im­
portant than they are today. 

Considered a constitutional ex­
pert, the Washington, D.C.-based 
Willens was also a legal counsel 
for the 1976 and 1995 Constitu­
tional Conventions. 

Gov. Froilan C. Tenorio, 
whose approach towards 
CNMI-fcderal relations 
Willens argued against, nomi­
nated him as special judge in 
mid-1997, only tow ithdraw it 
in the face of Senate inaction to 
either confirm or reject the ap­
pointment. 

Last Saturday's forum was at­
tended by a numberof"Covenant 
luminaries," including former 
MPSC chairman Edward DLG. 
Pangelinan, vice chairman Ben 
Santos, former It. governor Pete 
A. Tenorio, former 902 nego­
tiator Pedro R. Guerrero and 
current Lt. Gov. Jesus C. 
Borja, among others. 

Yue had her initial appearance at 
the court yesterday. 

However, Wei remained a federal 
fugitive, Assistant US Atty. David 
Wood said, adding that the defendant 
is believed to be still on Saipan. 

Wood warned that anyone harbor­
ing Wei is committing a federal 
crime. 

Wood asked anyone who may 
know the whereabouts of Wei to 
inform the FBI or any otherlaw­
enforcement agency. 

! 
'! 

TUESDAY, DECEMBER 16, 1997 -MARIANAS VARIETY NEWS AND VJEWS-21 

~t}tlarianas %rietr~ DEADLINE: 12:00 noon the day prior to public:ation --~ ·· I 
NOTE: If some reason your advertisement is incorrect, call us / 
immediately to moke the necessaiy corrections. The Marianas Variety J 

News and Views is responsible only for one incorrect insertion. We 1 
reseNe the right to edit, refuse. rejector cancel any ad at any time. Clas~;ified Ad·s Section .· 

Employment Wanted 

Job Vacancy 
Announcement 

01 COMMERCIAL CLEANER-Sal­
ary:$3.05 per hour 
Contact: M.S. VILLAGOMEZ INCOR­
PORATED dba MSV PROPERTY MAN­
AGEMENT Tel. '234-6108(12/ 
22)M59793 

01 ACCOUNTANT-Salary:$800.00 per 
month 
01 CARPENTER-Salary:$3.05 per hour 
01 ELECTRJCIAN-Salary:$3.05 per 
hour 
Contact: NORTH PACIFIC BUILDERS, 
INC. Tel. 235-7171(12/22)M24913 

01 ACCOUNTANT-Salary:$3.05-15.00 
per hour 
Contact: SAIPAN SEVENTH-DAY 
ADVENTIST CLINIC dba Family -Den­
tistry/Optical Tel. 234-5323(12/ 
22)M24915 

01 SERVICE CUSTOMER MANAGER­
Salary:$3.50 per hour 
01 STORE MANAGER-Sal-
ary:$2,000.00 per month 
Contact: CHO YOUNG JONIS ION K&S 
dba Tapo Shopping Tel. 234-2500(12/ 
22)M24914 

01 SURVEYING DRAFTSMAN-Sal­
ary:$900.00 per month 
Contact: CANDIDO I. CASTRO dba 
Castro & Associates Tel. 235-7410(12/ 
15)M24812 

01 BUILDING MAINTENANCE (RE­
PAIR)-Salary:$3.05 per hour 
Contact: HUBLIN INVESTMENT COR­
PORATION dba Hublin Apartments Tel. 
235-0525(12/15)M24811 

01 MERCHANDISE MANAGER-Salary: 
$550.00 per bi-weekly 
01 ACCOUNTANT-Salary: $520.00 bi­
weekly 
Contact: TOWN HOUSE, INC. dba 
Town House Dep't. Store Tel. 235-
5352(12/15)M59654 

01 ASSISTANT MANAGER-Salary: 
S558.40 bi-weekly 
01 BUTCHER-Salary: $4.00-4.90 per 
hour 
Contact: TOWN HOUSE, INC. dba 
Payless Market Tel. 235-6352(12/ 
15)M69563 

01 AIRCON TECHNICIAN-Salary:$3.05 
per hour 
Plus $150.00 COLA per month 
01 AIRCON SUPERVISOR-Sal­
ary:S5.00 per hou, 
Plus $150.00 COLA per month 
Contact: CARRIER GUAM, INC. 
SAIPAN BRANCH Tel. 234-8330(12/ 
22)M69792 

01 COMMERCIAL CLEANER-Sal­
ary:S3.05 per hour 
Contact: JAC INC. dba Tropical Clean­
ing Services Tel. 235-5377(12/ 
22)M24911 

01 WAITRESS-Salary:$3.15 per hour 
Contact: JAIME G. AGLIPAY/GOOD 
SAMARITAN GENERAL CONTRAC­
TOR dba Cocktail Night Club/Karaoke 
Tel. 234-1118(12/22)M24912 

07 MASON-Salary:$3.05-4 .50 per hour 
04 WAREHOUSE WORKER-Sal­
ary:$3.05-4.00 per hour 
03 CARPENTER-Salary:$3.05-4.00 per 
hour 
02 PAINTER-Salary:$3.05-3.50 per 
hour 
02 BLDG. GENERAL MAINTENANCE 
REPAIRER-Salary:$3.05-3.50 per hour 
02 FORKLIFT OPERATOR-Sal­
ary:$3.05-4.00 per hour 
02 ELECTRICIAN-Salary:$3.05-4.50 
per hour 
01 PLUMBER-Salary:$3.05-3.50 per 
hour 
01 SALES ENGJNEER-Sal-
ary:$1,000.00-1, 100.00 per month 
Contact: SABLAN ENTERPRISES, 
INC. Tel. 234-1558(12/22)M69783 

04 WAITRESS-Salary:$4.00 per hour 
Contact: DIVERSIFIED ISLAND IN­
VESTMENT, INC. dba Bobby Cadillacs 
Tel. 234-3976(12/22)M69781 

01 COMMERCIAL CLEANER-Sal­
ary:$3.05 per hour 
Contact: TALUNG'S APART. Tel. 235-
5864(12/29)M24984 

01 QUARRY SUPERINTENDENT-Sal­
ary:$1,000.00-1,550.00 per month 
01 ELECTRIC MOTOR REWINDER­
Salary:$3.05-3.50 per hour 
01 M~CHANIC HELPER-Salary:$3.05-
3.50 per hour 
01 BULLDOZER OPERATOR-Sal­
ary:$3.05-3.60 per hour 
02 BLOCK MAKER-Salary:$3.05-3.40 
per hour 
04 CARPENTER-Salary:$3.05-6.00 per 
hour 
01 STEEL WORKER-Salary:$3.05-4.00 
per hour 
01 ELECTRICIAN-Salary:$3.05-3.50 
per hour 
01 WAREHOUSE WORKER-Sal­
ary:$3.05-3.40 per hour 
04 MASON-Salary:$3.05-4.70 per hour 
04 HEAVY EQUIPMENT OPERATOR­
Salary:$3.05-3.50 per hour 
01 CONSTRUCTION WORKER-Sal­
ary:$3.05-5.20 per hour 
02 PLUMBER-Salary:$3.05-4.70 per 
hour 
02 ACCOUNTANT-Salary:$3.75-5.00 
per hour 
01 DISPATCHER-Salary:$3.05-3.60 per 
hour 
01 AIR TRAC DRILL OPERATOR-Sal­
ary:$3.05-3.25 per hour 
Contact: CONSTRUCTION AND MATE­
RIAL SUPPLY, INC. dba CMS Tel. 234-
6136(12/29)M59901 

02 BROADCASTER (ANNOUNCER)­
Salary:$1,500.00-1,050.00 per month 
Contact: SORENSEN PACIFIC 
BROADCASTING dba Power 99 Tel. 
235-7995( 12/29)M59905 

01 ACCOUNTANT-Salary:$550.00 per 
month 
Contact: JAPANESE INTERNATIONAL 
LTD. Tel. 234-5555(12/29)M24978 

01 AUTO-MECHANIC-Salary:$3.20 per 
hour 
01 AUTOBODY REPAJRER-Sal­
ary:$3.05 per hour 
01 AUTO PAINTER-Salary:$ 3.05 per 
hour 
Contact: PHILIPPINE EAGLE CORPO­
RATION dba Philippine Eagle Auto Re­
pair Shop Tel. 288-0928(12/29)M24917 

01 CASHIER-Salary:$3.15 per hour 
Contact: STAR FOUR CORPORATION 
Tel. 234-5520(12/29)M24982 

01 ADMINISTRATIVE CLERK-Sal­
ary:S3.50 per hour 
01 BRANCH MANAGER-Sal-
ary:$2,500.00 per monlh 
01 OPERATIONS MANAGER-Sal­
a,y:S1 ,200.00 per month 
Contact: CLIPPER AIRFREIGHT INC. 
Tel. 234-0892 

01 ACCOUNTANT-Salary:S3.80-4.20 
per hour 
02 HOUSEKEEPING CLEANER-Sal­
ary:S3.05 per hour 
Contacl: KAN PACIFIC SAIPAN, LTD 
Tel. 322-4592( 12/29)M59896 

01 (GROUNDSKEEPER) MAINTE­
NANCE-Salary:$275.00 bi-weekly 
Contact: GRACE CHRISTIAN ACAD­
EMY dba Grace Christian Academy Tel. 
322-3220( 12/29) M59899 

01 AUTO MECHANIC-Salary:S3.05-
3.30 per hour 
Contact: SAIPAN AUTO SUPPLY CO., 
INC. dba Sasco Service Plus Tel. 234-
8379( 12/29) M24985 

KNUWYDUA lNiMYI 

- •, ' ') I 

BEFORE IT'S TOO LATEI Wo must· 

stam tha apldomlc of dru9·abuso. 

Wo musi oducalo oursolvos and ',vr / 

chlfdron ro the dangers. 

NOTICE OF POSTPONEMENT OF SALE 
Bank of Saipan vs. John T. Sablan and Gloria DLG. 

Sablan Civil Action No. 93-1320 

The Sale set in the above matter for December 16, 
1997 at I : 30 p.m. has been postponed to December 18, 
1997 at 1 :30 p.m. pursuant to the same terms as previously 
published. 

ls/John Joyner 

• • ...... 
Pre-Fab Metal Bldg. 

Complete with Loading Dock 
Location: Lower Navy Hill 

Area: 5,760 sq. ft. 
Tel. 234-7 452/9380 

Toyota Celica 1990 Model 
Great condition 

T.V., VCR, Stereo, Fax, 
Computer Table and many 

house hold items 
Very low price must safe 

everything 

Call Tel. # 234-9681 

4;Ul•!~•I•) total fixed price 
mon ly income $8,000.00 

16 untts apartment & 3 commercial stores-fully 
occupied 

12 years lease remaining 
Cati Da 234-1233 • Eve 286-2222 

LOCAL HIRE 
Installer Helper 

Sala :$3.50/hr. 
Ptl,CJFIC A 
GALLER[E 

20% December Discount Coupon 
To Shop and Save, Show this Chrisunas Coupon 

Gallerie Pacifica 
LxlledWFloor!ba,,cAnrri~DivcShopooH~elS!IT;Ct 'mG~ 

Visa. MasterCard, American Ex ress. JCB 
. . '\1-

~] 
~ 

B ~§@11BOw 
@[? 

s ill~ l?BDVGG?'QIJ[1 

(Q)[? 

IN Tl IE SUPERIOR COURT OI; Tiff 
C<JMMONWEALTII OF Tl\E NORTl!l:RS 

;'1.1ARIANA ISLA:-,;os 

In Re The Estate of 
Juan Pua Naog, 
Deceased. 
Civil Action No. 95-776 

AMENDED NOTICE OF 
HEARING AND NOTICE 1'0 

CREDITORS 

NOTICE IS HEREBY GIVEN rhat 
ANTONIO Q. NAOG of Saipan,OiMI. 
has filed a petition in the Commonwealth 
of the Northern Mariana Islands. 
Superior Court, 10 be appointed a, 
Administrator of the Estate of JlAN 
PUA NAOG, Deceased. The atlomey of 
record is the Law Offices of David A. 
Wiseman, P.O. Box 2607 CK, Saipan. 
MP 96950. 1l1e hearing on said pe1i1ion 
is sel on December 2, 1997 al the hour 
of 1:30 p.m. 

Any person who has any objcclion 10 
this pelition may file his or herobjecrion 
wi1h the Superior Courr ar any lime 
before rhe hearing, or may appear al !he 
lime ser for 1he hearing 10 presenl such 
objccrion or in1crest in the above­
caprioncd mailer. 

All credi1ors having claims againsr 
such es late are required to life the same. 
with the Clerk of Court, within sixry (601 
days of the lirst publication of this notice. 

Dated this 21th dav of November. 
1997. • 

Ls/Deputy Clerk of Coun 

And since a 12-y,0ar sturly sr•·.J> ... ·s 
t11at being 40% or more Qvcr st;1ot1: 
puts you al l1igl1 risk. 
1t makes sense to lollov,., thCSl' 

guidelines for healt11y l1V1n(J' 
Eat plenty of fruits and 
vegetables rich in vitamins A 
and C-oranges, cantaloupe, 
strawberries, peaches, apricots, 
broccoli, cauliflower. brussel · 
sprouts, cabbage. Eat a high­
fiber, low-fat diet that includes 
whole-grain breads and cereals 
such as oabneal, bran and wheat 
Eat lean meats, fish, skinned 
poultry and tow-fat dairy 
products. Drink alcoholic 
beverages only in moderation. 
Fo, mme information. 
call 1-800-ACS-2345. 

I AMERI 
:gCANCER f S0CIE1Y® 


22-MARIANAS VARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16 1997 

EEK & MEEK® by Howie Schneider 
Mlt FIIJAl,J(IN. SrTI.JATIOIJ IS 
PRE.SEIJTLY Df:fll)Dfl\JT ON MY 
FCR£JGIJ (Ll<REIJY ~s 

Garfield® by Jim Davis 
WHAT DID SANTA SAY WHE.N 
I-IE. G-01" 5'fUCK UPSIDE. DOWN 

IN THE. o-1\MNE.'i'? 

t:::;:::::;;:::::;=;;::::;~;;;::;;!:l~ . I ~ I 

PEANUTS® by Charles M. Schulz 
IT

0

S 601N6 TO BE COLD TONIGl-lT 
50 MA'<BE '<OU'D BETTER COME 

AND SLEEP INSIDE .. 

STELLA WILDER 

YOUR BIRTHDAY 
By Stella Wilder 
Born today, you are an imagi­

native individual with great sen­
sitivity and a desire t~ see the 
world from your unique view­
point. You are saddened by be­
havior and activities of which you 
do not approve, and the folly of 
those around you can plunge you 
into serious depression. The best 
possible antidote to youremotional 
suffering is imagination, and if you 
are true to your creative spirit you 
can rise above the kinds of things 
that would get you down other­
wise. You have a knack for com­
municating with others on a basic. 
emotional level, and you inspire 
nobility in all those you know. 

You are never satisfied with the 
way things arc. but unlike most 
you arc willing to work long and 
hard to improve the tl1ings you 
think can be improved - and, 
often, those things which may be 
unchangeable. You arc often a 
sucker for lost causes. 

Also born on this date are: 
Jane Austen, author; Ludwig 
rnn Beethoven, composer; Mar­
garet Mead, anthropologist and 
author; Steven Bochco, TV pro­
ducer; Arthur C. Clarke, au­
thorand scientist; William "The 
Refrigerator" Perry, football 
player; Liv Ullman, actress. 

To see what is in store for you 
tomorrow, find your birthday and 

CLOSERS 
South Carolina is the Palmetto 

State. 

The state bird of Washington is the 
willow goldfinch. 

read the corresponding paragraph. 
Let your birthdav star be your 
daily guide. · · 

WEDNESDAY, DEC. 17 
SAGITTARIUS (Nov. 22-

Dec. 21) - You may have to 
change your mind about a few 
things today once you realize just 
how much financial matters are 
affected by even small decisions. 

CAPRICORN (Dec. 22-Jan. 
19)- You will have a keen inter­
est in making changes that affect 
others as well as yourself today, 
but you must begin with the little 
things. 

AQUARIUS(Jan.20-Feb.18) 
-Tako care that you're not try­
ing to do too much too soon. Pre­
mature activity may set you back, 
and you can't afford to waste time. 

PISCES (Feb. 19-March 20) 
- You may feel as though you've 
wken on more than you can ac­
complish in the time allowed. 
Schedule your time carefully for 
best results. 

ARIES (March 21-April 19) 
- Like most others today,.you'JJ 
find that careful use of your time 
is a major issue at home and at 
work. Be willing to say "no" to 
some things. 

TAURUS (April 20-May 20) 
- You are looking forward to 
something new that begins in a 
week or two - but you mustn't 
stop doing what is paying off so 

handsomely right nowt 
GEMINI (May 21-June 20) 

- It shouldn't take you long to 
get started today. Once you've 
begun checking things off your 
list you'll feel that all is under 
control. 

CANCER (June 21-July 22) 
- You will feel the need to.be 
more in touch with those who are 
closest to you at this time. Per­
haps you've been letting some­
thing slide recently. 

LEO (July 23-Aug. 22) - A 
creative project may be fraught 
with hazards and pitfalls, but to­
day you should feel as though 
such challenges can be met eas­
ily. Be strong! 

VIRGO (Aug. 23-Sept. 22) -
A problem you are addressing at 
work may be a reflection of some­
thing bigger that is plaguing you 
at home. Are you confusing one 
for the other? -

LIBRA (Sept. 23-0ct. 22) -
Make a start today. lt matters little 
what you actually get done, but 
the fact that you've set things in 
motion will mean a lot in the long 
nm. 

SCORPIO (Oct. 23-Nov. 21) 
- Someone close to you may be 
wo1Tied that you 're trying to prove 
something today, rather than re­
maining true to your primary 
goals. 

The basic monetary unit of Kuwait The Pontiac automobile is named 
is the dinar, and its chief fractional after the Indian chief who led the siege 
unit is the fils. of Detroit in the 1760s. 

Missouri is the 24th state. 

The state bird of West Virginia is 
the cardinal. 

Fiat stands for Fabrica Italiana Au· 
tomobile Torino. 

CROSSWORD PUZZLER 
ACROSS 

1 Oscar winner 
Jeremy-

6 Goddess of 
peace 

11 Coiffure 
12 Half mask 
14 Actress 

Samms 
15 "The _;_ Are 

Ringing• 
17 Docto~s 

asst. 
18 Many oz. 
19 Oblique 
20 Flightless 

bird 
21 Math term 
22 Centers 
23 Formal 

dance 
24 More 

frightening 
26 Ruffle 
27 Coat with 

precious 
metal 

28 Competed 
29 Vines 
31 Deprives of 

(rights) 
34 Word with 

leaf or mine 
35 Courted 
36 Estrada ID 
37 Caustic 

substance 
38 Sobs 
39 Nahoor 

sheep 
40 Violent 

whirtwind 
41 Martin 

Lawrence 
role 

42 Kiln 
43 Race faster 

than 
45 Seaport in 

llaty 
47 - or reason 
48 Chores 

DOWN 

1 Poetic foot 
2 Borders 
3 "Are you a 
man-­
mouse?" 

4 Diamond ID 

KidSp®CTM 
THE~ 

Ci-lRISTMA.S 51-/0PPING FoR 
ME 5/-IOULD BE EASY ~OR 
YOU. YOU'LL RND 0/JT l'Jf-lY 
'M-IE'N YOU COMPLETE TJ.IE 
SENTENCE BELOW. USE77-IE 
CLUE5 TO REARRANGE 11-IE 
LETTERS TO F0?/1-1 WORDS. 
!¢AO 77-IE CIRCLED LE7TER.5. 

Answer to Previous Puzzle 

4-15 © 1997 United Feature Syndicate 

5 Made 
serious 

6 Runs slowly 
7-call 
8 River in 

Germany 
9 Nickel symbol 

10 Sign up 

11 Assists 
13 - -fours 

(crawling) 
16 "The Greatest 

Story - Told" 
19 Cooks in hot 

water 
20 Hotel 

seivants 
22 Sobbed 
23 Propagate 
25 Nimble 
26 Two of these 

make ten 
dollars 

28 Ferocious 
29Eskimo 

house 
30 Looker 
31 -and out 
32 Becomes 

overanxious 
33 Chairs 
35 "True Grir 

star 
38 "Wizard of 

oz· author 
39 Polio vaccine 

developer 
41 Snoop 
42 Haivest 

goddess 
44 TV's Lois 

Lane (inlts.) 
46 Cooled lava 

by Dick Rogers 

II I CAN'T THINK OF ANYTHING 
CEI GOO ETN 

(o~INGC~O.) o5.™Y-l o~Ho 
WSA TNA 

( CARPENTER'S 'TDOL.') ( PlCNIC PEST) __ o CY20.'' 
© 1997 United Feature Syndicute, !nc. 

"'lNVM l,NOO I ,, :sN'lt 

'1 
! 

TUESDAY, DECEMBER 16, 1997-MARIANAS VARIETY NEWS AND VIEWS-23 

Heat defeats Bucks ~~~.~,:a~~g.,. Lions 14, Vikings 13 
Herman Moore's I -yard touch­

down catch with three seconds 
rcmai ni ng rail ied Dctroi t to a road 
victory that kept alive its hopes of 
completing a late-season playoff 
push. 

MILWAUKEE (AP) - The 
Milwaukee Bucks turned the 
game over to the Miami Heat. 

Voshon Lenard hit a pairof free 
throws with 

less than a second left and Tim 
Hardaway scored I I of his 2 J 
points in the final period as 
the Heat beat the Bucks 87-84 
Saturday night. 

The Bucks committed 15 
turnovers, including one by 
Glenn Robinson that gave 
Miami the ball in the closing 
seconds and led to Lenard's 
winning free throws. 

"Turnovers just kill us. They 
absolutely kill us," said Mil­
waukee coach Chris Ford. "I 
don't know how many ti mes 
they stopped us. That can't 

happen at this level of play. It 
cannot happen." 

Hardaway, who had 11 as­
sists, scored eight points dur­
ing a 13-4 run that put Miami 
ahead 85-74 with 3:27 left. 
But the Bucks then scored J 0 
straight points, capped by 
Robinson's dunk with 53 sec­
onds left, to pull within one at 
85-84. 

However, Robinson lost the 
ball off his foot under his own 
basket with about two seconds 
left and Lenard was fouled 
with eight-tenths of a second 
remaining. 

Lenard made two free 
throws for a 87-84 lead, and 
Milwaukee's Elliot Perry 
missed a 3-pointer at the 

Wizardstearninates 
reportedly scuffle 

By JOE MACENKA 
CHARLOTIE, North Carolina (AP)· Washington Wizards team­
mates Tracy Murray and Rod Stdckland exchanged blows at the 
team's hotel before their game Wednesday night against the Char-
lotte Hornets. . . 

Strickland punched Murray in the face during the late-aftem~on 
altercation, opening a cut that required stitches, a source familiar 
with the. incident told The Associated Press. 

Both players appeared to have fresh wounds as they entered the 
gaI11e several hours later at the Charlotte Coliseum. Strickland had a 

I smallscratch on top of his left shoulder. Murray had a bandage under 
his left eye and a large, reddened scrape mark on his left upper arm. 

After the Wizards' 104-101 loss, Washington coach Bernie 
Bickerstaff said he was unaware of the altercation. Murray dressed 
quickly and left the locker room without comment, and Strickland 
refused to confirm that the fight occurred. 

"I've got no comment on that," he said. "There's not much to talk 
about. I want to leave it at that. It's between me and Tracy." 

It was uncertain what prompted the scuffle in a hotel room at the 
Hyatt hotel where the team was staying in suburban Charlotte. 

The source told the AP that Strickland landed several blows before 
teammates separated the two. 

The cut under Murray's left eye was stitched by Dr. Gle1U1 Perry, 
the Hornets' team physician, after the Wizards arrived at the coli­
seum, the source said. 

Both players struggled in the game. 
Strickland missed IO of his 13 field-goal attempts and wound up 

with IO points, eight assists and five turnovers. 
MmTay, coming off a 23-point outing one night earlier in which he 

hit seven 3-pointers, had nine points against the Hornets. He took just· 
two shots from beyond the arc, making one, and was not on the floor 
at the end of the game, when the Wizards needed a 3-pointerto tie the 
score. 

Maggert 
Continued from page 24 

(2-metcr) eagle putt to put his 
team I-up. 

Elkington sank a 20-foot (6-
meter) birdie putt at the 14th hole 
to keep them at I -up as Lehman 
matched the birdie. They re­
mained I-up until Maggert's 
birdie at 17 closed out the match. 

Lehman and Waldorf won $ 
60,000 each, losing for only the 
second time in 11 matches. 

Gil Morgan and Jay Sigel built 
a two-hole lead and then hung on 
to defeat Bob Eastwood ~ind 
Walter Morgan I -up in the Senior 
PGA portion of the Diners Club 
matches. 

"We played pretty erratic to­
day," Gil Morgan said. "Seemed 
like we were trying to salvage 
parsmuchoftheday." · Sigcl's 
eagle three at the par-5, 503-yanl 
( 450 meters) 8th hole broke the 

tic and put Sigel and Gil Morgan 
on top for good. 

"I think Jay's eagle at the 8th 
hole gave us a bio lift" Mor<Tan 
added. "They wet~ loo,king at"'ai­
most certain birdies. And that 
eagle turned out to be the differ­
ence in the match.'' 

Defending champions Juli 
Inkster and Dottie Pepper defeated 
Nancy Lopez and Laura Davies 
3-and-2 to capture the LPGA 's 
portion of the matches and earn 
$ I I 0,000 each. 

Pepper's 25-foot (7.5 meters) 
birdie on No. 5 gave her and 
Inkster a lead they never relin­
quished. 

The twosome recorded nine 
birdies over the 16 holes needed 
to complete the match. 

"The key in the match was that 
we didn't let them get any mo­
mentum," Pepper s:titl. "We were 
able to make birdies after thev 
had made birdies." · 

Peppei·biruiedholes I l-14with 

buzzer. 
Isaac t\ustin led the Heat 

with 22 points and Lenard 
added 21. 

Robinson led Milwaukee 
with 28 points. 

"We turned the bal I over at 
crucial times and we can't 
have that. Fortunately, those 
mistakes didn't cost us the 
win,'' Austin said. 

The Bucks played without 
/\II-Star guard Terrell Brandon, 
who was placed on the injured list 
before the game with a sprained 
ankle. Perry, who started for 
Brandon, scored a season­
high 15 points. 

.NFL s.~anding 
AMERICAN CONFERENCE 
Easl w L T Pct PF PA 
New England 9 6 0 .600 355 277 
Miami 9 6 0 .600 327 313 
N .Y. Jels 9 6 0 .600 338 274 
B ullalo 6 9 0 .400 234 336 
I ndianapolis _ 3 12 O' 200 285 362 

Central 
y -Pittsburgh 11 4 0 .733 366 291 
y .Jacksonville 10 5 0 .667 374 309 
Tennessee 7 8 0 .467 317 304 
Ballimore 6 8 1 .433 312 329 
C incinnali 6 9 0 .400 339 391 

Wes! 
y -Kansas Cicy 12 3 0 .800 350 219 
y -Denver 11 3 0 .786 417 250 
Seattle 7 8 0 .467 327 353 
Oakland 4 11 0 .267 315 399 
San Dii;;io 4 11 0 .267 263 387 

NATIONAL CONFERFNCE 
Easl w L T Pct. PF PA 
x -N.Y. Gianls 9 5 1 .633 287 258 
Washington 7 7 1 .500 292 257 
P hiladelphia 6 8 1 .433 285 337 
D alias 6 9 0 .400 297 294 
Arizona 3 12 D 200 254 353 

Central 
x-Green Bay 12 3 0 .800 391 261 
y -Tampa Bay 9 6 0 .600 268 248 
Detroit 8 7 0 .533 366 296 
M innesola 8 7 0 .533 315 331 
Chicago 4 11 0 .267 248 390 

Wesl 
x -San Francisco 12 2 0 .857 332 210 
Carolina 7 8 0 .467 247 284 
Atlanta 7 8 0 .467 294 332 
New Orleans 6 9 0 .400 224 302 
SI. Louis 4 11 0 .267 269 341 
x-won division lille 
y·dinched playoll berth 

putts. The first three birdies fol­
lowed birdies by Davies. 

"We were able to ice the match 
with the birdie at 14," Pepper 
added. "And then Julie puts her 
second shot on the green at· the 
par-5, 16th hole to close them 
out." 

The PGA, LPGA and Senior 
PGA Tours started with 16 play­
ers, two to each team. 

Sunday's final round culmi­
nated after each team survived 
the first three days of a round­
robin match play that was divided 
into two brackets. 

Only the winners of each 
brack~l played in Sunday's 
final round over the L;ck 
Nicklaus' private course at 
PG/\ West. Th.: l'Gi\ 
competed over 6.909 yards 
(6.315 m.:tns) or the Nic\:taus 
course. The Ll'GA played over 
6.383 yards (5,835 rnctns) 
while the Senior PG/\ uscu 
6,700 yards (6.124 meters). 

cry first-half possession, sacked 
Marino twice and forced him to 
fumble twice deep in Miami terri­
tory. Both turnovers led to India­
napolis scores. 

Marino riianaged only 71 yards 
pi,ssing, the sccond-wor.1t game 
of his l 5-ycar NFL career. and 
the shutout was the Dolphins' first 
since a 27-0 loss at Buffalo in 
1987, a span or 162 games. 

t\gainst the Dolphins (9-6), 
Harbaugh was l 6-for-20 for 218 
yards in the first half and 20-for-
26 for the game. 

Jets 31, Buccaneers 0 
Otis Smith returned intercep­

tions 45 and 51 yards for touch­
downs and rookie Leon Johnson 
added a IO I-yard kickoff return 
to open the second half as the Jets 
(9-6) stayed alive in the playoff 
race. 

The Bucs (9-6) can clinch the 
playoffs with a win at home next 
week against the Bears or a loss 
by Carolina in one of its two final 
games. 

The Bucs looked like anything 
but the team that led Pro Bowl 
voting with seven selections. They 
couldn't penetrate New York's 
makeshift offensive line and gen­
erated only 11 J yards on offense, 
21 passing. 

Jaguars 20, Bills 14 
Mark Brunell threw for 317 

yards and ran for a 13-yard touch­
down as Jacksonville clinched a 
postseason spot by winning at 
Buffalo. 

The Jaguars (10-5) had a 17-3 
lead before Buffalo (6-9) closed 
to 17-14 in the fourth quarter on 
Antowain Smith's I-yard touch­
down with 8:03 remaining and 
Alex Van Pelt's 2-point conver­
sion pass to Eric Moulus. 

But the Jaguars' Mike Hollis 
answered with a 47-yard field 
goal. Buffalo drove to the Jaguars 
2 l on its final possession before 
Deon Figures intercepted a pass 
with 53 seconds left. 

Kuboya. 
~ontinued from page 24 

Suzuki shot a 69 and placed 
fourth at 267. 

Americm1 David Ishii. who h;1d 
shmed the lead through the first three 
rounds. had a 70 and tied for fifth at 
268 with Hiroli,mi Miy;Lse. who shot 
a67. 

Shigeki Mmuyama, who needed 
the Daikyo crown to move to the top 
of the money emnings list, surpassing 
Masashi "Jumbo" Ozaki, struggled 

Lakers . .. 
~ontinued from page 24 

by scoring nine straight points to 
make it 13-6, and extended their 
advantage to 13 points before set­
tling for a 27-20 lead aftc,· the 
opening period. 

Los An;(c'k:s ran off IO un,111-
,w,Tcd pomts to 1mkc it ..JLJ-30 

The Lions (8-7) won for the 
fourth time in fiw t.ramcs, while 
r/Jc Vikings (X- 7), \~'ho missed a 
chance to rut the game away when 
EcJdic Murrav missed a .'l?-1·ard 
field goal witi1 I :56 to pJ;1y. J~a\'e 
Jost fi\'c straight. But they stilt 
can reach the rlayoffs hy beating 
lndianapot,s at home ncxl 11c:ek­
cnd. combined with a loss hy Caro­
lina. Detroit or Tampa Bay. 

Barry Sanucrs had his I :',th con­
secutive l 00-yard game for De­
troit. carrying 19 times for I 38 
ya,·Js. That left him I J l short of 
becoming the third player in NFL 
history to reach 2.000. 

Falcons 20, Eagles 17 
Atlanta won its fifth strai!!ht 

game. beating visiting Phi/ad-el-- - -
phia on Morten Andersen's 33-
yard field goal as time ran out. 

Despite the win, Atlanta (7-8) 
was eliminated from the playoffs 
when Detroit won. The Falcons 
still have a chance to become the 
only team other than the 1984 
Packers to finish with a .500 record 
after starting 1-7. Philadel­
phia(6-8- I) lost its second straight 
game to end its playoff hopes. 

Bengals 31, Cowboys 24 
Boomer Esiason threw two 

touchdown passes as host Cincin­
nati overcame a I 0-0 deficit to 
score 3 J consecutive points, then 
held on. 

Dallas (6-9), which will miss 
the playoffs after a run of six 
straight appearances, will finish 
with its first losing record since 
1990, when it went 7-9. The Cow­
boys have lost their last four 
games, their longest skid since 
l 989, when quarterback Troy 
Aikman was a rookie and the team 
went 1-15. 

The Bengals (6-9) have won 
three of four since Esiason re­
placed Jeff Blake at quarterback. 

lo a T1 ;u1J felJ 10 a tie for 20th at 275. 
Ozaki:whosatout the tournament, 

topped the list with J 70Jl47.63J ven 
(S l .314.213 ). followed · b\' 
Ma111yama's 152.774,420 yen ($ 
l, 175,188). 

'I11e 50-ycar-old Q7~1ki. Japan's 
winningest golfer with 1()6 c;uecr 
victo,ies. h:Ls 11011' led the monc1· list 
l I times since 1973. includin~ the 
hst four sc,tsons in a row. -

1l1is ye,u·, Ozaki won five touma­
mcnLs in 19 uies out of a total of 36 
cvcnL~. M,uuyarna won four titks in 
24 Dies. 

before settling for its 15-point 
halftime advantage. 

Both teams played without their 
starting crntcrs - Shaquil/c 
O'Ne.il of the Lakers has been 
sidelined since a!.!!.!ral'ati1H? ,I 

strained ,1hdorni11,;1' rnusl'lc' on 
Nov. 19. and Shawn lk1dln of 
the MaveriL·ks has been out since 
tearing a muscle in his l<:1'1 c:tlf 
nine' d,1ys later. 

The Saipan Group ol Alcoholics Anonymous rmets every Monc1ay. Wednes· 
day, Friday and Saturday al 7:00 p.m. at the Kristo Rai Church Social nJ'I 
Kitchen in Garapan, across from the Hoiiguchi Building. JI you have a 
drinking or drugging pioblem call 234-5100 and they will pul you in conlact 
with someone who might be able lo help. 

-


24-MARIANAS 
0

V ARIETY NEWS AND VIEWS-TUESDAY- DECEMBER 16, 1997 

Bucs, Dolphins 
bloW" it bigtinle 
NEW YORK (AP) - All that 

. theTampaBayBuccaneersand 
~, the Miami Dolphins had to do 
t to make the playoffs was win 
P': on Sunday. But the Indianapo­! Iis Colts routed the Dolphins 
~ 41-0,Miami'sfirstshutoutloss 
r1l in 10 years and of·nDe ofMthe "."or~t 
f~ performanceso an anno s 

I 1 (1J career. ;; 
{l A win by the Buccaneers , 
~ would have cl!nched their 0r~t YJ 

ii; playoffbe11h since 1982, ehm1- ·,i 
;r_.l nated the New York Jets and ] 
tr1 assured postseason spots for n 
:::·!; the Dolphins and the New En- Ill 
: ' gland Patriots. Instead, the Jets (1 
· · beat Tampa Bay 31-0, setting ~-'·.: __ 

1
,, 

\". up a Patriots-Dolphins show- " 
!, J down on Monday, Dec. 22 for t 1 
? the AFC East title. H 
H The Jets, by staying alive V:j 
l 1 ° h h O 

• 

0 t"ll '·{ H wit t eir rousing victory, s 1 [.:' 

'J need to win next Sunday to 
1
·ij 

~j make the playoffs, ~nd :e~ kj 
!~ will be playing Detroit, w 1c ·rJ 
C,1 edged Minnesota 14- 13. Th~ f;l 
[i Li~ns would ~Ihinch ~ berth o I f~ 
fi their own wit a victory at NewOrleansSaintsdefensiveendBradySmith(91)knocksthebal/ ~i 

~ home over the Jets. away from Arizona Cardinals 9':'arterback Jake. Plummer (16) l.'..'..,_J ~~ The only team that managed during first half action at the Louts1ana Superdome m New Orleans I~ fj to cl_inch a postseason spot "'."ith Sunday. The Saints won 27-10. AP '/~ 
t::j a victory was Jacksonville, ) 
l;l which defeated Buffalo 20-14. Diego, Seattle at Oakland and umph over New England. ,.~ 
f'.l ElsewhereonSunday,itwas Chicago at St. Louis. On Mon- Jim Harbaugh passed for :l 
f~J Cincinnati 31, Dallas 24; Bal- day, it\ Denver at San Francisco. 255 yards and a career-~est tfJ 
~:

1 
timore 21, Tennessee 19; and On Saturday, the New York four touchdowns, thr~e of fl 

~~ Atlanta 20, Philadelphia 17. Giants clinched the NFC~stwith them to tight end Ken Dilger, f·J 
~j In later games, it was Arizona a 30- lOvictory over Washington, for th~ Colts _(3-12). i : 
q at New Orleans, Green Bay at and Pittsburgh won the AFC Cen- lndianapohs scored on ev-

1
., 

Kuboya wins· Daikyo 
Open by one stroke 
KUNIGAMI,Japan (AP)- Kenichi Kuboya birdied two of the 
last ttiree holes for a 6-under-par 65 Sunday and won.by one 
stroke in the season-ending Daikyo Open. . 

With his bogey-free round on the 6,308-yard (5,740-meter), 
par-71 Daikyo Country Club course, Kuboya finished at 21-
under263. He had started the round in a four-way tie for the lead. 

The victory, the second of his two-year career, was worth 21._6 
million yen ($ 166,000) from a purse of 120 million yen ($ 
923,000). He had won his first title in the Fujisankei CJassic in 

May. . I d " ·ct· h 25 Id "I was aiming at a 20-under tota to ay, sa1 t e -year-o 
Kuboya .. ''I guess I won because I tried to play conservatively." 

Katsunori Kuwahara charged into a second-place tie at 264 by 
shooting a 61; tying the course record set Saturday by Toru 
·Suzuki. 

Also at 264 was American Brian Watts, who bogeyed the 17th 
but birdied the final hole for his fourth consecutive 66. 

By John Nadel 
INGLEWOOD, Calif. (AP) -
Kobe Bryant scored l 6 of his ca­
reer-high 30 points in the second 
quarter Sunday night, leading the 
Los Angeles Lakers to a 119-89 
victory over the Dallas Maver­
icks. 

The 19-year-old Bryant was 
coming off a career-high 27-point 
effort in his team's 119-102 vic­
tory over Houston two nights ear­
lier, scoring all 27 in the final 14 
1/2 minutes. 

Bryant entered this game for 
thefirsttime with3:41 remaining 
in the first quarter. It took him 
nearly five minutes to score, but 
once he did, he didn't stop, tally­
ing 16 of his team's 31 second­
quarter points. 

He scored his final 14 points in 
the last 9:45 as the Lakers breezed 

Continued on page 23 

to their second straight victory 
following a three-game losing 
streak - their longest since the 
1995-96 season. 

The Mavericks lost their fifth 
consecutive game and 11th in a 
row to the Lakers. 

Rick· Fox added 19 points for 
the Lakers, and reached the 5,000-
point mark in his career by mak­
ing a shortjump shot early in the 
third quarter. Eddie Jones scored 
17 points and Elden Campbell 
had 15 points and eight rebounds 
for Los Angeles. 

Michael Finley and Dennis 
Scott led the Mavericks with 18 
points each. 

The Lakers led 58-43 at half­
time, and the Mavericks weren't 
closer than 12 points after that. 

The Lakers went ahead for good 

Continued on page 23 

Maggert, Elkington win 
Diner's Club matches 

H :arol~na,!ans~:~~~~;_an _____ tr~~-:~th --ca_;:~-:~~:_~~----~-~~"ntin~~~ ~~--~~~=-~=- J~ 
L!--=- -~- ---~J.-•._..:..i_,_~ -•"---.. - -A• .... .:'..!--1' ~ • ·~-..J.- ·--~--"'--'-'" !.~---"--"'~ ------ - • ---~"-_-_-_-_-_~ __ -~ __ -_-~_-_-_··::::_·-_·_·-_·-_·--------:,-=~,..,,-~-------.,,.,.,-~3-3~~;;""'"7:~ 

LA QUINT A, California (AP) 
- Jeff Maggert sank a four-foot 
( 1.3-meter) birdie putt to win the 
$ 220,000 first prize with part­
ner Steve Elkington in the$ 2.1 
million Diners Club matches. 

Maggert_ and Elkington on 
Sunday defeated two-time de­
f ending champions Tom 
Lehman and Duffy Wald01f, 2 
and I. 

Maggert and Elkington were 
I-up when Maggert hit his S­
iron to within four feet ( 1.3 
meters) of the flag at the par-3, 
202-Yard ( 185 meters) l 7th hole. 

"We really matched well to­
gether," said the 33-year old 
Maggert. "Steve hits the ball a 
long way and his eagle at the 
13th hole was great. But when 
he birdied the l 4th hole I knew 
it was our match to win or lose." 

Elkington hit first from the 
fairway on the 13th hole al­
though Maggert was shorter off 
the tee. His 2-iron came to rest 
just six feet (2 meters) from the 
hole. 

After Waldorf and Lehman 
missed their birdie attempts, 
Maggert rolled his short putt in 
for the win. Elkington and 
Maggert each earned$ 110,000. 

"That's one of the advantages 
of teams in match play," 
Elkington said. "Jeff was right 
in the middle of the fairway and 
it gave me a great opportunity to 
go for the flag." 

Elkington made the six-foot 
Continued o.~ page 23 

Jeff Maggert, left, and Steve Elkington hold the winners' trophy after winning the finals of the Diners Club 
Matches Sunday at PGA West in La Quinta, Calif. Elkington and Maggert outlasted the team of Tom Lehman 
and Duffy Waldorf in the round-robin match-play event, for each of the three pro golf tours-PGA, PGA 
Seniors and LPGA. AP 

<fftl~rianas %rietr~ 
: ' ' : • ' C ; ' ' ' :, : • ' ( ) I ' .' ! i; .. ; : 'I f l ( t I (' • ~ 

,. l1f I JI.;.,-,; ,'/!):.,: ~1 )t;! i() 1
()). >'1 (/)/: I ,.;. /!.:,/t·: Cl//()/ 

.l,'·' •• ' 

{_ ~~..;; }; ... ;: :_·, ; ' ,' ,; ; 


	Marianas Variety Vol. 25, No. 192, 1997-12-16

