

Democrats Meet...
See Page 3

Beware of Snakes...
See page 13

FRIDAY

Marianas Variety

MICRONESIA'S LEADING NEWSPAPER SINCE 1972

News
& Views

Vol. 18 No. 32
© 1989 Marianas Variety

JULY 14, 1989

Saipan, MP
Serving the CNMI for 18 years **50¢**

American And Japanese WWII Vets Renew Vows For Peace

by Fermin Meriang

American and Japanese veterans of the WWII Saipan Campaign met Tuesday in various memorial sites around the island, to pay tribute to those individuals who lost their lives during the war and offered prayers for world peace.

The meeting comes 45 years after the islands were finally liberated from Japanese occupation. This time the meeting was friendly and to some extent nostalgic.

Bill Eger, a former Naval Operating Base Assistant Fire

Chief, led the 12 member American group, which included veterans and their wives from throughout the United States. Japanese WWII veterans and their families joined the Americans in various ceremonies marking their historic meeting.

A famous member of the Japanese delegation was Captain Sakeo Oba. Oba had continued to fight American forces on Saipan 18 months after the war was over while hiding in the mountains. He is featured in the book "The Last Samurai".

On the American side, Saipan

Conflict hero Guy Gabaldon, a native of Los Angeles who now resides on Saipan, was present at the ceremonies. Gabaldon was an 18 year old marine who was once wounded by one of Oba's men. Gabaldon took part in the capture of 1500 Japanese prisoners during the latter stages of the war.

The idea of holding this joint reunion came about after Eger visited Saipan last year. During his stay he met Tomokatsu Kawa of the 89ers League who was also visiting the island. The two newly found friends started corresponding and planning for the reunion

since last year.

"I had put out announcements in various U.S. military magazines about a possible reunion. That is how we got the American group together," Eger said proudly.

Tuesday's ceremonies included the unveiling of a commemorative plaque at the sugar mill steam engine at Sugar King Park.

"Our Island Commander B.W. Smith instructed me to put up a marker on the site of the fire department and he approved the idea to use the steam engine as the landmark," continued Eger.

Eger, with the help of Japanese

prisoners, moved the engine from Chalan Kanoa to Garapan. The engine was restored in 1975 and moved to its present location at Sugar King Park.

At a memorial service at the Suicide Cliff peace memorial, a pledge of peace was read aloud by Eger and Kawa.

Governor Pedro P. Tenorio spoke at the ceremony. He welcomed the veterans back to Saipan and said, "You have all come back as friends and promoters of international peace and goodwill."

(see photo on page 22)

New AG Looks For Tougher Law Enforcement

by Dan Phillips

Ed Manibusan, the Commonwealth's new Attorney General (AG), says he wants to emphasize tougher prosecution in "certain areas of the law," including consumer protection, environmental laws, and penalties for the importation of illegal aliens.

Gov. Pedro P. Tenorio officially

appointed Manibusan as AG Tuesday, after appointing him Acting AG effective July 1. Manibusan's appointment is pending the formality of a Senate public hearing that will confirm his appointment.

The new AG says he wants to look at laws "that have never been really enforced in the CNMI and

do something about it." He said that, although consumer protection and unfair business practice laws exist, the "time is appropriate" to look closely at the consumer protection bill that is currently pending in the Legislature and pass it, so that a mechanism can be established for enforcing consumer protection laws and for giving people someone to go to when they have a problem.

He says that current Commonwealth consumer protection laws are "not easy to enforce," and subsequently are "not really being enforced well right now." Manibusan said he feels that violations of these laws has a great public impact.

Environmental concerns also are high on Manibusan's list. He says that he feels his office needs to work more closely with Coastal Resources Management (CRM) in order to more effectively enforce environmental protection laws.

"We really need to take a look at things that have been happening as businesses move in and less private land for developing becomes available," said Manibusan. "People who disregard the environment should be penalized."

He also emphasized the need to prosecute illegal aliens and those responsible for bringing them into the CNMI. "If aliens come here illegally, they are in criminal violation of immigration and labor laws," Manibusan said, adding, "I know that there are illegal aliens in the CNMI and it is the Attorney General's job to weed them out."

Continues on page 12

Edward Manibusan

Marijuana Found In Attorney's Back Yard

by Dan Phillips

The Attorney General's Office filed a trafficking in marijuana charge Monday in connection with a July 3 incident in which a police officer who was investigating a disturbance on Capitol Hill discovered some marijuana plants in the back yard of a local attorney's house.

A total of 21 marijuana plants were found in the back yard of the house owned by Dennis Boaz, legal counsel for the Public Auditor's Office, according to Brian Dobie, Director of the Drug Enforcement Task Force, who responded to the scene after the officer discovered the plants.

Boaz, who is off-island on vacation until the end of July or early August, has been unavailable for comment, as has Public Auditor Scott Tan, who is off-island to attend to family concerns.

According to the affidavit in search of a search warrant filed by Dobie last Friday, the offi-

cer responded to a call made by the person who was watching the house for Boaz. The person in the house had reported hearing someone knocking and scratching at the door, according to the affidavit.

The marijuana was discovered when the officer made a check around the house and followed a small path leading into the "elephant grass" area located behind the house, according to the affidavit, which goes on to say that the officer investigated the trail along with other officers who had responded to assist him.

An agent of the Drug Enforcement Task Force (DETF) also responded to the scene, and found that the trail did not continue further into the "elephant grass" area, according to the affidavit. The officers who found the marijuana said they found plants in containers, as well as on the ground, and that the plants ranged from one to five feet tall, according to the affidavit.

Mayor Aldan Of Northern Islands Faces Food Stamp Fraud Charge

by Dan Phillips

The Attorney General's Office filed a case in the Commonwealth Superior Court Wednesday implicating Vicente M. Aldan, Mayor of the Northern Islands, in some of the cases of food stamp fraud discovered by the Public Auditor's Office in an initial review of government employees.

Stephen Nutting, who is prosecuting the case for the Attorney General's Office, said that food stamp checks and applications bearing Aldan's signatures have been discovered, and that it is suspected that Aldan acted as a personal representative for several of his employees.

The Information filed by Nutting charges that Aldan allegedly obtained over \$22,000 worth of food stamps by "purposely creating or failing to correct a false impression which he previously created or reinforced," during the period from February, 1986 through March, 1989.

"We have evidence that shows that Aldan made applications for

food stamps on behalf of his own employees, and that he represented to the food stamp office that those individuals had no income at the time of the applications, people who were in fact employees of his office and who had significant incomes," said Nutting.

Nutting said that it is possible that he will file more cases regarding the food stamp violations, but that he is not sure because he may not have sufficient evidence to prove beyond a reasonable doubt that misrepresentation was committed by recipients.

Aldan was issued a summons to appear in court on July 24 at 9 a.m.

The Public Auditor's review, done by matching up Social Security numbers with Personnel files and Nutrition Assistance Program files, revealed that over \$31,000 worth of food stamps were unlawfully taken by government employees since the beginning of last year.

FORUM:

A MEETING PLACE FOR OUR OPINIONS AND YOURS

EDITORIAL

What's Your Contribution To Our Island, Budweiser?

Do you ever get the feeling that CNMI has been sold down the river for a case of beer? Marpac Distributors and Budweiser are very successful marketers of their products. It is well known that the per capita consumption of beer in the CNMI is the highest in the world.

The drinking of alcohol is not, in itself, a moral, health or religious concern for many people who imbibe. Alcohol has been around a long time and it is a historical fact that where ever people have lived in a society they have created alcoholic beverages.

Look at Saipan, though, and they way a lot of people drink. Social drinkers are the ones who drink occasionally, who can drink a one or two drinks at a party and then not touch the stuff for weeks at a time. Is that how you have observed that many people drink here on Saipan?

Is that what Budweiser encourages? Who are the role models for children growing up, when it comes to drinking? Who talks to young people about how to drink responsibly? Or is the subject of drinking treated the same as the subject of sex? It's embarrassing to talk about, or we want to pretend that young people don't need to know about all that stuff. They will just naturally know how to drink responsibly.

If parents are heavy drinkers, and the message from Budweiser is, "Buy it by the case, so you don't run out" and the magazines, newspaper ads and TV commercials show lots and lots of cans of beer as the way "everybody" drinks, what are young people going to do when they begin to experiment with alcohol?

DPS has mounted a massive campaign to apprehend and eliminate the drunk who drives. Catholic Social Services conducts classes in diversion programs for people who have been convicted of Driving Under the Influence (DUI). The Commonwealth Health Center (CHC) has two full time alcohol and drug counselors available for people who want to do something about their out-of-control alcohol consumption.

All of the agencies mentioned have said that what the island needs is a two-pronged effort: education on how to drink socially and responsibly and a detox center and halfway house for those people who are afflicted with the disease of alcoholism.

Since Budweiser sells so much beer here and their product is one of the major contributors to the alcohol problem on the island, why haven't they stepped forward and taken the socially responsible step of sponsoring a detox center or halfway house for recovering alcoholics? Maybe they haven't done that because then they would have to acknowledge that they are contributing to the problem.

Sponsoring sports events, such as a tennis tournament is a lot of fun for people who like to play tennis and it's a great way to sell a lot of beer, but it certainly doesn't help the vast majority of island inhabitants whose lives are affected by the alcohol they sell.

Narcotics Seminar Arms Officers With Knowledge

by Dan Phillips

Although there have been few incidents of drug trafficking in the Commonwealth with drugs other than marijuana, law enforcement officials are bracing for when the inevitable happens.

Drug investigation experts from Florida, Idaho and Massachusetts are here this week to help improve the skills and awareness of local officers during the first Pacific Basin Drug Investigation Training Workshop, being held at the Pacific Islands Club from July 11-16.

At least 40 law enforcement personnel are attending the workshop, including members of the Departments of Public Safety in the Commonwealth, Guam and Palau, Saipan's Drug Enforcement Task Force, and Customs and Quarantine officers from the Commonwealth and from Guam.

The workshop, being conducted by members of the Institute for Law and Justice (ILL) through a cooperative agreement with the U.S. Department of Justice, concentrates on what is called "intermediate-level narcotics investigation."

The specialized training received in the workshop is being provided free of cost to the Commonwealth, according to Mike McCampbell, Training Director for ILL.

Michael Platt, one of the workshop's instructors, said, "This is the first place I've been to that has a chance to win the war on drugs. This area appears to be ahead of the game, and with some good programs and enforcement can keep the islands from being overwhelmed with drugs." Platt who has worked extensively in drug investigation in a county in Florida, a state he says is "inundated with drugs."

Brian Dobie, the Director of the Drug Enforcement Task Force (DETF), agreed, saying that the "drug trade is surrounding us now -- it is coming, it is here, it will get worse." He said that one of the best areas the workshop addresses

is teaching drug investigators to be able to spot trends before drug problems develop.

Dobie feels that the best tools for law enforcement in the area of narcotics are well-trained, experienced officers. "Training is more important than the number of officers, especially since we live on a small island," said Dobie, adding that the training received during this workshop can be passed on to other officers.

Participants in the workshop received a thick notebook full of up-to-date reference materials on narcotics investigation, resources they can use long after the instructors have left.

The workshop started on Tuesday with discussion and lecture centering on drug trends, especially worldwide, as well as drug identification and symptoms of abuse and drug interdiction. According to Platt, "interdiction" means stopping drugs from coming into the country.

Wednesday's session focused on legal matters, including procedures regarding probable cause and search and seizures. Also addressed were undercover operations and the handling of informants.

On Thursday, the instructors talked about surveillance operations, controlled purchases, asset seizure and forfeiture, and handling narcotics evidence.

Today's subjects are scheduled to be case development and management, officer safety issues, and investigation and raid planning, which includes a practice exer-

cise.

Tomorrow, the participants will have optional training available in the morning, then form panels to discuss problems and solutions in narcotics investigation. The workshop will conclude late tomorrow morning with closing remarks by Dobie and Attorney General Ed Manibusan.

There will be an additional two-day course entitled "Drug Investigation for Police Officers" next Wednesday and Thursday.

Greg M. Camacho, the new Director of the DPS, emphasized the importance of this workshop during some comments on Tuesday, saying that drugs "are not a way of life on our island, they are a way of destruction."

Dobie feels that this area in the Pacific is, in all likelihood, being used right now for trans-shipment of drugs. McCampbell agreed, saying that the area is a good place for such trans-shipment "because of the lack of resources to deal with the problem."

However, Dobie also says that it is a must to stop drugs, especially "hard drugs" such as cocaine and heroin, from ever entering the Commonwealth because "trying to fight narcotics after they have a grip on an area is very, very difficult."

He stressed the importance of educating young people about the danger of drugs. "If there is no market and no support, and people look on drugs as the evil that they are, that will be the most effective form of law enforcement," Dobie

Continues on page 19

Saipan Press Club Invites Public Input

The Saipan Press Club will be presenting a quarterly Public Forum, beginning August 2. The Public Forum will be a 30 minute radio/TV show held at the KSAI studios in Susupe, as a public service.

The show will feature a speaker and three members of the media who will ask the speaker questions.

The public is invited to write or call the media with their choice of speaker or of a topic they wish to be discussed. Deadline for the first Public Forum is Wednesday, July 19.

Written requests may be directed to: The Editor, The Marianas Variety, Box 231, Saipan, MP 96950. Or call, Patty Jacobs at the Variety, 234-6341/7578.

Letters to the Editor...

Dear Editor:
I wish to take this opportunity to express my personal gratitude to the Saipan Rotary Club and, most especially, to the Northern Marianas Amusement Association who sponsored the Summer Golf Tournament last weekend at Marianas Country Club. This is the second year in which this particular golf tournament was held in Saipan. This year, according to Rotarian Bob Loughrey,

the tournament produced about \$4,000.00 in cash for the benefit of the Crime Stopper Program, a public safety project recently established and funded by the Saipan Rotary Club.

This year's tournament was tremendously successful. A large number of local golfers turned out for this year's tournament and, like last year's event, the Northern Marianas Amusement Association contributed \$5,000.00 to defray

the full cost of the 36-hole golf competition.

I sincerely believe that this benevolent act by the Amusement Association should warrant due recognition and acknowledgment from the community.

Sincerely yours,

/s/Joe ("RC") Cabrera
Local Golfer

Juan Pan-Republicans Include Democrat 'Rejects'

by Dan Phillips

The Democratic Party set its campaign wheels in motion Wednesday night, a meeting highlighted by the statement of Party Chairman Juan T. ("Juan Pan") Guerrero that four of the Republican Party's candidates are "rejects from the Democrat

Party."

Guerrero, who will leave the island this weekend and be gone for about a month, took his pot shots at the Republicans, who are preparing for their July 29 open primary election, and also urged his party to begin preparations

now for November's election.

The Republican candidates that Guerrero pointed out as being former Democrats are Ignacio Demapan, David O. Sablan, Felipe Atalig and Nick Santos.

The general membership meeting, held in the House

Chamber on Capitol Hill, also focused on efforts to resolve a couple of difficulties occurring within the party.

One of those is the conflict that continues between gubernatorial candidate Froilan C. Tenorio and Sen. Herman R. Guerrero, whom Tenorio beat out during the party's open primary election for the nomination for Governor. The Party Chairman said that a conflict still exists between the two men, and that he thinks the differences will be resolved, but it will take time.

Also, the party learned that House Floor Leader Vicente M. Sablan does not wish to run again, meaning that the party needs to appoint another candidate for Representative, Precinct 2. Sablan had been appointed to fill that vacancy during the previous general membership meeting. The party will delay its appointment pending official notice from Sablan.

Party Chairman Guerrero

also urged the party to form a strategy committee as soon as possible. The committee will be formed after recommendations are received from Tenorio, Herman R. Guerrero and Tony Guerrero.

The party also has prepared a proposed campaign schedule, to be reviewed and revised as needed by the strategy committee, once it is formed.

Candidates for the Senate and the House from Rota and Tinian were also revealed by the Democrats Wednesday. Candidates for the Senate will be Vincent M. Calvo and Diego M. Songao from Rota, and Henry San Nicolas and Francisco Borja from Tinian. Candidates for Representative will be Juan M. Ayuyang from Rota and Francisco Evangelista from Tinian.

In addition, the party announced that Isaac M. Calvo will be its candidate for Mayor of Rota and that James Mendiola will be its candidate for Mayor of Tinian.

Japanese Offer Tea Ceremony

by Patty Jacobs

Hisae Kawakami deliberately and carefully went through the rituals of the Japanese classic tea ceremony in the garden area of the Hafadai Hotel Saturday. She was here to honor and thank the people of CNMI for the gracious reception her son had received here as a priest.

The intermittent rain did not dampen the spirits of the kimono-clad tea servers, as they cordially greeted all guests and carefully served them little pink cakes, served on napkins which held tiny paper-wrapped wooden spoons.

green tea is not mixed with sugar or any other flavoring.

Through an interpreter, Kawakami said, "There are three kinds of tea ceremonies. They were developed in the late 16th century as a way to thank some one or to repay some one. It is considered a great honor to have someone conduct the tea ceremony for you."

Each step of the ceremony is carefully executed. Kawakami brought all the ingredients from Japan with her. She also brought all her personal tea ceremony containers and serving dishes.

Hisae Kawakami performs the ancient Japanese tea ceremony.

Each visitor was taken through the explanation about how the tea ceremony is conducted and the proper way for guests to hold their tea bowls. Each little pink cake is to be eaten completely before consuming the green tea.

Japanese hostess and translator Sakimi Sakai said, "You are supposed to eat the little cake first because it is very sweet. Then when you drink the tea, some of the sweetness left in your mouth will help flavor the tea." The

She explained that the tea ceremony may be conducted while sitting on a Western-type chair, such as was done on Saturday, or while kneeling on a tatami mat, the more traditional way.

The pots and dishes are always set on the highly lacquered chests and tables exactly the same way. On the left of the presenter is a hot water pot, usually iron and sitting on a bed of hot charcoal. The pot, called a kamao, has pine tree designs

on it, because they are a symbol of Japan and a favorite tree of the Japanese, Kawakami explained.

The bamboo spoon used to scoop up the powdered green tea is called a chasoku. A heaping teaspoon of the bright green powder is put into the summer cup or winter cup. The cup's designation is decided by the shape and thickness of the ceramic walls.

The bamboo water dipper, hishaku is then carefully dipped into the boiling water and one ladleful of water is slowly poured over the green tea powder. Then another half full ladle of water is added. The hishaku is then carefully laid across the mouth of the water jar.

Any extra water which may have been decanted is emptied into a ceramic bowl on the right of the table. It is called a kensui.

Then the presenter picks up a bamboo whisk and briskly fluffs the water and powder together in the cup. No circular motion is allowed, as in mixing an American cake mix. The back and forth motion is continued until the mixture is foamy and the powder and water have completely mixed.

The tea cup is then slowly and carefully wiped clean of any excess spattered tea. The wiping cloth is carefully folded and put aside and the bowl of tea is now ready to present to the guest.

Kawakami served many bowls of tea and had a small production line going at another table. However, she and her assistants continued to take the same care with every bowl of tea they prepared that she had shown in her demonstration of the ceremony.

Finally, each departing guest was presented with a little napkin upon which was placed a stylized fish-shaped sugar cookie and another cookie resembling a painted lollipop.

Vestcor Village, two story styrofoam apartment building, is under construction on Capitol Hill.

Local Contractor Builds Apartments Without Code

by Patty Jacobs

Vestcor Ltd., a real estate development and construction supply company, is building 60 2-bedroom apartments at the bend in the road on Capitol Hill. And all without the benefit of a building code.

Vestcor Vice-President and Project Manager Larry Koran said that Vestcor President Adrian Johnston has been in the construction business for 30 years in the USA. He said that Johnston has built residential housing in the

Washington, D.C. area and came to Saipan in 1987.

Koran said that all the engineering was done by Winzler & Kelly, an engineering firm in Guam. Koran did not have a set of plans for the four-unit buildings, but said, "They are in the architect's office."

Building Code jurisdictions require that an approved set of plans be on the jobsite at all times.

Several of the residential

Continued on page 4

Marianas Variety
Serving CNMI for 18 years
Publish Tuesday and Friday By Younis Art Studio Inc.

News & Views

Publishers:
Abed & Paz Younis

Patty Jacobs: Editor
Dan Phillips: Staff Reporter
Fermin Meriang: Staff Reporter

Member of the Associated Press

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

©1989 Marianas Variety all rights reserved

tide tables

From: Sunday 7/16 Thru Saturday 7/22

As a service to our readers, we publish the tide tables for the CNMI. The chart, courtesy of the Division of Fish and Wildlife, Dept. of Natural Resources shows high and low tides, and moonrise and moonset times. The solid horizontal line indicates the tides; time of day is: left and right dividing lines = midnight, 6 a.m. N = Noon, 6 p.m. "2" is the highest tide possible and "-1" is the lowest tide possible.

Local Contractor...Continued from page 3

PROPOSED: VESTCOR VILLAGE
SAIPAN, GUAM, MARIANAS ISLANDS
A PROJECT OF VESTCOR REAL ESTATE LTD.
SAIPAN, GUAM

units have been completed and are occupied. Others are in various stages of completion. Koran said the 700 square foot units rent for \$900 per month plus utilities.

Two buildings under construction now are made from different materials. One two-story building has walls made of styrofoam which have metal edges attached to them. Koran said the panels are made in Guam, but the factory in the USA is located in Sacramento, California.

A building code would require that materials being used in construction be tested and the test results be on file in the building department.

Greenboard, or a waterproof

The interior of the building reveals styrofoam ceiling panels.

A second two-story building is being built of 6" concrete block at the first floor level and 4" concrete block at the second floor level.

The Uniform Building Code requires that the minimum size of concrete block which may be used in a two story structure is 8" and the minimum size block which may be used on a second story be 6".

Koran pointed out that the roof has styrofoam and reinforcing bar across the roof. He explained that plywood would be attached to the underside of the roof structure and concrete would be placed

wallboard is required to be used in bathrooms and at kitchen sink areas, where water will be present, in order to prevent deterioration problems later on when the building is complete, according to the Uniform Building Code.

Koran pointed to some scraps of 1/4" wallboard and said it was used in the closets in the concrete block building.

The Uniform Building Code does not recognize 1/4" wallboard as having any structural integrity. Many building departments in the USA will not allow it to be used in residential building.

Another Vestcor apartment building is being built with 4" concrete block.

on top of the styrofoam. Then, he added, concrete roof tiles would be attached to the roof after that.

A building code would require that roof designs be pre-approved by the building department before being installed. It would also require the composition of the concrete to be used to be spelled out and approved by the building department engineers, to make

The electrical panels in each of the apartments is a 100 amp service, a standard set by the National Electrical Code (NEC). The NEC, however, does require that a ground Fault Interrupter of GFI be placed on either the outlets in the bathroom, near the kitchen sink, or exterior of the dwelling, or on the circuit serving those areas. This is a

Continued on page 5

When things go WORNING...

...you know because you didn't call us.

With us, you don't have to worry about your bonding problems.

We bond:

- Non-resident workers for labor
- Construction project
- Dependents for immigration

For more information, see or call us TODAY.

WORLD SURETY & INSURANCE UNDERWRITERS, INC.

P.O. BOX 2183, BEACH ROAD,
SAN JOSE, SAIPAN, MP 96950
TEL: 234-3936/9030/5161
FAX: (670) 234-6774

LOCATED AT UNITED TRAVEL AGENCY
SAN JOSE VILLAGE, SAIPAN MP 96950
TEL 234-3936 OR 234-9030

FOR YOUR INSURANCE NEEDS

WE COVER
FIRE-
TYPHOON DAMAGE-
EARTHQUAKE-
VANDALISM-
and other liability claims.

UNITED INSURANCE UNDERWRITERS

P.O. BOX 2183, BEACH ROAD,
SAN JOSE, SAIPAN, MP 96950
TEL: 234-3936/9030/5161
FAX: (670) 234-6774

Local...

Continued from page 4

safeguard against accidental electrocution because of handling electrical appliances near water.

The plumbing in the apartments was ABS or PVC plastic piping, both approved by the Uniform Plumbing Code (UPC). Under the kitchen sink, the drain lines into the plumbing wall were a corrugated hose hooked directly from the sink to the wall, with a slight curve to the hose. This would not be an approved installation of the UPC.

The UPC requires a "p-trap" on every plumbing fixture hooked directly into the sewer system. Koran said the Vestcor project is hooked into the CNMI sewer system.

A "p-trap" is the s-shaped pipe under a sink. The trap is for the purpose of not only providing a way to retrieve a ring accidentally dropped down the sink, it also provides a water seal against sewer gases rising up into the dwelling unit. Methane gas is deadly and carries airborne bacteria which causes many illnesses.

Koran claims that the p-traps are buried in the building slabs. The UPC requires that p-traps be within 18" of the fixture discharging water. This is in order to keep water in the trap and eliminate the probability that a volume of water falling a distance of 10 feet would siphon the trap and leave it dry, thus defeating the purpose of a water seal in the p-trap.

Koran pointed out the swimming pool which is sitting at the edge of the complex, in an unfinished state. The pool has the gunite (or blown concrete) shell in place. The Uniform Building Code requires no less than four inspections of various stages of the construction of a pool to this point of completion, to insure that the foundation, reinforcing steel, placement of the gunite and gunite shell condition all meet the specifications of the swimming pool plans.

Vestcor Village is scheduled for completion by the end of the year, according to Koran.

A building code would require a drainage plan be approved before the actual construction started, in order to avoid erosion problems after the project is finished.

Variety Errs In Park Story

In Tuesday's issue, the Variety mistakenly referred to the Division of Natural Resources. It should have said the Department of Natural Resource and the Division of Parks and Recreation. The section of the Commonwealth Code was misquoted. It should have referred to 1 CMC, Div. 2, Ch. 13 of the Commonwealth Code. The Variety regrets the error.

FHP® HEALTH CARE

The Staff and Management of FHP, Saipan, wishes to welcome to its membership -- the Management and Staff of MARIANAS VARIETY/ YOUNIS ART STUDIO!!! Thank you for your patronage.

FOR RENT

LUXURY APARTMENT, 2 OR 3 BEDROOMS, WITH ALL CONVENIENCES, AIRCONDITIONED, FURNISHED, AUTOMATIC POWER BACKUP, CONTINUOUS AND POTABLE WATER, BEAUTIFUL BEACH FRONT NEAR PACIFIC ISLANDS CLUB. CALL 234-6051

PRIZES INCLUDE:
GRAND PRIZE

NISSAN 4X4
LUXE TRUCK

10" SHARP
COLOR TV'S
10" SHARP VHS
VIDEO
CASSETTE
RECORDERS

The Saipan Salem Sweepstakes is open to residents of the CNMI aged 18 years or over. You may enter as many times as you wish. Print your name, address, phone number and social security or ID number on the back of any pack of Salem, Winston, Camel, More, Now, Doral, Vantage or VSL cigarettes. Deposit your entries in one of our drop boxes located at participating stores. Winners will be selected at a random drawing. Drawing date to be announced. Entrants need not be present to win. Employees and immediate families of WSTCO, RJRTI or Bush & Bishop Advertising are not eligible to enter. No proof of purchase necessary. Any taxes will be the responsibility of the winners.

SURGEON GENERAL'S WARNING: Cigarette Smoke Contains Carbon Monoxide.

Herman's food basket

Herman's Food Basket/Garapan Store Hours
Monday to Saturday 6:00am to 12:00am
Sunday Only 6:00am to 11:00pm

Herman's Food Basket/Airport Road Store Hours
Monday to Saturday 6:30am to 9:00pm
Sunday Only 6:30am to 6:00pm

2.5 Down Baby Back Ribs 10#

16.50
/cs.

Best Bargain Price

Dungeness Whole Crab

8.75
each

Best Bargain Price

Zack's Farm Chicken Fanks 16 oz.

1.09
/pak

Best Bargain Price

Meat Dept./ U.S. Choice

Whole Chicken Fryers 30#cs. **29.95** /cs.
Whole Stewing Chicken 30# **28.95** /cs.
Whole Stewing Chicken Thighs or Drumstick 5#box **4.65** /box.
Choice Ground Beef 5# **1.65** /lb.
U.S. Montfort Top Sirloin Roast or Steak **3.19** /lb.
U.S. Montfort Beef Knuckles **2.45** /lb.
U.S. Montfort Beef Shortribs **2.95** /lb.
Foster Farm Baking Hen **.85¢** /lb.
Flank Steak **3.05** /lb.
Victor Smoke Ham Bone In **1.55** /lb.
Charlie's Pride Pastrami **2.85** /lb.
Pacific Red Salmon Whole or Cut-Up **4.75** /lb.
Seabird Crab Meat Flakes 2# **4.99** /lb.

Delmonte Products

Pineapple Tidbits In Juice 15 1/2 oz. **.69¢**
Sweet Relish 12 oz. **1.19**
Delmonte Fruit Cocktail 10# can **4.90**

Frozen Deli/Vegetable

Showboat Hot or Mild Sausage 5# **11.50**
Celeste Supreme Pizza with Meat 23 oz. **4.69**
Seabrooks Cut Corn 2.5# **2.19**
Seabrooks Cosmopolitan Style Vegetable 2# **1.89**
Bun Buster Beef Patties 3# bag **5.35**
Polish Sausage "HC" 5# box **9.65**

Fresh Produce/Eggs

Pink Ruby Grapefruit **.49¢**
Golden Del. Apples **.65¢**
White Med. Onions **.39¢**
Air Flown Cello Banana **1.99**
Air Flown Tomato **2.25**

Hormel Products

Hormel Reg. or Less Salt Spam 12 oz. **1.65**
Hormel Vienna Sausage 5 oz. **.59¢**
Mary Kitchen Corned Beef Hash 15 oz. **1.45**
Dinty Moore Beef Stew 15 oz. **1.39**

Oil/Shortening Dept.

Mazola Corn Oil 32 oz. **2.49**
Wisely Vegetable Salad Oil 1gal. **5.35**

Japanese Products

Sapporo Ichiban Ramen 100 grams **3 for 1.50 or 15.00** /cs.
Yours Lemon Powder 150 grams **3.45**
Yamasa Soy Sauces 1.8/liter **2.95**
Coco Light Meat Tuna In Oil 7 oz. **1.09**
Santa Inarizushi No Moto 9.88 oz. **3.99**

Snacks/ Bake Goods

Jiffy Pops Popcorn 4 1/2 oz. **1.05**
Morinaga Moonlight Biscuit 200 grams **1.59**
Nabisco Vanilla Waters 12 oz. **1.70**
Nabisco Imported Danish Cookies 14 oz. **2.05**

Value You Can Appreciate For Less

July 13 to July 19, 1989

Frontier Sliced Bacon 1#

1.05
/pak

Best Bargain Price

U.S. Med. Eggs

1.10
/dz

Best Bargain Price

U.S. Large Eggs

1.45
/dz

Best Bargain Price

Groceries Dept.

Diamond "G" Calrose Rice 50# **13.50**
Real Fresh Milk 32 oz. **1.09** /ctn or **12.99** /cs.
Real Fresh Plain or Chocolate Milk 8 oz. **.45¢** /ctn or **12.00** /c.
Morton Iodized Salt 26 oz. **.50¢**
Hunt's Tomato Ketchup 17 oz. **1.09**
Carnation Evaporated Milk 12 oz. **.69¢**
Lady's Choice White Vinegar 1gal. **3.19**
Heinz White Vinegar 16 oz. **.79¢**
Beach Cliff Sardine In Soybean Oil 3.75 oz. **.65¢**
Franco American Spaghetti 14.5 oz. **.70¢**
Dak Cocktail Sausage 8 oz. **1.79**
El Marca Rey Chorizos 4# **18.35**
Sanka Decaffeinated Instant Coffee 4 oz. **3.49**

Juice Section

Delmonte Pineapple Juice 46 oz. **.99¢**
Delmonte Tomato Juice 46 oz. **1.09**
Hawaiian-Sun Guava Nectar Juice 46 oz. **1.55**
Natural Country Orange Juice 11.5oz **10.65**

Drinks Section

Coke, Sprite, Fanta Soft Drinks 24/12 oz. **10.50**
Soho Natural Soda All Flavor 24/12 oz. **12.50**
Heineken Beer (btl) 24/12 oz. **14.75**
Jim Beam Bourbon Whiskey 75 cl. **8.89**

Baking Supplies

Tai-Koo Sugar 4.4# **1.59**
Gold Medal A/P Flour 5# **1.65**
Quaker Oats Bran Cereal 16 oz. **1.29**

Household/ Cleaning Supplies

Tide Detergent Giant **2.95**
Tide Detergent Family **9.50**
Clorox Liquid Bleached 1gal. **1.99**
Downy Fab 64 oz. **3.45**
Joy Dish Detergent 22 oz. **1.49**
Fantastik All Purpose Cleaner Lemon Scent 22 oz. **2.59**
Tampax Super Tampoon 40's **4.95**
Huggies Diapers Small 66/ct. **16.50**
Kao Essential or Conditioning Shampoo 220 ml. **1.20**
Parade Bathroom Tissue 4/roll **1.55**
Parade Paper Towel **1.09**
Tall or Lowboy Candle In Glass **1.29**
Japanese Bamboo Broom **2.99**

"Thank You For Shopping At Herman's Food Basket Where Everyday Low Low Prices" We Accept NAP Food Stamp Coupons, We Reserve The Right To Limit Quantities. All Sales In cash Prices. Prices Good While Supplies last.

Intelligence

July Specials!
M,T,W,TH
\$10 cover charge includes one of your favorite free drinks.
FRIDAYS - LADIES NIGHT
No cover charge for ladies.
CHAMOLINIAN NIGHT*
Wednesdays, 9:00 p.m. - 2:00 a.m.
Bud Light, Budweiser, Michelob Dark, just \$1.75 plus give-aways!

*Co-sponsored by
MICHELOB BUD LIGHT BUDWEISER
HYATT REGENCY SAIPAN

CNMI Students Gain Cultural Insight

by Fermin Meriang
The Marianas Visitors Bureau (MVB) has been busy coordinating programs promoting cultural exchange between Japan and the CNMI. Four students recently returned from an educational tour of Okinawa sponsored by the Micronesian Repatriation Association. "The association was touched by the gesture of the CNMI youth in maintaining and beautifying the Okinawa Memorial Monument at Marpi and thus offered a scholarship program in appreciation of our students' efforts," said Priscilla Dela Cruz, Membership and Community Development Coordinator at MVB. Mildred Diaz and Alice Camacho from Saipan, Francisco Norita from Rota, and Corrine San Nicholas from Tinian, were members of the first group selected based on

academic performance to participate in the Okinawa cultural program. The students, together with their escort John Flores of the Public School Systems (PSS), visited government officials and participated in the annual memorial ceremony of the Micronesian Repatriation Association of Okinawa. The students will be in Japan for a two week stay with host families. They will get hands on experience of Japanese culture and will also get a taste of their rigorous educational system by taking courses at Meito High School. In August, their counterparts from Japan will visit Rota as part of the exchange program.

CNMI students Mildred Diaz, Alice Camacho, Francisco Norita, and Corrine San Nicholas with their escort John Flores join Okinawan officials for a private meeting during the first Okinawa Cultural Program.

CNMI students also made a visit to Chinen High School (CHS) and were impressed by the traditional performance and tea ceremony presented by CHS students.

"It was interesting to see our students learn about the educational system from school officials. They shared ideas and views on programs and curriculum in the CNMI," explained Flores.

"The trip was very educational and worthwhile and I hope future students are afforded the same opportunity. The Okinawan people are very cordial and respectful," added Flores.

On July 9, Rota High School students, Sharon Atafig and Barbara Hocog, left for Nagoya, Japan, for the Sixth Annual Student Exchange Program, co-sponsored by MVB, Continental Air Micronesia, and Tokai Radio Broadcasting, Nagoya. The

MVB has also received an invitation from Fukuoka Junior Chamber, Inc. to send 22 students to Fukuoka, Japan, from July 28 to August 2, for the first Asian Pacific Children's Convention.

"We are coordinating with the PSS on this project based on the organizing committee's guidelines. There will be 35 countries participating with about 1,000 school children attending the event," said Dela Cruz. The theme of the conference is "Knowing, Understanding, and Inspiring Each Other To Bridge Asian Pacific Nations," said Dela Cruz.

"Our students are fortunate to have these opportunities to observe and learn from other cultures. MVB will continue to support reaching out to programs available for our youth and CNMI community," concluded Dela Cruz.

Men Must Register For Draft

(CNS) - CNMI State Selective Service Director Jack P. Villagomez reminds all residents of the CNMI who have attained the age of 18 to register within 30 days with the Selective Service at the nearest Post Office. He said that is a federal law requirement that is applicable here in the CNMI.

The Solomon Amendment to the Military Selective Service Act states that men who are required to register with Selective Service and fail to do so are ineligible for student financial aid under Title IV of the Higher Education Act of 1965. The categories of aid covered by the Solomon Amendment include Pell Grants, Supplemental Educa-

tion Opportunity Grants, College Work-Study, National Direct Students Loans and State Student Incentive Grant Programs. Villagomez pointed out that applicants for Title IV student aid who are of registration age must sign a Statement of Compliance certifying that they are registered or that they are required to be registered. A Memorandum of Understanding signed in December 1985 between the Selective Service and the U.S. Department of Education requires DOE to provide Selective Service with lists of Pell Grant applicants and recipients. These names are checked against registration files. The registration status of young men receiving other types of loans is also verified.

IT'S OFFICIAL THE MAN

ESTANISLAO (Stanley) Tudela TORRES IS A CANDIDATE FOR House of Representative COMMONWEALTH LEGISLATURE

Precinct: 3A - Fale-Gula, Marianas High School, San Jose-Oleai, Chalan Kiya, Chalan Laulau.
3B - Guaiio Rai, Quarter-Master, I-Liyang, Garapan, Sugar King Estate (China Town), As Falepi, Lower and Upper Navy Hill Maturana Hill and Puerto Rico
3C - Agrigan
3D - Alamagan
3E - Anatahan
3F - Pagan

VOTE FOR HIM IN THE UPCOMING GENERAL ELECTION, NOVEMBER 4, 1989.
"HE WORKS, A DEDICATED PERSON AND FAIR TO ALL PEOPLE"

A PAID POLITICAL AD.....TOM C. DUENAS, TREASURER

Introducing 1990 TOYOTA 4Runner

Adventurous Station Wagon The New 4Runner

- A wide variety of models to meet the needs of every user
-Addition of 4 door and 2wd models-
- Versatility and adventurous styling not found in a passenger car
-Macho aggressiveness combined with stylish, sporty look
- A powerful engine and dynamic 4wd performance
- Comfort and ease of handling equal to that of a passenger car
-Superb ride comfort through 4-link coil rear suspension
- Backed up by Toyota's established reputation for reliability and durability

UNITS SHOWN WITH OPTIONAL EQUIPMENT

Meet all FMVSS specifications **Pairere No.1 TOYOTA**

MICROL CORPORATION

P.O. Box 267, San Jose, Saipan MP 96950
In Rota See V. M. Calvo Enterprises

Phone: 234-5911, 2, 3, 4, 5, 6, 7, 8

Coral Ocean Point Country Club

KOBLERVILLE
TEL. 234-7000

From the El Camarote of Holiday Inn Manila,
Coral Ocean Point Country Club
is proud to present the

LEGACY BAND

to bring to you the immortal songs
from the GOLDEN AGE OF MUSIC era.
A carefully selected pieces nostalgic of the 30's to the 70's.

Now performing nightly from 7:00 p.m. to 2:00 a.m.
at the

Top BAR LOUNGE Lagoon

Also performing nightly
The FILIPINO TRIO

JAPANESE RESTAURANT

SANGO

Open:
7:00 a.m. - 9:00 a.m.
BREAKFAST
11:00 a.m. - 2:00 p.m.
LUNCH
6:00 p.m. - 9:00 p.m.
DINNER

SEAFOOD RESTAURANT

Open:
6:00 p.m. - 10:00 p.m.

ステーキコーナー(焼肉)
STEAK CORNER/TEPPANYAKI

ANGUS

Open:
6:00 p.m. - 10:00 p.m.
DINNER

Senate Schedules Public Hearing For Impact Fee Bill

by Fermin Meriang

The Senate Standing Committee on Rules and Procedures will hold a Public Hearing Tuesday, on Senate Bill 6-174, also referred to as the "Impact Fee Bill." The hearing is scheduled to be held in the Senate Chamber beginning at 6:30 p.m.

The proposed bill, if adopted into law, will "require that new development in the Commonwealth contribute its share of costs of new or improved infrastructure facilities made necessary by

such development; to create the Office of Land Use Planning; to amend the 1 CMC, Division 2, Chapter 8 (Department of Public Works) to provide for construction permits, enforcements, and penalties; and for other purposes."

The bill, known as the "Development Contribution Law" finds "that the Commonwealth is experiencing substantial development, population growth, and increased visitor arrivals resulting in a serious burden on the islands

infrastructure, most particularly water, electrical power, roads, police and fire services, parks, storm drainage, and sewage and solid waste disposal and treatment."

Additionally, the proposed bill recognizes that further economic development requires the availability of adequate infrastructure to serve existing and new development.

It proposes an infrastructure finance program based upon a partnership of the government and the private sector to ensure the availability of the essential

infrastructure to serve the population as well as visitor increases generated by new development.

The bill would also make amendments to the present duties of the Department of Public Works. Among other things it would require any new development costing \$100,000. or more to acquire a permit from the Department of Public Works. It would give the department the power to levy fines and other enforcement measures and penalties for those who violate its

provisions.

And finally the bill would create a Land Use Planning Office. It further requires that the office be created and its chief officer, who will be appointed by the Governor with the consent of a quorum of both houses, be placed under the pleasure of the Governor. It sets guidelines and qualifications for the office and outlines its duties.

The general public and all interested individuals are invited to attend this public hearing.

Splash
Refresh!

Come as you are
from 6:30 pm to 9:30 pm
to this fun grotto bar & restaurant
on the terrace of our new swimming
pool for BBQ & Seafood poolside
dinners.

TAHARAA

Dazzling.... Enjoy top
Tahitian entertainment,
colorful costumes in this
exciting new dinner show
at Gilligan's.

Dine Around at the Hyatt

**Grand Opening
July 17!**

Gilligan's

Rhythm! A unique new
dance club Surrounded
by waterfalls and Exotic
Gardens.

THE CHINESE RESTAURANT

Enchanting! Authentic
Chinese cuisine featuring
fresh seafood, cozy dining
rooms in a magical old style
Chinese house and courtyard.
Open for lunch & dinner, with
10% discount for local residents
on a la carte items

THE CHINESE RESTAURANT

"Lunch Menu Special"

Your Choice of:
 Shrimp, Beef, Pork, or
 Chicken Chopsuey
 with
 Soup of the Day
 Steamed Rice
 Soft Drink,
 Coffee or Tea

\$6.50 per person
 Lunch 11:30 a.m. - 1:30 p.m.
 Dinner 6:30 p.m. - 9:30 p.m.

Reservations, 234-1234, ext. 34

Continued by popular demand
 10% discount for local residents
 on A La Carte menu!

HYATT REGENCY SAIPAN

VESTCOR VILLAGE CAPITOL HILL

IS NOW RENTING BRAND NEW 2 BEDROOM APARTMENTS FURNISHED OR UNFURNISHED * FULLY EQUIPPED KITCHEN WITH REFRIGERATOR AND ELECTRICAL STOVE * 18,000 BTU AIR/CON * BREAKFAST NOOK WITH FOUR CHAIRS * FIRST FLOOR WITH DEN * SECOND FLOOR WITH BALCONY * SUNSET OCEAN VIEW * LAUNDROMAT * ALSO RENTING: DELUXE OFFICE SPACE WITH OCEAN VIEW: AVAILABLE NOW - 1ST FLOOR 3 OFFICES; SECOND FLOOR ONE OFFICE * WE OFFER ALSO FURNITURE AT WAREHOUSE PRICES IN OUR COMMERCIAL BUILDING SHOWROOM * WE ARE LOCATED ON THE WAY TO CAPITOL HILL NEXT TO SABLAN QUARRY.

CALL FOR INFORMATION OR APPOINTMENT:
 PHONES: 322-3793 OR 322-3794 * FAX: 322-5408

New AG...

Continued from page 1

Drugs is another area in which Manibusan promised to vigorously prosecute. "Drugs in the CNMI are now in what we call the pro-active stage," he said. "We are tough on drugs because we want to prevent drugs from coming here. We want to send outsiders a definite message that the CNMI doesn't intend to tolerate drugs here."

Manibusan said he knows that marijuana is a problem in the Commonwealth. "It's everywhere. We will continue to search for and destroy marijuana plants and prosecute people who traffic in marijuana," he said. Manibusan added that the Attorney General's Office will continue to gather intelligence information about marijuana growing on Rota and Tinian, and will continue to pursue the problem on those islands.

Several of the areas that former AG Alex C. Castro, now an Associate Justice on the Superior Court, was working on will continue to be developed, Manibusan said.

He noted especially that the AG's Office will assist the Legislature in putting together a bill establishing an agency to deal with white collar crime, as well as to see that his office continues to provide a lot of training to agencies such as the Department of Public Safety (DPS), Customs and Immigration.

Manibusan praised Castro for seeing to it that the AG's Office has become more technologically advanced, referring in particular to the introduction of computers into the office.

He said that he has yet to seriously consider appointing a new Chief of Immigration, mainly because he is "still getting a feel for the job." However, he did say that he is considering putting out public notices when he first starts accepting applications for the position of Chief of Immigration.

Manibusan, 35, had been Director of DPS since August, 1986. The son of a Saipan police patrolman, he has previous experience with the Attorney General's Office, as Chief of the Criminal Division and as a staff attorney for the Public Defender's Office.

Although he was considering becoming a policeman after graduating from the University of Guam in 1975 with an A.A. degree in police science, Manibusan said he decided to continue his education because he "has always been curious about the court system."

After graduating from California State University, Fullerton, in 1977 with a Bachelor's Degree in Criminal Justice, he returned to Saipan, where he worked as an administrative assistant for the Chief of the DPS for a year.

Manibusan said he decided to attend law school with the continued encouragement and support of former Commonwealth Trial Court Judge Herbert Soll, who "was trying to recruit locals to go to law school." With the urging of Soll, Manibusan attended law school at Gonzaga University in the state of Washington, where he graduated from in 1982.

Beware Of The Brown Tree Snake

The Division of Fish and Wildlife (DFW) would like to remind residents to contact them immediately about snake sightings. "The first thing to do is kill the snake, then call us," according to biologist Derek Stinson.

"Often foreign workers don't know that snakes, other than the tiny Blind Snake, do not naturally occur here and don't realize the importance of a sighting," Stinson said. DFW asks anyone employing foreign workers to inform them about the threat of the Brown Tree Snake. Brochures about the snakes can be obtained at the DFW office at Lower Base.

The tree snake has caused more than 500 power outages on Guam, resulting in a loss of several million dollars. "The blackouts occur when snakes contact power lines and cause a short," reports Stinson. The

snake is also responsible for the extinction of most of Guam's land birds.

"If our bird species are to be preserved for our grandchildren, everyone in the CNMI must be informed about the threat of the snake and know how to react," Stinson said.

The snake is not usually dangerous to humans, except infants and possibly small children. "So no one should hesitate to kill a snake immediately" according to Stinson.

The Division of Quarantine is trying to prevent snakes from arriving here in cargo from Guam. In addition, Fish and Wildlife is trying to find out if there are any snakes already here. "The Brown Tree Snake is nocturnal and normally spends most of its time in trees, which makes it

very difficult to detect" according to Stinson.

An unusually aggressive snake threat is the monitor lizard. According to Stinson, several of the snakes being studied on Guam that were equipped with radio

transmitters were eaten by like monitors, but I wish we had a lot more of them near our commercial port. That's why I never shoot monitors," Stinson said.

Unfortunately, monitors

don't seem to spend enough time in trees to have effectively reduced the numbers of snakes on Guam.

DFW asks anyone seeing a snake to kill it and bring it to the DFW office at Lower Base, or call 322-9095 or 322-9729.

The Brown Tree Snake may have already entered Saipan, hidden in cargo from Guam.

902 Report Recommended No Changes In NMI Status

(CNS) - The CNMI 902 team, headed by Lt. Gov. Pedro A. Tenorio, has recommended against reconsideration of the Covenant at this time, noting that it is a "good document" and that consultations between the CNMI and the United States shall continue.

The report, submitted to Gov. Pedro A. Tenorio, came in response to a Commonwealth-wide initiative passed by the people on November 7, 1987 to reaffirm, reject or renegotiate the Covenant.

At the time that the initiative was begun, the 902 team was negotiating with an "openly hostile" Special Representative of the U.S. President and most of the major issues such as citizenship, seven-year financial assistance, war claims and federal taxation on MIHA bonds were never resolved. That situation changed with the appointment of a new, U.S. representative and those major issues have now been settled.

The 902 team stated that despite the fact that all issues regarding self-government or financial assistance have not been resolved, it cannot support a November 1989 vote on whether to reaffirm, reject or negotiate the Covenant.

"We want to be clearly understood," the 902 team report declared. "In recommend-

ing that the Commonwealth government not support placing the reaffirmance, rejection, or renegotiation of the Covenant on the ballot this November, we are not saying that there will not come a time, perhaps relatively soon, when we might support such a fundamental re-examination of our ties with the United States."

In his letter to the Presiding Officers of the Sixth Legislature, Gov. Tenorio supported the 902 team's position on the Covenant. "We should not," Tenorio stated, "at this time suggest to our people that the Covenant should be rejected or renegotiated." He added that the 902 process be continued to resolve issues which may entail renegotiating certain interpretations of the Covenant or limiting the applicability of certain federal laws.

"What the people mandated through the 1987 Initiative," Tenorio explained, "is being carried out through the meetings and negotiations we conduct with the federal agencies that gather to assist the President's Special Representative at the Section 902 Consultations."

The Governor said more needs to be done especially in the area of self-government.

"Call the Chef"

PIZZA TAKE OUT

Due to the overwhelming success of our take out bakery service, Hyatt is pleased to add PIZZA to our take out menu.

Featuring:

"SALAMI" - Salami, mushrooms, & mozzarella cheese

"PIZZA ALLA MARGHERITE" - Mounds of tomatoes, onions, & cheese

\$5 Each, Individual Size

To order, please call 30 minutes in advance for pizza; round cakes - 2 hours sheet cakes - 24 hours.

234-1234, Ext. 23

HYATT REGENCY SAIPAN

MARIANAS INSURANCE COMPANY, LTD.

P.O. BOX 2505, SAIPAN MP 96950
 TELEPHONE NO.: 234-5091/234-5092
 TELEFAX NO: 234-5093

WE ARE PLEASED TO ANNOUNCE
 THAT WE ARE OPEN FOR BUSINESS.
 FOR YOUR BUSINESS AND PERSONAL PROTECTION,
 WE OFFER THE FOLLOWING COVERAGES:

- BID BOND
- LABOR AND MATERIAL PAYMENT BOND
- PERFORMANCE BOND
- SURETY BOND
- AUTO
- BURGLARY
- FIRE
- HEALTH
- HOME OWNERS
- LIABILITY
- WORKMEN'S COMPENSATION
- TRAVEL

WE ARE LOCATED ON THE 2ND FLOOR OF THE
 SABLAN BUILDING IN CHALAN KANOA

ROYAL TAGA BEACH CLUB
 P.O. BOX 1810 TEL: 234-5704

Beach Club

Brings Back The
 HAVE A NICKEL BEER WITH LUNCH OR DINNER
 CHOICE OF MILLER LITE OR GENUINE DRAFT
 JULY 15 THRU JULY 21

**LET YOUR MONEY EARN FOR YOU!!!
INVEST IN OUR HIGH INTEREST
ACCOUNTS...**

PASSBOOK SAVINGS 6.50% PER ANNUM

TCD

\$\$\$\$ MINIMUM DEPOSIT \$ 1000.00 \$\$\$\$

60-89 DAYS	8.00% PER ANNUM
90-179 DAYS	9.50% PER ANNUM
180-364 DAYS	9.75% PER ANNUM
1 YEAR	10.00% PER ANNUM
2 YEARS	10.50% PER ANNUM
3 YEARS	11.25% PER ANNUM

MARINE MERCHANT BANK
P.O. BOX 1867
SAIPAN, MP 96950
TEL.: 234-7773/8663
FAX: 234-8664

BANKING HOURS
MON-THURS. 9:00A.M.-3:00P.M.
FRI. 9:00A.M.-6:00P.M.
SAT. 9:00A.M.-2:00P.M.

ROTARY SPEAKER

**Harry Johnston-MTC Will
Double CNMI Employees**

by Patty Jacobs
Harry Johnston, Vice-President of GTE Hawaiian Telephone and Tuesday's Rotary speaker, said, "We're seeing a phenomenal revolution taking place in all the islands of the Pacific."

Johnston, an Annapolis graduate and native Hawaiian, said, "Our responsibility is to see that MTC has the best telecommunications system in the world. We provide equipment for MTC, and because of the growth we anticipate doubling the number of employees we have at Hawaiian GTE."

GTE currently employs 400 people in Hawaii. Johnston said that in 1986, MTC employed 56 people on Saipan. "With the terrific growth on Saipan, we anticipate that we

will be employing 100 by the end of the year," he said.

MTC is putting in a new digital switch which will accommodate the growth in the CNMI, he added, and the new

Harry Johnston

system will cost \$40 million. A new satellite dish, which is part of the upgraded system will increase the range available to CNMI residents, he said.

Up until this year, all Pacific Basin operations for GTE have been run out of Hawaii. That is changed now, he said. Four regional offices will be opened by 1990. Saipan is the first of these regional offices and it was opened this past spring.

Roland Franquez is the manager of the Saipan office and Roy Morioka, currently in the main office in Hawaii, will be moving to Saipan and become the new operations manager, according to Johnston. Morioka will also be the coordinator and liaison between government and educational agencies.

"We tell students they don't have to aspire to just get into entry-level jobs," said Johnston. "We are all in senior level jobs and we show students that they can get there, too," he said.

He added, "We'll see significant wage increases for our employees here because we just negotiated and signed a three agreement with the unions in Hawaii."

When asked about the use of 800 numbers, he explained that the reason CNMI residents can not access 800 numbers is that the company using that number doesn't open it up to offshore access because they don't believe the added expense to them would be justified for the number of potential users. He recommended writing to companies utilizing 800 numbers and requesting them to open up access to the CNMI.

**Reminder:
Power Outage
Saturday, Sunday**

The Commonwealth Utilities Corporation (CUC) wishes to inform the general public that there will be a power outage on Saturday, Sunday for approximately nine hours from 8:00 a.m. to 5:00 p.m.

The contractor presently doing "Hotwork" requires outage to do transposition switching, load balancing and primary network phasing. During outage periods, the lines will be intermittently re-energized and de-energized.

Areas affected will be Garapan, Chalan Lulau, San Jose, Susupe, and Chalan Kanoa.

**Boy Scout Troops
Training In Marpi**

by Fermin Meriang

Saipan's boy scouts are presently undergoing a week of training and skill learning which may allow them to earn merit badges and other awards.

Four Troops numbering 63 boys ranging in ages from 11 to 17 are spending this week at a camp in the Marpi area with instructors and scouting officials polishing up on skills in several areas in hopes of attaining the awards available. The annual summer camp out is the biggest local event in the CNMI for the scouts to participate in.

Troop 902 from Garapan set up camp in preparation for annual summer camp near the Marpi area.

"The scouts look forward to this every summer because it gives them a chance to show off the skills that they have learned during the year as well as learn new ones. It is a time for the boys to be with friends for a whole week and participate in activities with people their own age," said David Warnick, Scouting Office Staff.

The four troops are Troop 902 from Garapan, Troop 907 from San Antonio, Troop 913 from Gualo Rai, and Troop 912 from San Roque. Scouts from Tinian were expected to attend but failed to show up. Troop 913 in particular recently returned from training in Guam where they garnered a total of 52 merit badges.

Scouting staff Frank Wabul poses in front of the entrance to Camp Manelo, site of this year's annual summer camp.

According to Warnick, the CNMI scouts are in dire need of leaders and community support. The troops from San Vicente and Tanapag are chartered chapters lacking in leadership. There are 23 boys registered for the two chapters.

"We are frustrated because we try to provide the boys with opportunities but we lack the community support to provide those opportunities," said Warnick.

The boys will learn skills in swimming, first aid, citizenship, history, safety, astronomy, and basic camping skills. They will try to earn

merit badges in those fields, according to Warnick.

The respective chapters are assisted by different sponsors. Troop 902 is sponsored by Duty Free Shoppers, Troop 907 is sponsored by San Antonio Church, Troop 912 is sponsored by the San Vicente Church, Troop 913 is being sponsored by the Church of Latter Day Saints, and scouts from Tanapag are sponsored by the Saipan Rotary Club.

The CNMI boys scout program is part of the Pacific Basin Scout Program which includes Palau, Yap, Truk, Pohnpei, Kosrae, Marshall Islands, and American Samoa.

The summer camp which started on July 9 is to end on July 15.

WANT YOUR MONEY TO GROW?

Instead of hiding your money in a hole in the ground, a much better way is to invest in a retirement policy at Moylan's. A small amount saved regularly can mean a lot to you and your family in years to come. See the good guys and gals at Moylan's. They have some good ideas about how you can save for your future. Moylan's Insurance — located in the Sablan Building.

MOYLAN'S INSURANCE UNDERWRITERS, INC.
Home of the Good Guys
SABLAN BUILDING
P.O. BOX 206, SAIPAN, MP 96950
FAX: 234-8641
TELEPHONE: 234-6142/6442/6571/7185

The Right Choice For Price/Performance!

The XT System
8 MHz XT, faster than an IBM Model 30 and...

UNIPAQ 186xt

MS-DOS 3.21, DOS tutor 8 MHz, 640K Ram 1360K (5.25) drive, 101 keyboard, 8 expansion slots...PLUS mono card/parallel port, mono monitor 30MB hard drive, EPSON LX-800 9pin printer, Microsoft mouse and Microsoft windows.

\$2,100.00

The 286 EGA System
10 MHz AT, all the speed you need...

MS-DOS 3.3, DOS tutor, 640K Ram 1.2 MEG (5.25) drive, 101 keyboard, 5 expansion slot, 10 MHz, 1 serial port & 1 parallel port, built-in EGA auto card...PLUS EGA monitor, 30MB hard drive, EPSON LX-800 9-pin printer, MS mouse and MS windows.

\$3,500.00

UNIPAQ 286

Visit Our Demonstration Room at Suite 202, 2nd Floor Happy Market Bldg. Chalan Monsignor Guerrero, San Jose Financing Available.*

P.O. BOX 2740
SAIPAN, MP 96950
(670) 234-3027

Call Now: 234-3027.

*on approved credit.

Pathfinder
Sport/Utility Vehicle that can go anywhere,
and attract attention everywhere it goes.
Starting at
\$17,495.00

Features

- 30 liter OHC V6 engine
- Single-point fuel injection
- 5-speed manual overdrive transmission
- Power reclining ball steering
- Power window lock disc/feet drum brakes
- Independent front suspension
- 5-link coil spring rear suspension
- Front stabilizer bar
- Automatic locking front hubs (not model)
- Chromed steel steel wheels
- Privacy glass, rear quarter and side windows
- Dual power remote control mirrors
- Driver's adjustable lumbar support
- Driver's adjustable cushion height
- Reclining rear seatbacks
- Rear seat side access
- Water cloth seat trim
- Map pocket, passenger's door
- 3-passenger seating
- Reclining front bucket seats w/ adjustable head restraints
- Split fold-away rear seat
- Passenger side walk-in device
- Speed cloth seat trim
- Cat-pie cupholder
- Map pocket, driver's door
- Center console
- Lockable glovebox
- Front and rear assist grips
- Notometer
- Power windows
- Power door locks
- Cruise control
- Diversity antenna system
- Rear window wiper/washer
- Passenger side view vanity mirror
- 2-speed wipers w/variable intermittent feature
- Air conditioning
- Throttle demand system
- Front tow hook
- Skid plates (not models with)
- Tinted glass
- Flush-mounted batwing headlamps
- Dual outside mirrors
- Passenger side excess mirror
- Opening glass hatch
- Front & rear splash guards
- Opening rear quarter windows
- Tachometer
- Big odometer
- Cooled temperature gauge
- Digital quartz clock
- ETS steering column w/memory feature
- Remote fuel filler door release
- 2-speed wipers w/wash feature
- Rear window defogger
- Side window defoggers
- Cargo area courtesy light
- Electrically tinted ANTI-UV glass
- Radio w/cassette player

FOR MORE INFORMATION SEE OUR HELPFUL SALESMAN
JESS ROPPUL, FRANK IGLECIAS, NICK SALAS, RAY CAMACHO, STEVEN DELA CRUZ OR
OUR SALES MANAGER ANSELMO IGLECIAS

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

IN ROTA SEE BIL CALVO AT NISSAN LUTA SALES

Built for the Human Race™

**BE SURE
TO SAVE
POWER
& AVOID
OUTAGES!!**

Saipan Press Club

The Saipan Press Club will be presenting a quarterly "Meet The Press" public service meeting starting soon. Who would you like to see interviewed by the media? What questions would you like to see asked? Let us know by calling the Editor at 234-6341 or drop us a line at Saipan Press Club, c/o: The Marianas Variety, Box 231, Saipan, MP 96950.

Natural Resources Introduces Nature Trail

by Patty Jacobs

Just past the Hotel Nikko, on the paved road up the hill on the way to the radar station there is a new nature trail sign which has just been erected by the Forestry

Division of the Department of Natural Resources. The sign says, "Laderan Tangke Trail." CNMI Forester Renee' Thakali said, "This is the first self-guided nature trail on Saipan. We chose

this area because so much work was being done around here already. The USAF was working closely with us and the high school students with the reforestation project."

"This section of Saipan is very interesting and quite old," she said. "This is one of the few areas that was not bombed during World War II," she added, "which means that most of these trees and this 'jungle' have undisturbed for a long time."

She said the trail was laid out with certain key points being highlighted. There are 16 stations or stops along the 2.8 mile trail. These are interest points and a brochure, which can be picked up at the beginning of the trail explains each of the 16 targeted stops.

For instance, the first stop is at a Japanese foxhole which has been

The nature trail, in a part of Saipan that was not shelled during World War II, features jungle growth and natural limestone formations.

The beginning of the nature trail is marked with a new sign.

Lt. Gov. Pedro A. Tenorio opened his campaign headquarters last week along Beach Road in the M & E building. Tenorio is running against Larry Guerrero for the Republican gubernatorial spot.

Continues on page 22

Your FUTURE:
Don't make it GOOD.
Make it BETTER!

With us.

We provide your future with a well- balance insurance needs from fire, typhoon damage, earthquake, vandalism and other liability claims.

For more information, see or call us TODAY.

UNITED INSURANCE UNDERWRITERS
P.O. BOX 2183, BEACH ROAD,
SAN JOSE, SAIPAN, MP 96950
TEL: 234-3936/9030/5161
FAX: (670) 234-6774

LOCATED AT UNITED TRAVEL AGENCY
SAN JOSE VILLAGE, SAIPAN MP 96950
TEL: 234-3936 OR 234-9030

FOR YOUR BONDING NEEDS

WE BOND:

CONSTRUCTION PROJECTS

NON-RESIDENT WORKERS FOR LABOR

DEPENDENTS FOR IMMIGRATION

WORLD SURETY & INSURANCE UNDERWRITERS, INC.
P.O. BOX 2183, BEACH ROAD,
SAN JOSE, SAIPAN, MP 96950
TEL: 234-3936/9030/5161
FAX: (670) 234-6774

Bud Light Tennis Starts Tomorrow

by Dan Phillips

One of the island's biggest tennis tournaments kicks off tomorrow, as about 95 men and women serve up the action in the 6th Annual Bud Light Tennis Tournament.

The tournament, to be played at four different hotels, will be played this weekend and continue next weekend, weather permitting.

Matches will be played in men's and women's open and "B" singles, and open, "B" and "C" doubles. In addition, there will be mixed doubles play in the open and "B" categories.

Terry Saltiban, who is playing and helping to organize the tournament, says the "B" singles has the most participants, with 21 men competing in that division.

Trophies, to be provided by Marpac, will be awarded to the winners of each division. Matches will be held all day on the courts

at the Hafa Adai Beach Hotel, Saipan Beach Hotel, Saipan Grand Hotel and Chalan Kanoa Beach Club.

Jeff Race and Irene Alpet are the top seeds in the men's and women's open singles. Other men's top seeds include Gun Yul Lee in "B" singles, the team of Race and Eric Smith in open doubles, and the team of Gun Yul Lee and Che Lee in "B" doubles.

The team of Alpet and Louise Noisom is seeded first in women's open doubles. In mixed doubles, the team of Tim Goodwin and Iroco Amameya is ranked first.

After Race, the men's open singles seedings are as follows: Saltiban, 2nd; Goodwin, 3rd; Ray Ferraz, 4th. Also playing in men's open singles, but unseeded, are Nicky Nichols and top Filipino player Eli Buenaventura.

CALL: 234-7272 (PARA)

Give information about crime committed or to be committed

REPUBLICAN PARTY PRIMARY

July 29, Saturday, Garapan Elementary School
8:00 a.m. - 6:00 p.m.

"PROGRESSIVE AND POSITIVE LEADERSHIP"
Please Support and Vote

"Larry Iglecias Deleon Guerrero" for Governor

A simple man with a heart of gold who cares for the welfare and well-being of the people of the Commonwealth. He shares no pride, he is down with the simple people, and at the same equal level. He is compassionate and very understanding to all. He is your man for Governor.

Larry Iglecias Deleon Guerrero
Is a Man Whose Leadership Begins At Heart

VOTE

BOTA

VOTE

"LARRY IGLECIAS DELEON GUERRERO" FOR GOVERNOR

Thank You - Si Yuus Maase

Gilisou - Kom-kmal Mesulang - Salamat Po

PAID FOR BY: THE EXECUTIVE COMMITTEE TO ELECT LARRY FOR GOVERNOR

TODAY'S LEADERSHIP FOR ALL THE PEOPLE

✓ **Jesus Sablan Deleon Guerrero**
"GERE"
For Mayor of Saipan

PAID FOR BY SUPPORTERS AND COMMITTEE TO ELECT
JESUS SABLAN DELEON GUERRERO "GERE" FOR MAYOR OF SAIPAN

Singer Julio Iglesias and Coral Ocean Point Club President Mike Imai

Iglesias Visits Saipan

Various local "Moonlight Ladies" and other fans of Spanish romantic balladeer Julio Iglesias missed a serenade last week, as the famous singer used a four day visit to Saipan's Coral Ocean Point Country Club to rest up from a strenuous Asian concert tour, according to a press release.

The singer's large private jet arrived at Saipan International Airport last Friday morning and left late Monday afternoon. In between, there was sightseeing and rest for the musician, but no performances and no interviews with local reporters.

Coral Ocean Point President Mike Imai said local fans of Iglesias got word of his arrival almost immediately and showed up at the country club hoping for a performance, only to be disappointed.

"We were very hopeful that

he would sing at least once," Imai said, "but with his tour schedule, he really did need a break."

According to Imai, Iglesias came to Saipan on only a few hours notice, following a flight from Miami to Japan, three nights of concerts there and then two nights of singing in Seoul.

If that doesn't sound too tough, Iglesias' schedule in the next week and a half includes three nights of concerts each in Taiwan, the Philippines and Hawaii, followed by a flight to Spain.

Iglesias played tourist, visiting Managaha Island and Micro Beach and taking a helicopter tour of the island. Imai said that Iglesias learned of Saipan from his private pilot and chose it over Guam for the weekend break.

CCAC Concert Coming Soon

Concert #2 of the 1989 Kantan Isla-Kkeeluw Faluw-Island Music Concert Series is set for Saturday, July 29. While most involved consider the initial concert a success, the Commonwealth Council for Arts and Culture (CCAC) hasn't been sitting on it's laurels, according to a press release.

The CCAC learned a great deal from the first concert. Things are more organized this time thanks to the input of many sources. Constructive criticism and ideas came from the CCAC Board of Directors, CCAC Management and Staff, musicians, audience, and the private sector.

Three major concerns seem to be acoustics, air conditioning, and pauses between acts.

The CNMI Convention Center was not originally built to showcase musical events. It was built as a gymnasium. Only so much can be done structurally to the hall to enhance the sound quality with the amount of funding presently available. A n

alternate route is being taken, thanks to input from Board members Chris Kaipat and Herbert Rosario, staff member Alex Sablan, consultant Pakka Kavan, and Pacific Island Club's Kevin Fitzgerald. Additional equipment, courtesy of Shell Marianas, was purchased to upgrade the Arts Council's present PA system. Hopefully this will improve the sound quality for the audience.

The air conditioning situation is being worked on, so the audience can enjoy the concert without being distracted by the heat.

Many ideas were brought up concerning the sometimes lengthy pauses between acts. Recorded music, or a monologue by the Master of Ceremonies, including translations, are just two of the ideas being explored.

Hopefully, with all the interest generated by the first concert, and all the input provided, the second concert will be better.

MTC PHOTO CONTEST

MTC IS CONDUCTING A PHOTO CONTEST FOR THE 1990 SAIPAN TELEPHONE DIRECTORY COVER. PHOTOGRAPHS ARE NOW BEING ACCEPTED. A \$100 PRIZE PLUS RECOGNITION IN THE DIRECTORY WILL BE AWARDED TO THE WINNER.

ALL ENTRIES MUST BE 35 MM VERTICAL COLOR SLIDES TAKEN IN THE NORTHERN MARIANAS. CONTESTANTS MAY SUBMIT MORE THAN ONE PHOTO. INCLUDE AN ADDRESSED, STAMPED ENVELOPE IF PHOTOS ARE TO BE RETURNED.

PHOTO CONTEST IS OPEN TO ALL CNMI RESIDENTS, EXCEPT MTC EMPLOYEES AND THEIR IMMEDIATE FAMILY.

SEND ENTRIES TO MTC PHOTO CONTEST, POST OFFICE BOX 306, SAIPAN MP 96950. DEADLINE TO SUBMIT PHOTO IS AUGUST 4, 1989, FRIDAY.

Introducing the best selection of magazines on Saipan.

NOW AVAILABLE AT UR-1 CHILDREN'S PRE-SCHOOL BOOKS POP-OUT COLORING BOOKS

- Business
- Sports
- Fashion
- Women
- Teens
- Children
- Comics
- Hobbies
- Entertainment
- Crossword Puzzles
- Adult

MAGAZINE JULY ISSUES ARRIVING NEXT WEEK AT ALL STORES

Available at:

UR-1 STATION • UR-3 STATION • F&B ALDAN STATION
SUSUPE CHALAN KIYA CAPITOL HILL

DISTRIBUTED ON SAIPAN BY:

ONE STOP WHOLESALE INC., P.O. BOX 732, SAIPAN M.P. 96950
PHONE: (670) 234-6792 • FAX: (670) 234-6794

REMINDER TO PARENTS

IS YOUR CHILD ENTERING SCHOOL FOR THE FIRST TIME THIS YEAR? IF SO, YOU ARE REMINDED THAT THE LAW REQUIRES MEDICAL CLEARANCE BEFORE A CHILD CAN BE ADMITTED TO SCHOOL. PLEASE CALL US OR VISIT YOUR PUBLIC HEALTH CLINIC

Bill Eger, left, a former marine who took part in the Saipan Conflict, is joined by Japanese Veterans in unveiling a memorial monument at Sugar King Park Tuesday.

HOW TO UNTANGLE THE KNOTS IN YOUR FAMILY TIES.

See the film series 50 million took to heart and put to work.

Focus on the Family

No other film series in history has hit home with Christian families like *Focus on the Family*.

Over 50 million viewers can testify to the power of Dr. James C. Dobson's practical, straight-to-the-heart advice.

And they keep coming back. Because Dr. Dobson helps families tackle the problems of living (and loving) together - whether it's understanding a toddler, dealing with a teenager, or growing old together.

Focus on the Family speaks to your whole family. At every age level. Dr. Dobson offers practical insights that families can put to work.

Take a refresher course with these seven life-changing films:
 Film 1 - The Strong-Willed Child
 Gain insight into disciplining; why you can feel guilty when disciplining your child.
 Film 2 - Shaping The Will Without Breaking The Spirit
 Learn why anger often doesn't motivate, and how to associate behavior with consequences.
 Film 3 - Christian Fathering
 If America survives, it will be because fathers begin to put their families at the highest level of priority.

THIS WEEK:
Film 4 - Preparing for Adolescence: The Origins of Self-Doubt
 These secrets of self-esteem, and how to build it in your child.

Film 5 - Preparing for Adolescence: Peer Pressure and Sexuality
 Help teens handle their physical changes and sexual development.
 Film 6 - What Wives Wish Their Husbands Knew About Women: The Lonely Housewife
 Dr. Dobson discusses low self-esteem, the absence of romantic love in marriage, and other topics.
 Film 7 - What Wives Wish Their Husbands Knew About Women: Money, Sex and Children
 Learn what the major sexual difference is, and how to handle menstrual and psychological problems.

DR. JAMES C. DOBSON
 AMERICAN FAMILY ADVISOR

FOCUS ON THE FAMILY

WORD PUBLISHING
 WACO, TX 76798

PLACE: SAIPAN COMMUNITY CHURCH
DATE: JULY 18
TIME: 7:00 - 8:30 P.M.
FILMS FOR ADULT
VACATION BIBLE FOR CHILDREN 4 - 12 YEARS
NURSERY FOR YOUNGER CHILDREN

Natural...

Continued from page 16

undisturbed for 45 years. Thakali said, "People have probably walked by this foxhole for years and never would have known it was here because the vegetation was so thick. All we did was clear away some brush so people could see it."

She said that all the work clearing and marking the trail has been done by high school students on loan from the Marianas Visitors Bureau. These are the same students who are involved with the USAF tree planting program.

The circular trail is considered "moderately difficult." This usually means that there is some climbing involved and is not many places to sit and rest. Thakali said the average time to finish the entire circuit would be two or three hours.

She said she has brought teachers out to the trail so that they would be able to bring their students to the nature trail once the school year begins.

The trail is overgrown with high shade trees, limestone rocks of interesting and dramatic designs. The sunlight filters through the leaves and lizard; scurry across the path and it is very quiet along the trail. Thakali said she anticipates it will be a popular place for people who want to spend a quiet time, communing with nature and experiencing what Saipan used to be like, "in the old days."

Someone out there needs your help... volunteer.

AMERICAN CANCER SOCIETY

SUNNY MARKET

BEACH ROAD, CHALAN PIAO • TEL. 234-3110

Special Sale

July 14-July 17, 1989
 We Accept NAP Food Coupons

 Armour Corned Beef 12oz. 1.29	 Nestea Mix 53oz. 5.99	 California "G" Calrose Rice 50# 12.50	 Tide Family Size Detergents 9.45		
 Dak Chopped Ham 1lb 1.59	 Taikoo Sugar 4.4 lb. 1.49	 U.S. Eggs xtr large 1.59 Large 1.55 Medium 1.49	 M. J. B. Coffeemate Creamer 22oz 2.99	 Head & Shoulder Shampoo 7oz. 3.29	 Comet Cleanser 21oz. 99¢
 Taster's Choice Instant Coffee 8oz. bag 5.75	 Kellogg's Frosted Flakes 10oz 1.99	 Delmonte Raisins 15oz. 1.19	 Campbell's Chicken Noodle Soup 10.75oz 55¢	 Downy 64oz. 3.29	 Clorox 1gal. 2.19
 Campbell's Pork & Beans 8oz. 2/99¢	 Kellogg's Corn Pops 10.9oz 2.79	 Delmonte Mixed Vegetable 69¢	 Franco American Spaghetti w/ Meatball 14.75oz 99¢	 Dawn Dish Detergent 22 oz. 2.59	 Clorox 1/2 gal. 1.59
 Ajinomoto Super Seasoning 1lb 1.49	 Kellogg's Froot Loops 8oz 2.09	 Delmonte Tomato Cutsup 44oz 2.19	 Beach Cliff Sardines in Natural Oil 2/1.39	 Pampers 96 Med 64 Large 24.95 Limit 3	 Wonderful Detergent Family Size, 2.65 kg. 5.59
 Coco Mackerele 15oz 99¢	 Meiji Corn Puff 89¢	 Delmonte Pudding Cup 5oz. 4/1.19	 Ivory bar soap 12/Bars/3.5oz. 3.89	 Pampers 48/32 12.50 Limit 3	 Wonderful Detergent 1.3 kg. Wonderful Detergent 500g 2.59 95¢
 777 Sardines in Tomato Sauces 1.79	 Coco Tuna 99¢	 Delmonte Peach halves 17oz. 99¢	 Mosquito Coils 89¢	 Pampers 96 large 144 large 38.99 Limit 3	 Liquid Bold 3 64oz. 4.99
 Enfamil W Iron 12/8oz. 11.95	 Armour Vienna sausage 9oz. 1.09	 Delmonte Prunes 15oz. 1.19	 Black Flag Ant & Roach 11oz. 2.99	 Luv's 44 11.99 Limit 3	 Electric fan 29.99 16inch 23.99 12inch 12.99 6inch
 Folger Ground Coffee 3lb 8.99	 Folger Coffee 12oz 7.29	 Armour Beef Stew 24oz. 1.79	 Charmin Tissue 6 roll 2.89	 Luv's 60,32 12.50	 Luv's 60,32 12.50

Support the "TENNO REVOLUTION" VOTE FOR PETE A, ALL THE WAY!

The most important reason why we elect a new governor is to entrust that person with the lives and future of our people. It means, in short, choosing the most qualified and effective leader.

Pete A. is a good friend of President George Bush.

Pete A's record from his years in the Congress of Micronesia, as Director of the Marianas Office of Transition; member of the Marianas Political Status Negotiation, and as our present Lt. Governor is one with total commitment, courage, firmness, integrity, and above all leadership that worked best, giving all his energy and dedicating his life to making the Commonwealth strong and respected. He helps make the CNMI great and a great place to live.

Pete A, from his record as an elected and appointed official, is a leader whose government experience is difficult to match.

PETE AGULTO TENORIO IS A DOER:

When the people voted to be part of America, it was Pete A. who went to Washington visiting members of Congress and appearing in hearings lobbying for approval of the Covenant.

It was Pete A. who developed plans and blueprints for our Constitutional Government. Pete A. does not wait for things to happen.

Whether the job is to get you power and water, discussing the Covenant, or persuading Congress for funds for the CNMI, Pete A. is there fighting for you.

Pete A is a technocrat committed to making the CNMI the greatest place for everything. Having been highly educated himself, Pete A. is committed to providing the best quality

Pete A. served two terms or almost eight years as our Lt. Governor under Teno. He has served with distinction and total dedication to the public. He is the best and most qualified candidate to build on the great success of Governor Teno.

education for our children; he supports sound and planned development, he is sensitive to our fragile natural environment, and he respects and values our political relationship with the United States. Pete A is a man committed to excellence with a vision for our future that emphasized perpetuation of our heritage and a lasting and enduring relationship with our mother country, the United States of America.

The CNMI needs a leader who can best continue the "Teno Revolution" of economic progress, harmony and stability among our citizens and multi-national residents, opportunity for educational excellence and employment for all irrespective of race or political affiliation and security for our retirees and senior citizens, and above all, a secured future for our children.

Governor Pete P. Tenorio supports Pete A. for Governor of the CNMI.

Pete A has the experience, the know-how, and the personal commitment which is his main driving force to continue the success of the "Teno-Agulto" Administration. Pete A likes to be challenged and is well-prepared to meet the new challenges that our new Commonwealth will face in the 90's and years to come.

We ask you the voters to help Pete A meet and face the challenges of tomorrow. Please join our campaign volunteers today. Call us at (670) 234-3101 or 234-3102 or write: Committee To Elect Pete A. Tenorio, Box 42, Saipan, MP 96950 or visit our Headquarters at Beach Road Chalan Laulau, Saipan.

Volunteer for a good cause and help us put a team together. Help us achieve your goal...help us win on July 29, 1989 and onward to the general election.

Governor Pete P. Tenorio supports Pete A. for Governor because he trusts and believes in Pete A's experience and commitment to making our government great, and Pete A's dedication to carry and build on the "Teno Revolution."

Your Candidate's Background

Name :Pedro (Pete) Agulto Tenorio
Date of Birth :August 8, 1941
Place of Birth :Saipan, Mariana Islands
Parents: Francisco Pangelinan Tenorio (deceased)
Magdalena Concepcion Agulto (deceased)
Grandparents :Joaquin Torres Tenorio (deceased)
Juana Campos Pangelinan (deceased)

Jose Magofna Agulto (deceased)
Dolores Gumataotao Concepcion (deceased)
Spouse :Charlene Song
Children :Dean and Sharilyn

Education:

George Washington High School, Guam, 1958-1960
University of Guam, 1960-1961
B.A., Geology, University of Hawaii, 1965
M.S., Hydrology, Univ. of Hawaii, 1969
M.S., Public Health (Environmental Health) Univ. of Hawaii, 1970

Job Experience:

Executive Director, Marianas Public Land Corporation, 1978-1981
Special Advisor, 1st CNMI Legislature, 1978
Director, Office of Transition Studies and Planning, 1976-1978
Resident Manager/Staff Hydrologist, A&E Firm, 1972-1974
Staff Hydrologist, TTPI Government, 1970-1972
Science Instructor, Hopwood Junior/Senior High School, 1965-1966

Public Offices Held:

Lt. Governor, CNMI Government, 1982-Present
Senator, Marianas District Legislature, 1975-1976
Senator, Congress of Micronesia, 1974-1975
Member, Marianas Political Status Commission, 1974-1976

Our New Commonwealth of the Northern Mariana Islands Needs Lt. Governor Pete Agulto Tenorio For Governor. Why?

*Support The "Teno Revolution"
Vote for Pete "A" All The Way!
GOP Primary, July 29TH.*

Recognitions:

Vice-Chairman, Joint Commission on Federal Laws (Presidential Appointment).
Research Affiliate, Water Resources Research Center, Univ. of Hawaii
Authored several scientific papers and reports in hydrologic research

Association and Societies:

Member since 1969: American Water Works Association (AWWA)
Member, Water Pollution Control Federation (Hawaii Chapter)

Official Representations and Responsibilities:

Delegate, UN Economic and Social Commission for Asia/Pacific, 1986-1989
Representative, U.S. Congress Annual Budget Hearings, 1983-1989
Representative, UN Trusteeship Council Annual Meetings, 1983-1988
Chairman, Solid Waste Disposal Committee, 1989
Chairman, Island Clean-Up and Beautification Committee, 1988
Chairman, American Memorial Park Task Force, 1988-1989
Chairman, CNMI Governor's Reprs., Covenant 902 Consultations, 1986-Present
Chairman, Gov's. Comm. on Preparation of Seven-Year Plan, 1987-1988
Delegate, South Pacific Commission's Annual Conference, since 1985
Delegate, SPC Conf. on Human Environment, Cook Islands, 1983

HAPPY MARKET

ONE FREE SUNGLASS FOR THE CUSTOMER WHO BUY OVER \$30 VALUE WEEKEND SPECIAL

WE ACCEPT FOOD STAMPS
TELEPHONE
234-3351 CK
234-1717 SJ
EFFECTIVE
JULY 14 - JULY 18, 1989
WHILE SUPPLIES LAST

<p>US. DIAMOND G. RICE 50 LBS. 12.95</p>	<p>SAPPORO ICHIBAN (21'S) 40c @ OR 7.39/CS. 24'S 8.35 CS.</p>	<p>HORMEL SPAM 12 OZ. 1.69</p>	<p>KELLOGS FROSTED FLAKE 10 OZ. 1.95</p>	<p>BEST FOOD MAYONNAISE .90c 8 OZ. 1.69 16 OZ.</p>
<p>FOLGERS GROUND COFFEE 39 OZ. 8.50</p>	<p>FOLGERS INSTANT COFFEE 8 OZ. 4.79</p>	<p>TASTER'S CHOICE COFFEE 8 OZ. 7.25</p>	<p>NESTEA ICED TEA MIX 40 OZ. 4.99</p>	<p>REAL FRESH MILK 32 OZ. 1.09 EA. 12.50/CS.</p>

<p>KELLOGS CORN POP 10.9 OZ. 2.69</p>	<p>COCO TUNA 7 OZ. .89c</p>	<p>SANKA COFFEE 4 OZ. 4.25</p>	<p>COKE, SPRITE, 7-UP, PEPSI, MT. DEW /24 CANS 9.45/CS.</p>	<p>CRYSTAL WHITE DISHWASH 40 OZ. 1.99</p>	<p>WONDERFUL 1.3 KG. 2.69</p>
<p>KELLOG FROOT LOOPS 8 OZ. 2.09</p>	<p>HERSEYS CHOCOLAIT MILK MIX 12 OZ. 2.19</p>	<p>HILL BROS COFFEE 8 OZ. 5.89</p>	<p>WESSON OIL 24 OZ. 1.99</p>	<p>BLACK FLAG (DRY) FLYING INSECT KILLER 10 OZ. 3.49</p>	<p>WHITE CLOUD DETERGENT 3 KG. 5.59</p>
<p>CAMPBELLS CHICKEN NOODLE 10.75 OZ. .55c</p>	<p>OVALTINE CHOCOLATE COCOA MIX 12 OZ. 2.95</p>	<p>CARNATION COFFEEMATE 22 OZ. 3.29</p>	<p>HOKIKAI CLAM 6.5 OZ. 1.29</p>	<p>CLOROX 1/2 GAL. 1.65</p>	<p>WHITE RAIN SHAMPOO 16 OZ. 1.79</p>
<p>F/A SPAGHETTI WITH MEATBALL 14.75 OZ. .98c</p>	<p>ARGO CORNSTARCH 16 OZ. .89c</p>	<p>MARYELLEN STRAWBERRY JAM 10 OZ. 1.55</p>	<p>CAL-ISLAND SARDINE 5.5 OZ. 2.75c</p>	<p>CLOROX PT. .59c</p>	<p>KAO SHAMPOO 1.09 220 ML. 1.89 450 ML.</p>
<p>F/A SPAGHETTI 19.5 OZ. .89c</p>	<p>DAK CHOPPED HAM 16 OZ. 1.69</p>	<p>LIPTON TEA BAG 100'S 3.99</p>	<p>BRUINSWICK SARDINE 3.53 OZ. .49c</p>	<p>ALOE & LANOLIN SOAP 4.75 OZ. .75c</p>	<p>MR COFFEE FILTER 100'S 1.39</p>
<p>GENERIC BLACK PEPPER 4 OZ. 1.59</p>	<p>KIKKOMAN SOY SAUCE 40 OZ. 3.49</p>	<p>LIPTON ICED TEA MIX 32 OZ 4.29</p>	<p>DAK LUNCHEON MEAT 12 OZ. 1.09</p>	<p>WHITE RAIN HAIR SPRAY 1.79</p>	<p>BOUNCE S TAINGUARD 36'S 2.69</p>
<p>GENERIC DILL PICKLE 46 OZ. 2.35</p>	<p>DILL PICKLE 1 GAL. 4.99</p>	<p>NUGET WHOLE KERNEL CORN 105 OZ. 5.45</p>	<p>CAL-GLORY ORANGE JUICE 46 OZ. 1.69</p>	<p>GENERIC SANDWICH BAG 300 CT 2.19</p>	<p>COLORTX NAPKIN 360'S 3.29</p>

<p>TIDE FAM. 9.45</p>	<p>LEMON DASH FAM. 7.99</p>	<p>WONDERFUL 500 GR. .95c</p>	<p>WONDERFUL 2.65 KG. 5.59</p>	<p>TIDE 72 OZ. KING 5.25</p>
<p>HUGGIES 48 MED 4.99</p>	<p>PAMPERS 64 LARGE 4.99</p>	<p>44 MED 32 LARGE 4.99</p>	<p>CHARMIN 4 ROLL 4.99</p>	<p>BOUNTY PAPER TOWEL 1 ROLL 4.99</p>

Friendship Tourney Continues Sunday

by Dan Phillips
The all-star Northern Marianas basketball team, fresh off of a convincing exhibition win last Sunday, will see action again this Sunday in the Friendship Basketball Tournament, taking on PDL in the second game.

in the Filipino Amateur Sports Association (FASA) basketball league, was beaten by Norpac last Sunday, 90-73. The Northern Marianas squad, getting ready for the Oceana Games in August, coasted past RB Electrical, 104-70. Norpac plays RB Electrical in the first game Sunday.
PDL, the defending regular-season and playoff champions

Oceana team, said he was pleased with the effort his team made last Sunday, but that he wants the players to continue to work on defense and speed.

Flores said he would like to see a bigger crowd this weekend than there was last week, when over 500 people showed to watch the action. He noted that this Sunday's games may start up to one hour late, due to a scheduled power outage in the area.

This year's Oceana team includes the following players: Guards Frank Iglecias, Arken Haddy, Tom Matsunaga, John Santos, Charles Sablan; Forwards Tim Paez, Felix Palacios, Yosh Gabaldon, Robert Quitugua; and Centers Gerald Kapileo and Swingly Aguan. Flores is the coach and Tony Rogolofoi is the assistant coach.

AAUW Meet Next Sunday

The American Association of University Women will hold a brunch meeting next Saturday from 9 a.m. to 11 a.m. at the Pacific Gardenia Restaurant. The purpose of the meeting is for the development of a charter and by-laws for a new CNMI chapter of the national organization.

President Josie Guerrero-Mesta will be presiding and

said the meeting will be a brainstorming session to come up with local association objectives and program planning.

All women who have graduated from college with a bachelor's degree and above are invited to attend. Reservations may be made with the Pacific Gardenia Restaurant at 234-3455.

RMS Carpeting, Inc.
PHONE: 234-1153

LARGE SELECTION OF U.S. MADE CARPETS & BLINDS

RESIDENTIAL & COMMERCIAL

VERTICAL & MINI

CALL TODAY FOR FREE ESTIMATES

RMS Carpeting, Inc.

SAIPAN: Beach Road, Garapan Tel.: 234-1153

GUAM: P.O. Box 314 Agana Guam 96910 Tel.: 472-2589

CALL: 234-7272 (PARA)

RX-7 For Sale
Excellent Condition

Contact:

MIDWAY MOTORS Automotive 234-7525 234-7524

INSIDE OR OUTSIDE Benjamin Moore Paints Are Best!

Quality - Makes the difference

Exterior - Interior - Stains

PAINT CENTER HOURS: MO. TO FRI. 8:00 A.M. TO 5:00 P.M. SATURDAY 8:00 A.M. TO 12:00 NOON

High School Students Plant Trees For USAF

Local high school summer hires favorably impressed visiting U.S. Air Force (USAF) representatives who are on island this week to check the progress of the Saipan (PACBAR) Tracking Station, according to a press release.

"These are the hardest working high school kids I've ever seen," said Captain Tarek

Abboushi, Saipan Tracking Station Program Manager as he watched Victor Romolar and several other Marianas High School students plow their machetes through thick tangantangan in order to clear plots for planting new native trees. This was the third of four such house-lot sized plots the students cleared the day.

Noel Cabrera, the Soil

Conservation Service (SCS) Technician, led the observers down trails near Bird Island to 16 more cleared plots, ten of which had already been planted with new native trees such as Nonok, Kapok, Breadfruit and Manzanita.

Along the way the party met Joe Takai, another of the ten summer hires working on the forest enhancement project. He demonstrated some of the forest clearing techniques he is using this summer.

Aside from developing reforestation techniques, Cabrera stated, "We have Carolinians, Chamorros and Palauans all working hard together to make Saipan a better place, and to earn some money too."

The CNMI Forestry Department has provided extensive assistance to the project by supplying the plants for the 68 plots being cleared. The CNMI Fish and Wildlife Division helped devise the species list of native trees, and is working hard to secure

public land for the project which will create additional habitat for Saipan's wildlife. SCS is managing the forest enhancement program for USAF, which provided \$80,000 for planting and maintenance for the next four years.

This is by no means the largest mitigation measure that reduces environmental impacts from this project. A mitigation measure helps replenish the environment where construc-

tion has radically changed the ecology and/or landscape of an area.

For example, the extensive erosion control system along the new access road to the Tracking Station was built to reduce silt run-off which previously ran across Beach Road into Paupau lagoon when there were heavy rains. The new system removes the silt, and reduces the water flow velocity where Matuis Road joins Beach Road.

Rodney Camacho discovered a historic stone while clearing the forest.

High school students work on planting new trees in the USAF reforestation program.

Although designed for ten year storms, all culverts and most swales in the system can handle in excess of 100 year storms. An As-Built Erosion Control Report was sent to CNMI agencies last week which provides hydrology maps and will be used as the basis for watershed analysis of other projects in the same area.

A report documenting USAF progress on mitigation measures was given to CNMI agencies this week. It lists the 150 mitigations agreed to by CNMI agencies and USAF and documents completion of three-fourths of the mitigations. It also helps USAF plan for mitigations which begin with operations in May of 1990.

One mitigation of particular interest to Saipanese is that the Tracking Station will hire at least half of its staff from among local people. Upon receiving the Mitigation Status Report, Susan Snow of Coastal Resources Management (CRM), obviously pleased said "I've never seen anything like this report before in Saipan."

Russell Mechem of Department of Environmental Quality said, "This is really a model project in Saipan. I use your documents to teach our staff the way things should be done."

John R. Edwards, the USAF Environmental Engineer assigned to the Saipan Tracking Station program, stated that the habitat enhancement program was by far the most satisfying aspect of the environmental activities which he has managed since 1982. The habitat enhancement project improves the forest and benefits the wildlife. It provides tools which can eventually be used by SCS to help farmers and also creates jobs and nurtures environmental awareness.

Congratulations!

HYATT REGENCY SAIPAN

ON YOUR GRAND RE-OPENING

FROM THE STAFF AND MANAGEMENT OF:

Mobil® FUELING MICRONESIA'S PROGRESS THE THIRD DECADE

District Office
5th Floor Nauru Bldg.
Saipan 234-6111/2/3

"Leadership For Today's Generation"

V
O
T
E

B
O
T
A

Please Vote For
Congressman

William (Bill) Castro Ada

Candidate for the Office of the Mayor
Of Saipan On July 29, 1989,
Republican Party Primary to be held
at Garapan Elementary School.

"Your Vote Of Confidence is a Vote for the Best!"

TRIPLE MOTORS

Saipan 234-7133
On Beach Road in Garapan

**Quality Used Cars...
Priced To Roll!!**

Subarus

YEAR:	DESCRIPTION:	COLOR:	PRICE:
'88	Justy GL 5SP A/C	White	\$4,995.
'87	HB GL AT	White	\$4,995.
'87	HB GL 4WD D/R 4SP A/C	Brown	\$6,695.
'88	3DR DL AT (SX) A/C	Silver	\$8,995.
'87	4DR DL 5SP	Gold	\$4,995.
'88	4DR GL 4WD D/R 5SP (PX) A/C	Silver	\$9,895.
'88	4DR GL -10 4WD 5SP TBO (KT)	Gray	\$12,995.
'88	SW DL AT (SX) A/C	Blue	\$7,995.
'87	SW GL 5SP (SX) A/C	Red	\$6,995.
'88	SW GL 5SP (PX) A/C	SOLD Gold	\$8,995.
'87	SW GL-10 AT (HT)	SOLD White	\$6,995.
'87	SW GL-10 AT (HT)	Red	\$6,995.
'87	XT DL 5SP A/C	SOLD Blue	\$6,995.
'87	4DR GL 5SP TBO (WX)	Silver	\$7,495.
'88	4DR GL-10 F4WD 5SP TBO KT	Blue	\$13,995.
'89	Justy GL ECVT A/C	Charcoal	\$8,995.
'87	HB GL AT A/C	Red	\$5,995.
'88	4DR GL-10 AT TBO (HT)	Red	\$12,995.
'87	4DR GL-10 4WD TBO AT (HT)	Gray	\$9,895.
'87	SW GL-10 AT (HT)	Silver	\$6,995.
'87	Brat GL 4WD D/R 4SP A/C	SOLD Red	\$6,995.
'86	4DR GL 4WD AT (PX) A/C	M. RED	\$6,995.

Other Makes

'84	Mazda 626 4DR 5SP	Silver	\$4,995.
'83	Mazda 626 4DR AT	Gray	\$1,500.
'85	Nissan Maxima 4DR AT A/C	Silver	\$8,995.
'85	Toyota 4x4 P-UP 5SP 16 PSG.	White	\$15,995.
'85	Mazda GLC 4DR AT A/C	White	\$3,295.

HURRY!

While They Last!

**PETERSON
CHIROPRACTIC
CENTER**

5th Floor Nauru Bldg.

RELIEF FROM
BACK PAIN

CALL: 234-1260

WEDNESDAY-THURSDAY

SAFE DRIVING → *It's Elementary!*

Legion Postpones Meeting

"The regular July meeting of the American Legion Post 57 will be postponed until the regular meeting (August 17), due to member absences.

Arts Council Reserves Pavilion

The Civic Center Beach Park Pavilion has been reserved for the purpose of the Community Arts Workshops sponsored by the CNMI Arts Council.

The dates and time reserved are as follows:
Saturday July 17 to Friday August 4, 1989.

9:30 a.m. to 11:30 p.m.
Mon. - Fri.

10:00 a.m. to 12:00 p.m.
Mon. - Fri.

To reserve the Pavilion, call the Division of Parks and Recreation at 234-7405 or 234-6480.

Micronesian
Telecommunications
Corporation
A SUBSIDIARY OF GDS HAWAIIAN TEL

MTC PUBLIC NOTICE

MTC wishes to advise its' business customers that the period July 24 through August 3, 1989 will be open to include ads in the 1990 MTC DIRECTORY.

GTE Directory Salespersons will be canvassing businesses through this period for all business wishing inclusion in the Directory.

Please call 234-6197 to ensure inclusion in the 1990 directory.

Saipan Weaver To Participate In Hawaiian Aloha Spirit Week

by Fermin Meriang

Maria Palacios Crisostomo, born and raised in Saipan, has been weaving functional and ornamental household items for many years. Skilled in many forms of Micronesian craftforms, Crisostomo's specialty is pandanus basket weaving. And it is because of her mastery in this craftform, she has been asked to participate in a special event in Hawaii.

Each year the people of Hawaii celebrate the spirit of Aloha in September. This year's Aloha Week theme is "Mai Kapuna Mai", which means "from our ancestors to us". In light of that theme, a special event featuring master craftsmen from six different Pacific islands is being planned. Crisostomo has been invited by the Master Craftsmen of the Pacific Islands Event, Janice Meeker, to represent the Commonwealth of the Northern Marianas Islands.

The event committee found out about Crisostomo through the South Pacific Commission in New Caledonia where she participated in the Pacific Arts Exhibition in 1987. The Saipan master weaver has demonstrated her skills in other Pacific islands as well, and has become well known throughout its art community.

Crisostomo acquired her skills from her grandmother while growing up here on Saipan. She has tried, in turn,

to guide the younger generation in the schools and her children into the field of traditional Micronesian craftsmanship.

Crisostomo has demonstrated her techniques and lectured throughout the schools on Saipan. Besides demonstrating the techniques she has

Honolulu. There, she will join master craftsmen from American Samoa, Hawaii, Tahiti, Cook Islands, Tonga for a demonstration and display festival.

"I am happy for the opportunity to share my skills with other masters from the

Master Weaver Maria P. Crisostomo demonstrates her skills to an admiring student. She will travel in September to the annual Aloha Week in Honolulu for a demonstration and display festival.

mastered, she also advises interested children on the materials available and how to best use them. She also has lectured on the importance of her crafts and how it relates to the local cultures. She is an active participant in the area's arts festivals and shows. She is especially active in the annual Flame Tree Festival here in the CNMI.

On September 13 to the 20th, she will travel with an assistant to participate in the annual Aloha Week in

South Pacific. This is a learning experience because I will get a chance to see other skills and techniques," Crisostomo said.

Crisostomo, when not busy with her handicrafts or travel, works as a Cultural Curriculum Resource Adviser for the Public School System.

While in Hawaii Crisostomo will be sponsored by Hawaiian Airlines who will provide her air fare and Hilton Hawaiian Village who will pay for her living expenses.

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of one (1) Brand New Four Door Sedan and one (1) Brand New Four Door Station Wagon with the following specifications:

FOUR DOOR SEDAN

- A) Aircondition
- B) Complete undercoating and rustproofing
- C) Standard Shift
- D) Meets all U.S. Specification Safety Standard
- E) Vehicle must be inspected and registered prior to delivery to Marpands

FOUR DOOR STATION

- A) Aircondition
- B) Standard Shift
- C) Complete undercoating and rustproofing
- D) Meets all U.S. Specification Safety Standard
- E) Vehicle must be inspected and registered before to delivery to Marpands

Bids must be submitted in a sealed envelope, marked IFB89-0125, to Chief, Procurement & Supply, Lower Base, Saipan, no later than 2:00 p.m. August 09, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The CNMI Government reserves the right to reject any or all bids in the best interest of the CNMI Government.

/s/DAVID M. APATANG

MIKE'S JEWELRY

10th

ANNIVERSARY SALE

SALE STARTS
JULY
10 TO 29,
1989

TELEPHONES:

Garapan: 234-7250
Chalan Kanoa: 234-3353

NOW OPEN

JEDS FAST FOOD

WE OFFER:
CHAMORRO, CHINESE & FILIPINO DISHES

READY HOT LUNCH AVAILABLE EVERYDAY.
WE ARE OPEN TO SERVE YOU,
FROM 6:00 A.M. TO 9:00 P.M.,
MONDAY THRU SATURDAY.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> POKER PLUS CAFE	<input type="checkbox"/> JEDS FAST FOOD	<input type="checkbox"/> KIMKO
MIDDLE ROAD			TO GUALO RAI →	
<input type="checkbox"/> CHONG'S CORP.			<input type="checkbox"/> HOBBY SHOP	

WANTED

COOK - PREFERABLY MALE

QUALIFICATIONS: KNOW HOW TO OPERATE KITCHEN UTENCILS, KNOWLEDGE ON ORIENTAL FOODS AND FILIPINO DISHES, EXPERIENCED REQUIRED

PLEASE CONTACT ESPER c/o 234-8002 FRO 8:00A.M. TO 5:00P.M.

HYATT REGENCY SAIPAN

on their GRAND RE-OPENING

From the Staff & Management of

CENTURY INSURANCE COMPANY, LTD.

P.O. BOX 1280 SAIPAN MP 96950 GROUND FLOOR, SABLAN BLDG. SAN JOSE, SAIPAN TELEPHONE NO. 234-0609/10 FAX NO. 234-0550

SUBARU

THE 1990's ARE HERE!

THE ALL NEW LEGACY

Come in and test drive a totally new series of more spacious, more luxurious, yet affordable vehicles that have set the pace for a new level of automobile for 1990!

THE NEW 1990 LOYALE

Hurry!
8.9%* APR financing
89 on all remaining
models in stock!

Prices start at \$5995.

SUBARU

We built our reputation by building a better car.

Salpan
 Garapan, Beach Road Tel. 234-7133

* Based on 36 month financing only

Gramm, Bentsen Introduce Guerra

Stella G. Guerra appeared this week before the Committee on Energy and Natural Resources seeking confirmation of her nomination by President George Bush as Assistant Secretary of the Interior for Territorial and International Affairs, according to a press release.

"Upon confirmation", said Guerra at the conclusion of a formal statement to the Senate Committee, "I propose to concentrate my initial effort on placing greater emphasis on the advocacy role of the office (Territorial and International Affairs) and improving the level of communication and consultation between federal agencies, the Congress, and the insular governments."

Citing ten years of administrative and management experience in the Department of State, Education and Defense, Guerra said, "In addition to gaining a working knowledge of our government, each position has prepared me to be an effective manager of people and resources. Furthermore, I believe that people in public service at all levels

must be accountable for their consistently and progressively be challenged in levels of performance and responsibility."

Expressing support for Secretary of the Interior Manuel Lujan's commitment of seeking an improved federal-insular relationship, Guerra told the Senate Committee, "I will work diligently in addressing the unique challenges and responsibilities which today confront the Congress and the Executive Branch as we strengthen the relationship between the federal government and insular areas."

Guerra was introduced to the members of the Committee by Texas Senators Lloyd Bentsen (D) Phil Gramm (R).

Senator Bentsen cited "a long list of accomplishments serving in the departments of State, Education and Defense" as qualifications for the appointment as Assistant Secretary of the Interior.

Senator Gramm said Guerra "brings to the Department of the Interior a proven record as an administrator."

TO ALL MTC SUBSCRIBERS,

THIS IS TO INFORM ALL MTC SUBSCRIBERS THAT THE DEADLINE TO UPDATE YOUR LISTING FOR 1990 TELEPHONE DIRECTORY WILL BE AUGUST 3, 1989.

IF YOU HAVE ANY CHANGES OR CORRECTIONS IN YOUR LISTING, PLEASE DON'T HESITATE TO SEND A COPY OF THE CORRECTIONS TO DARLENE DUENAS, P.O. BOX 306, SAIPAN, MP 96950. OR CALL 234-6197

DARLENE DUENAS
 SVC. Order Specialist

Starting July 15

Happy Hour:
 Monday thru Saturday
 3:00-7:00PM
 Sunday
 2:00-6:00PM

Prices of All Beer
 (Can) \$1.00
 (Bottle) \$1.50

Chassers 50% off

ROYAL TAGA BEACH CLUB

(LOCATED BESIDES DIAMOND HOTEL)

P.O. Box 1810 Saipan, MP 96950

Tel: 234-5704

Royal Taga
 Beach Club

Diamond Hotel

Marianas Variety Tel. Nos. 234-6341/7578/9797

Congratulations and Best Wishes to HYATT REGENCY SAIPAN on the GRAND OPENING of their Extension Facilities!

FROM THE STAFF & MANAGEMENT OF

GENERAL CONTRACTORS
KUMAGAI GUMI CO., LTD.

SAIPAN OFFICE: LOWER BASE, P.O. BOX 63 CHRB, SAIPAN MP 96950
TEL. 322-3939/3983 • FAX: 322-3940

Court Calendar

JUDGE ROBERT A. HEFNER
July 17, 1989
8:30 a.m.
CNMI vs. Fletcher Ramangmou
CNMI vs. Gabriel Hocog et. al.
9:00 a.m.
CNMI vs. Frances C. Cabrera
CNMI vs. Francisco "Choi" Ramangmou
CNMI vs. Antonio Blas Camacho
CNMI vs. Gabriel Hocog, et. al.
CNMI vs. Jeffrey Guerrero, et. al.
CNMI vs. Frank "Choi" Ramangmou
CNMI vs. Sepio Joseph
CNMI vs. Tadashi Tadong
CNMI vs. Stevan Niffich Fitm
July 18, 1989
8:30 a.m.
CNMI vs. Ramon Lisua
CNMI vs. Ray Hermsillo
CNMI vs. Jonathan San Nicolas
July 19, 1989
9:00 a.m.
Lattie Motors Inc. vs. David C. Castro
Wick Construction Co. vs. Nago, Brad T. (Motion)
M.S. Villagomez Ent. Inc. vs. Lillian T. Camacho
MTC vs. Moises B. Quitugua dba M & M Ent.
MTC vs. Jesus A. Sasamoto
MTC vs. Edward K. Chung dva Olympic Market
Town House, Inc. vs. Castro, Manuel J.
Town House, Inc. vs. Josephine P. Tenorio

MTC vs. Concepcion Y. Sablan
MTC vs. Vicente C. Laniyo
Bank of Hawaii vs. Robustiano Rull Pacifica Ins. Undr. Inc. vs. Tony S. Peters
Roberto V. Cruz vs. Arturo C. Navarro, et. al.
MTC vs. Francisco R. Rabauliman
MTC vs. Paul Palmer
Bank of Hawaii vs. Jose Q. Borja
Town House Inc. vs. Carmen M. Lisua
Pacific Int'l. Marianas Inc. vs. Day S. Sharry
Pacific Int'l. Marianas Inc. vs. Cesario R. Kaipat
R. Jeffrey Schorr vs. Andres Marchadesch
JC Tenorio Ent. vs. Tao Dev. Gr. Herman's Modern Bakery vs. Joaquina N. Agustin
Guam Marianas Air vs. Joaquina N. Agustin
Joseph T. Torres vs. Disaster Control Office, CNMI
Bank of Guam vs. Jesus A. Arriola
Bank of Guam vs. Juan Sn. Pangelinan & Cynthia M. Dela Cruz
Town House Inc. vs. Amelia Boaz
YCO Corp. vs. Manuel J. Castro
Jones & Guerrero Co. Inc. vs. Gregorio I. Sablan
Ana Pangelinan Meno vs. Juan Ogo Pangelinan et. al.
July 20, 1989
9:00 a.m.
CNMI vs. Delvin Eliesar
Saipan Credit Union vs. Pedro T. Nakatsukasa & David T. Aldan
3:00 p.m.

Juveniles
July 21
9:00 a.m.
JC Tenorio Ent. vs. Ben L. Piteg
Pacific Trading Co. Inc. vs. Ben L. Piteg
3:00 p.m.
Juveniles
Juveniles
Juveniles
Juveniles
Juveniles
Juveniles
Juveniles
J & G Co. Inc. vs. Hana Inc.
J & G Co. Inc. vs. Hana Inc.
J & G Co. Inc. vs. Hana Inc.
Joeten Motor Co. Inc. vs. Jesus B. Blas
Basic Const. Supply Inc. vs. Hana, Inc.
Sunny Market vs. Leonides B. Arriola & Francisco A. Ada
Sunny Market vs. Leticia D. Sokau
Sunny Market vs. Richard Johnson
Universal Rental vs. Bernice San

Nicolas
Universal Rental vs. Hana Inc.
Universal Rental vs. Florizel R. Paulino
Cigna Ins. Co. vs. Patricia O. Aldan
Triple J Saipan Inc. vs. Frances Hartman
Triple J Saipan vs. Baumert Castro
Associated Ins. Undr. Inc. vs. Angelina C. Sablan et. al.
Pacific Orient Travel Serv. vs. Francesca B. Santos
Olympia Market vs. Hana Inc.
Olympia Market vs. Julita V. Mauldin
K & J vs. Lina R. Reyes
Carmen Flores Store vs. Mr. & Mrs. Francis J. Jim
Cigna Ins. Co. vs. Agustin R. Ayuyao

JUDGE ALEX C. CASTRO
July 19, 1989
9:00 a.m.
Patrick Fishell vs. Dan McDonnell
1:30 p.m.
Pinaula, Manuel S. vs. Antonia Atalig Pinaula
Appt. of Gen. Guardian - Edward John DLG. Fejeran et. al.
July 20, 1989
9:00 a.m.
CNMI vs. Yutaka, Kawai
CNMI vs. Ngrailid, Rudy E.
CNMI vs. Elieisar, Delvin K.
CNMI vs. Ngraidong, Herman E.
CNMI vs. Absenares, Alfredo
CNMI vs. Rhee, Gyung Gu
CNMI vs. Palacios, Felix U.
CNMI vs. John Wayne Techur
CNMI vs. Techur, John Wayne
1:30 p.m.
Adoption
Appt. of Gen. Guardian - Kimberlyn K. King
Appt. of Gen. Guardian - Kim Sung Woo
July 21, 1989
9:00 a.m.
CNMI vs. Itibus, Consolacion Ito
1:30 a.m.
L & W Amusement Inc. vs. Lowrigin Ildip
Olympia Market vs. Lowrigin Ildip

PUBLIC ANNOUNCEMENT

This is to inform the general public that the last day to sign the petition to place the issue of gambling on the November election ballot is July 25, 1989. We encouraged everyone that has not signed the petition to please do so before this date. A booth is set up at the Civic Center Beach for your convenience, and is open from Monday to Saturday from 9:00 in the morning to 7:00 in the evening.

As a citizen of the Commonwealth of the Northern Marianas, exercise and protect your right to choose by signing the petition.

Para uma infotma i publiko na i uttimo na fetcha ni para uma fitma i petition i gambling este i marnaila gi Julio Dia 25. Guaha taotao sumasaga gi Civic Center Beach ni sin hao man fitma ginen alas 9:00 gi ega an esta alas 7:00 gi pupuenge, Lunes esta Sabalo.

Man masosoyu hamyo todo nu i publiko na enfan huyong ya en na'anog na hamyo sina domitedmina kao para usaga pat umana para i poker guine gi islata siha. Protehi i direchon miyo.

THANK YOU

SI YUUS MA'ASE

AQUA RESORT CLUB

Saipan

*Saipan's Newest Resort Welcomes You
to its Warm and Luxurious World.*

Starting Sunday, July 16, 1989, our Club will open for Sunday Brunch, 10:30 a.m. to 2:00 p.m. We will offer you a variety of International Cuisine with a special Mahi-mahi Meunire and Roast Prime Rib on the Carving Board, plus Champagne.

Paraina Main Dining

*Will be open to serve Dinner
starting Friday, July 21st.
Live Maine Lobster is offered
to whet your appetite!*

SPECIAL SALE!

CASH ONLY!
AIRCONS

18,000 BTU... \$800.00 15% OFF
NOW...\$680.00

24,000 BTU... \$850.00 15% OFF
NOW...\$722.50

LEONARD *Kelvinator*

Symbol of Superiority Since 1881

KELVINATOR CHEST FREEZERS
5.3 CU FT. TO 26 CU FT.

WARRANTY: 1 YEAR PARTS AND LABOR
5 YEARS ON COMPRESSOR ONLY

GAS/ELECTRIC 20% OFF

MERCHANDIZER
\$3,633.00
NOW.... \$2,543.10

SPECIAL OFFER!
15% DISCOUNT!!!
Come While Supply Last!!!

JUST ARRIVE!! LIMITED STOCK.

- LEONARD/KELVINATOR 6,000 BTU \$550 **NOW \$467.50**
- LEONARD/KELVINATOR 9,000 BTU \$600 **NOW \$510.00**
- LEONARD/KELVINATOR 11,000 BTU \$638 **NOW \$542.30**

(INSTALLMENT PLAN AVAILABLE.)
SEE FRANK or LINA

- Hotel-Restaurant Supplies
- Food Service Equipment
- Janitorial Equipment & Supplies
- Spartan Chemicals
- Liquor, Wines, Fosters Beer

MICROL CORPORATION

Commercial Department • P.O. Box 267, Saipan, MP 96950
Telephone: 234-5911/18 • Telex 783613 • 234-6514

- Leonard Appliances
- Sycamore Mowers
- Eveready Batteries/Flashlights
- Wilson Sporting Goods
- Remy Martin

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of two (2) Brand New Hardtop Jeeps 4x4 1.6 liters; or one (1) Jeep 4x4, 1.6 liter and one (1) Truck 4x4, 2.6 liters; or two (2) Trucks 4x4, 2.6 liters, and one (1) 4-speed 4 door sedan, 1.6 liter engine 2 wheel drive with the following additional specifications, manual transmission with standard equipment, air conditioning, lockable storage space, up to one-year maintenance agreement and warranty, complete rustproofing, and undercoating, and must meet Federal Safety and clean air standards. This is a request for no more than three (3) vehicles, CIF Marpands. Bids must be submitted in a sealed envelope, marked IFB89-0126, to Chief, Procurement & Supply, Lower Base, Saipan, no later than 2:30 p.m. August 09, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The CNMI government reserves the right to reject any or all bids in the best interest of the CNMI government.

/s/DAVID M. APATANG

DPS To Auction Impounded Vehicles

The Department of Public Safety is scheduled to hold an auction for impounded bicycles, bikes, mopeds and other vehicles Thursday, beginning at 10 a.m. at the Susupe police station, according to Lt. Frank Sablan of DPS.

The vehicles to be put on auction have been with the department for almost a year with nobody showing up to make claims on them. There will be a minimum bid attached to all the action items. 19 bicycles of all kinds are expected to be put on the auction block that day. The bicycles range from little kids bikes to adult models in different colors and sizes. The condition of these items is mostly poor with some in good condition. Additionally, six mopeds and seven motorcycles will also be available during the auction.

For more information, contact Captain Tony Reyes at DPS. The phone number is 234-6505.

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of one (1) unit brand new 4x4 pick-up truck, airconditioned, AM/FM Radio, standard transmission, with light blue colorliner. Must include one (1) year maintenance agreement, warranty (FMVSS), complete undercoating and rustproofing, and must be Safety Inspected prior to delivery to Marpands with registration fee payable to the CNMI Treasury. Bids must be submitted in a sealed envelope, marked IFB89-0124, to Chief, Procurement & Supply, Lower Base, Saipan, no later than 3:30 p.m. July 26, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The CNMI government reserves the right to reject any or all bids in the best interest of the CNMI government.

/s/DAVID M. APATANG

JULYN'S VIDEO SHOP

P.O. BOX 2352, SUSUPE LAKE RD., SAIPAN MP 96950
TEL.: 234-5330

REPUBLICAN PRIMARY

Saturday, July 29, 1989 Garapan Elementary School
8:00 A.M. to 6:00 P.M.

Please help support & Vote
JESUS ROSARIO SABLAN (Pepero)
for Senator

Si Yuus Maase - Gillisou - Kom Kmal Mesulang - Salamat Po and Thank You Very Much

Paid for by: Committee to Elect JESUS R. SABLAN for Senator, Clarence Tenorio, Chairman

INVITATION TO BID

The Mayor of Rota is soliciting sealed bids for the construction of Rota Round House/Social Hall Building. Bids must be submitted in a sealed envelope marked IFB89-0127 to the Chief, Procurement and Supply Office, Lower Base, no later than August 11, 1989 at 2:00 p.m. at which time and place the bids will be publicly opened and read.

A bond of 15% of the total bid price must accompany the bid. This security may be a certified check, cashier's check, bid bond or other form acceptable to the government made payable to the Treasurer, Commonwealth of the Northern Mariana Islands.

The bidder is required to submit with his proposal, a copy of his business permit as a compliance with the contractor's registration and licensing laws of the Commonwealth of the Northern Mariana Islands.

Plans and specifications are available at the Mayor's Office in Rota and at the Commonwealth Planning Associates, Suite 10, second floor, Joeten Building II, Susupe, Saipan beginning July 14, 1989. A non-refundable payment of \$150 per set is required. A pre-bid conference will be held on July 25, 1989 at 2:00 p.m., at the Mayor's Office in Rota.

All bid documents received shall be the sole property of the CNMI Government with the exception of bid bonds, certified checks or cashier's checks which be returned to the bidder in accordance with section "Instruction to Bidders" Page 1-2, Paragraph No. 5, Bid Guarantee.

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

PRUDENCIO MANGLONA
MAYOR OF ROTA

Get the right tool for the job

Big or Small

BACK HOE RENTAL

We have the tools you need for much, much less.
Power tools, hand tools and everything you need for big or small jobs, you'll find it all here.

East-West Rental Center of Saipan Inc.

W-2 Hi-Way, Gualo Rai, Saipan

Tel. 234-7193

Marianas Variety

CLASSIFIED ADS

Call 234-6341/7578

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

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

MANAGERS ACCOUNTANTS

1 PROJECT MANAGER - College grad., 4 years experience. Salary: \$1,200.00 per month.
1 DRAFTSMAN - High school grad., 2 years experience. Salary: \$3.25 per hour.
1 ARCHITECT RENDERER - College grad. Salary: \$3.50 per hour.
1 CIVIL ENGINEER - College grad., 4 years experience. Salary: \$3.00 per hour.
Contact: MICRONESIAN DESIGN GROUP & ASSOCIATES, P.O. Box 1910, Saipan, MP 96950. (7/7) F.

1 RESTAURANT MANAGER
1 RESTAURANT SUPERVISOR - High school graduate. Salary: \$3.00 per hour.
Contact: SAINT TRADING CO., INC., dba Santher's, P.O. Box 2690, Saipan, MP 96950. (7/21) F.

1 COST ACCOUNTANT - College graduate, 2 years experience. Salary: \$600.00 per month.
1 COMPUTER OPERATOR - College grad., 2 years experience. Salary: \$500.00 per month.
Contact: HAKUBOTAN SAIPAN ENTERPRISES, P.O. Box 568, Saipan, MP 96950. (7/21) F.

1 OPERATION MANAGER - High school graduate. Salary: \$500.00 per month.
1 PLUMBER
2 ELECTRICIANS
4 MASONS
- High school equivalent. Salary: \$1.75-\$2.00 per hour.
Contact: RUFO T. MAFNAS dba B & R Const. Co., P.O. Box 874, Saipan, MP 96950. (7/7) F.

1 OFFICE MANAGER - High school graduate. Salary: \$3.00 per hour.
Contact: ERNESTO M. CASTILANO dba EGMIC Ent., Saipan, MP 96950. (7/7) F.

1 ACCOUNTANT - College graduate. Salary: \$500.00-\$700.00 per month.
Contact: MICRONESIAN BROKERS, INC. dba Micronesian Brokers, Inc., Caller Box PPP 128, Saipan, MP 96950. (7/7) F.

2 ASST. MANAGER - High school graduate. Salary: \$900.00 per month.
2 SALES SUPERVISOR - High school graduate. Salary: \$2.50 per hour.
Contact: Y.O. INTL. GUAM CORP., Saipan Branch, P.O. Box 1060, Saipan, MP 96950. (7/7) F.

1 ACCOUNTANT - College graduate, 3 years experience. Salary: \$1,000.00 per month.
Contact: PACIFIC DAIKEN CO., LTD., P.O. Box 1042, Saipan, MP 96950. (7/7) F.

1 WHOLESALE MANAGER - High school graduate. Salary: \$1,143.00 per month.
Contact: CARMEN SAFEWAY-MEITETSU SHOPPING CENTER, P.O. Box 38, Saipan, MP 96950. (7/21) F.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$500.00 per month.
Contact: ANTONIO C.K. LIM dba Lim's Office, P.O. Box 968, Saipan, MP 96950. (7/21) F.

1 WAREHOUSE MANAGER - High school graduate, 2 years experience. Salary: \$600.00 per month.
Contact: DOLL ENTERPRISES, INC. dba Sunny Market, P.O. Box 2569, Saipan, MP 96950. (7/21) F.

1 ACCOUNTANT - College graduate. Salary: \$2.50 per hour.
Contact: MODERN ELECTRONICS, INC., P.O. Box 799, Saipan, MP 96950. (7/14) F.

1 OPERATION MANAGER - College graduate, 2 years experience. Salary: \$500.00 per month.
Contact: JULIAN M. BERGONIA dba Bergonia Ent., P.O. Box 1971, Saipan, MP 96950. (7/21) F.

1 ACCOUNTANT - College graduate. Salary: \$2.15-\$3.00 per hour.
1 DRIVER - High school equivalent. Salary: \$2.15 per hour.
Contact: PACIFIC ENTERPRISES, INC., P.O. Box 492, Saipan, MP 96950. (7/21) F.

1 MANAGER
1 ARCHITECT
1 CIVIL ENGINEER
- College graduate. Salary: \$500.00 per month.
Contact: V & M ENTERPRISES dba Const., P.O. Box 2084, Saipan, MP 96950. (7/21) F.

1 OFFICE MANAGER - College graduate, 2 years experience. Salary: \$800.00-\$1,000.00 per month.
Contact: MICRONESIAN AVIATION CORP. dba Macaw Helicopter, P.O. Box 1160, Saipan, MP 96950. (7/14) F.

1 ASST. MANAGER - High school grad., 2 years experience. Salary: \$2.15-\$2.30 per hour.
1 ARCHITECT - High school graduate, 2 years experience. Salary: \$2.50 per hour.
Contact: PEACE CORPORATION dba Peace Const., P.O. Box 1519, Saipan, MP 96950. (7/14) F.

MECHANICS PAINTERS

2 MAINTENANCE MECHANIC - High school graduate. Salary: \$2.15 per hour.
Contact: UNITED INTERNATIONAL CORPORATION, P.O. Box 689, Saipan, MP 96950. (7/7) F.

2 REFRIGERATION AND AIRCON MECHANIC - High school equivalent. Salary: \$1.75 per hour.
Contact: PIHLL GOODS CONST. INC. (Vic Villacrusis), P.O. Box 165, Saipan, MP 96950. (7/7) F.

2 AUTO BODY FENDER
2 CABLE SPLICER
2 AUTO MECHANIC
- High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: JO CORPORATION, P.O. Box 1576, Saipan, MP 96950. (7/7) F.

3 BODY FENDERS - High school equivalent. Salary: \$2.15 per hour.
Contact: WONS CORPORATION, P.O. Box 1850, Saipan, MP 96950. (7/14) F.

1 AUTO BODY AND FENDER - High school equivalent. Salary: \$500.00 per month.
Contact: KIM ENTERPRISES, INC., P.O. Box 1550, Saipan, MP 96950. (7/14) F.

ARCHITECTS ENGINEERS

1 CIVIL ENGINEER - College graduate, 4 years experience. Salary: \$600.00-\$700.00 per month.
8 CARPENTERS - High school equivalent, 2 years experience. Salary: \$1.60-\$1.85 per hour.
1 MASON - High school equivalent, 2 years experience. Salary: \$500.00 per month.
Contact: ELEPHANT CORPORATION dba Top Const., P.O. Box 673, Saipan, MP 96950. (7/21) F.

1 MAINTENANCE ENGINEER - High school graduate. Salary: \$5.50-\$6.00 per hour.
Contact: SAIPAN DIAMOND HOTEL CO., LTD., P.O. Box 66, Saipan, MP 96950. (7/21) F.

1 ARCHITECT - College graduate. Salary: \$2.50-\$4.00 per hour.
1 ACCOUNTANT - College grad., 2 years experience. Salary: \$2.25-\$4.00 per hour.
10 ELECTRICIANS
10 CARPENTERS
1 STEELMAN
- High school graduate. Salary: \$2.15 per hour.
Contact: FERGEL C. CRUZ dba World Electrical & Const. Co., P.O. Box 1868, Saipan, MP 96950. (7/7) F.

1 ARCHITECT
1 CIVIL ENGINEER
- College grad., 4 years experience. Salary: \$2.50 per hour.
1 CONSTRUCTION FOREMAN - High school grad., 2 years experience. Salary: \$2.15-\$2.50 per hour.
Contact: C & J BUILDERS, P.O. Box 352, Saipan, MP 96950. (7/7) F.

1 MECHANICAL ENGINEER
1 CIVIL ENGINEER
- College grad., 4 years experience. Salary: \$600.00-\$800.00 per month.
1 ACCOUNTANT - College grad., 2 years experience. Salary: \$500.00 per month.
1 CONSTRUCTION HELPER - High school equivalent. Salary: \$1.50-\$1.75 per hour.
5 STEELMAN
2 AC MECHANIC
- High school equivalent. Salary: \$1.75 per hour.
15 CARPENTERS
2 ELECTRICIANS
- High school equivalent. Salary: \$1.75-\$2.15 per hour.
1 CONSTRUCTION FOREMAN - High school grad. Salary: \$2.00-\$2.50 per hour.
Contact: NORTH PACIFIC BUILDERS, INC., P.O. Box 1031, Saipan, MP 96950. (7/21) F.

CONSTRUCTION WORKERS

1 ELECTRICIAN - High school graduate. Salary: \$1,100.00 per month.
1 BLOCK MACHINE MECHANIC
1 AUTO MECHANIC
- High school graduate. Salary: \$2.30 per hour.
3 HEAVY EQUIPMENT OPERATOR
1 DELIVERY MAN
- High school graduate. Salary: \$2.15 per hour.
Contact: UNITED CONSTRUCTION CORPORATION, P.O. Box 2571, Saipan, MP 96950. (7/21) F.

2 HOLLOW BLOCK MAKER - High school equivalent. Salary: \$2.15 per hour.
Contact: CATT CONST. CORP. dba Max L.G. Camacho, P.O. Box 813, Saipan, MP 96950. (7/21) F.

4 CARPENTERS
4 MASONS
- High school equivalent. Salary: \$1.50 to \$2.00 per hour.
Contact: GREGORIO E. ANGELINA G. RODEO dba RG Const/Mci's Kitchenette/RG Acctg. Firm & Manpower Services, P.O. Box 336 CHRB, Saipan, MP 96950. (7/14) F.

2 PLUMBER
1 PAINTER
7 CARPENTERS
2 STEELMAN
2 ELECTRICIANS
6 MASONS
- High school equivalent. Salary: \$1.75 per hour.
Contact: IGNACIO O. PANGELINAN dba C & P Const. & Ent., P.O. Box 524, Saipan, MP 96950. (7/21) F.

1 CARPENTER
1 ELECTRICIAN
- High school graduate, 2 years experience. Salary: \$600.00 per month.
Contact: BROTTIERS CORPORATION, P.O. Box 1984, Saipan, MP 96950. (7/21) F.

1 CARPENTER - High school equivalent. Salary: \$2.15 per hour.
Contact: AMEKO UNITED ENT., INC., P.O. Box 2292, Saipan, MP 96950. (7/21) F.

2 CARPENTERS - High school equivalent. Salary: \$1.75-\$2.00 per hour.
Contact: JOAQUIN M. MANGLONA da S.J. Const., P.O. Box 732, Saipan, MP 96950. (7/21) F.

4 MASONS - High school equivalent. Salary: \$1.75 per hour.
1 ARCHITECT - College graduate, 4 years experience. Salary: \$500.00 per month.
Contact: BETH L.G. & EDUARDO M. FABROS dba Microbell Enterprises, P.O. Box 568, Saipan, MP 96950. (7/21) F.

4 CARPENTERS
4 MASONS
- High school equivalent. Salary: \$2.15 per hour.
Contact: FELIX FITIAL dba Prime Enterprises, P.O. Box 2513, Saipan, MP 96950. (7/14) F.

1 CARPENTER
1 MASON
- High school equivalent. Salary: \$1.75 per hour.
Contact: PRUDENCIO HOCOG, Rota, MP 96951. (7/21) F.

1 PLUMBER
2 STEEL WORKER
- High school equivalent, 2 years experience. Salary: \$1.75-\$2.15 per hour.
Contact: MARGARITA R. TENORIO, P.O. Box 114, Saipan, MP 96950. (7/21) F.

3 CARPENTERS - High school equivalent, 2 years experience. Salary: \$1.70-\$2.35 per hour.
1 PAINTER - High school equivalent, 2 years experience. Salary: \$1.70 per hour.
Contact: ROCK CONSTRUCTION CO., INC., P.O. Box 1297, Saipan, MP 96950. (7/14) F.

1 MASON - High school graduate. Salary: \$2.15 per hour.
Contact: J.C. TENORIO ENTERPRISES, INC., P.O. Box 137, Saipan, MP 96950. (7/21) F.

1 ELECTRICIAN - High school graduate. Salary: \$2.15 per hour.
Contact: MARIANAS MANAGEMENT CORPORATION, P.O. Box 137, Saipan, MP 96950. (7/21) F.

DOMESTIC HELPERS

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MICHAEL P. TENORIO, P.O. Box 567, Saipan, MP 96950. (7/11) T.

5 HOUSE WORKERS - High school equivalent. Salary: \$2.15 per hour.
Contact: LEONARDO REYLES dba Reyles Ent., P.O. Box 2111, Saipan, MP 96950. (7/7) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MAURO SANTOS, Saipan, MP 96950. (7/7) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: S.S. HOPSCHEIDER, P.O. Box 542, Saipan, MP 96950. (7/7) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: SUSANA M. ALDAN, P.O. Box 21, Saipan, MP 96950. (7/7) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: CANDELARIA I. MOSES, P.O. Box 1474, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school graduate. Salary: \$150.00 per month.
Contact: ANTONIO M. ATALIG, ESQ., Saipan, MP 96950. (7/7) F.

3 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: JEN-MARZ ENTERPRISES, INC., P.O. Box 1562, Saipan, MP 96950. (7/7) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: VERONICA CABRERA, P.O. Box 2224, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MS. CONNIE ITIBUS, P.O. Box 1112, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school graduate. Salary: \$150.00 per month.
Contact: ANICIA C. DELA CRUZ, P.O. Box 322 CHRB, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: GIOV ENTERPRISE, P.O. Box 2383, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: SANTOS G. JACOB, P.O. Box 1115, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: BIDENCIO C. AMADO, P.O. Box 1301, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MRS. AIDA F. VENUS, P.O. Box 194 CHRB, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month.
Contact: MAGGIE DLR. KAIPAT, P.O. Box 544, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month.
Contact: IGNACIA B. VILLALUZ, P.O. Box 492, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MARGARITA B. MUNA/MARTIN B. CASTRO, P.O. Box 202, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: CHRISTY N. KINTOL, P.O. Box 964, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school graduate. Salary: \$200.00 per month.
Contact: KELI A. TENORIO, P.O. Box 1985, Saipan, MP 96950. (7/7) F.

DOMESTIC HELPERS

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MR. & MRS. NORBERT T. TORRES, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: M/M JESS & TUA WABOL, P.O. Box 1505, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: M/M GABRIEL F. BOYER, P.O. Box 806, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: ELIZABETH PALACIOS, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: ANGELINA G. RODEO, P.O. Box 336 CHRB, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school graduate, 2 years experience. Salary: \$200.00 per month.
Contact: YONG CHIA YI, P.O. Box 606, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school graduate. Salary: \$150.00 per month.
Contact: ANICIA C. DELA CRUZ, P.O. Box 322 CHRB, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: GIOV ENTERPRISE, P.O. Box 2383, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
Contact: SANTOS G. JACOB, P.O. Box 1115, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: BIDENCIO C. AMADO, P.O. Box 1301, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MRS. AIDA F. VENUS, P.O. Box 194 CHRB, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month.
Contact: MAGGIE DLR. KAIPAT, P.O. Box 544, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00-\$200.00 per month.
Contact: IGNACIA B. VILLALUZ, P.O. Box 492, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: MARGARITA B. MUNA/MARTIN B. CASTRO, P.O. Box 202, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
Contact: CHRISTY N. KINTOL, P.O. Box 964, Saipan, MP 96950. (7/21) F.

1 HOUSE WORKER - High school graduate. Salary: \$200.00 per month.
Contact: KELI A. TENORIO, P.O. Box 1985, Saipan, MP 96950. (7/7) F.

Marianas Variety

CLASSIFIED ADS

(Call 234-6341/7578)

**EMPLOYMENT ANNOUNCEMENTS
SPECIAL DISCOUNT RATE**

**PER ONE POSITION
ADVERTISEMENT
FOR THREE WEEKS \$10.00**

**PER ANY ADDITIONAL
POSITION AT THE SAME
ANNOUNCEMENT
FOR THREE WEEKS \$ 4.00**

Marianas Variety

INVITATION FOR BIDS

The Marianas Public Land Corporation (MPLC) hereby invites interested and capable contractors to submit sealed bids for the clearing, grubbing, grading and construction of coral surface roadways of proposed Kagman Part II Village Homestead Subdivision at anytime before 4:00 p.m., July 31, 1989 to the Office of the Executive Director of MPLC located on Capitol Hill, Saipan, CNMI, at which time and place all bids will be publicly opened and read aloud.

The Scope of Work is available at the MPLC Planning Section Office. If you have any questions concerning this bid announcement, please come or call the MPLC Office at 322-6914/6915/7142 or Fax 322-4336.

The Corporation reserves the right to reject any or all bids or to waive any informalities in the bidding to promote or protect the best interest of the MPLC.

/s/WILLIAM R. CONCEPCION
Executive Director

REQUEST FOR PROPOSAL

The Department of Public Works is soliciting proposals from qualified firms for the architectural and engineering (A&E) Design of the Proposed Rota Health Center Expansion, Rota, CNMI.

Scaled proposals will be accepted at the Office of the Chief of Procurement and Supply at Lower Base, Saipan no later than 4:30 p.m., local time, Friday, August 04, 1989. Proposals must be submitted in duplicate.

The design calls for the following general criteria:

- a. Additional in-patient rooms for 6 to 8 patients. Approximate area = 1600 S.F.
 - b. Additional administrative office space. Approximate area = 730 S.F.
 - c. Extension of existing kitchen facilities.
 - d. Additional parking.
 - e. The proposal shall include all related discipline (civil, structural, architectural, mechanical and electrical).
- Proposals shall include the following:
1. Updated Standard Form 254 and 255.
 2. Design approach and methodology.
 3. Time frame for the proposed work.

Proposers are advised that they must certify previous experience in specifically related projects and submit qualifications of Architects/Engineers who will represent their firm.

Selection of firm will be based on previous experience in similar projects, qualifications of proposed professional staff, proposed design approach and methodology and time frame for the proposed work.

The Government reserves the right to reject any or all proposals and to waive any imperfection in said proposals in the interest of the Commonwealth of the Northern Mariana Islands.

/s/JOHN C. PANGELINAN
Director of Public Works

VACANCY ANNOUNCEMENT

**NEEDS FULL-TIME/PART-TIME
CUSTOMER SALES REPRESENTATIVE
AND FULL-TIME MECHANIC**

Apply in person at the
HERTZ RENT-A-CAR/Airport
0800-1800 • Mon.-Sun.

REQUEST FOR PROPOSALS

The COMMONWEALTH PORTS AUTHORITY (CPA) is soliciting proposals (RFP) to perform an OMB Circular A-128, (Audits of State and Local Governments) audit for fiscal year ending September 30, 1989. The proposals must be submitted to the office of the Executive Director Post Office Box 1055, Saipan, MP 96950 no later than 10:00 a.m. July 17, 1989. The following are pertinent information about this audit:

- A. Application Audit Standards
- The audit standards which must be used are:
1. Standards for Audits of Governmental Organization, Programs Activities and Functions (1981 Revision);
 2. Guidelines for Financial and Compliance Audits of Federally Assisted Programs (February, 1989);
 3. Attachment P of OMB Circular A-102, Uniform Administrative Requirements for Grant-in-Aid to State and Local Governments, prior to 1985 or OMB Circular A-128, Audits of State and Local Government, after December 31, 1984.

B. Contents of Proposal

The following information must be included in the audit proposal:

1. Title Page containing:
 - A. RFP subject
 - B. Name of your firm
 - C. Local address
 - D. Telephone number
 - E. Name of Contract Person
 - F. Submission Date
2. Transmittal Letter
 - A. A brief statement of your understanding of the work to be performed and an affirmative statement to perform the work within the time period stipulated.
 - B. State the all-inclusive fee for which the audit will be performed.
3. Firm Profile

Provide a brief description of your firm - personnel educational background and experience, number of staffs, staff level (partner, manager, supervisor etc.) and client listing. The firm must make an affirmative statement that at least the partners are certified public accountants.

C. Timeframe

1. Date of contract award will be July 25, 1989. Audit work shall commence thereafter, and must be completed by November 15, 1989.

All inquiries regarding the proposal should be directed to Mr. Carlos A. Shoda, Executive Director, at telephone numbers 234-8315-7. Copies of the audit reports from previous years are available at the CPA main office at the Saipan International Airport.

The CPA reserves the right to reject any and all proposals, for any reason, if in its sole opinion, to do so would be in its best interest.

/s/Roman S. Palacios
Contracting Officer

JOB VACANCY

EAST-WEST RENTAL CENTER

is looking for
(1) MECHANIC
Must have 3 years experience and be a high school graduate.
(1) GENERAL HELPER
High school graduate, no experience needed.
will train.
No Phone Calls
Apply in person at our office
Chalan Laulau

DOMESTIC HELPERS

2 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour. Contact: MERLIE ENTERPRISES, Caller Box PPP 312, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: M.A.R.I.A. M. FARNSWORTH, P.O. Box 1713, Saipan, MP 96950. (7/21) F.

1 BAKER - High school equivalent. Salary: \$450.00 per month. Contact: MARGARITA P. TUDELA dba Marg's Kitchen, P.O. Box 322, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month. Contact: GLORIA SELEPEO, Saipan, MP 96950. (7/14) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month. Contact: MR. AND MRS. GABRIEL D.L.C. CAMACHO, P.O. Box 2727, Saipan, MP 96950. (7/7) F.

FARMERS FISHERMEN

2 FARMERS - High school equivalent. Salary: \$150.00 per month. Contact: JOHN C. LIZAMA, P.O. Box 431, Saipan, MP 96950. (7/21) F.

2 FARMERS - High school equivalent. Salary: \$150.00 per month. Contact: MAX CAMACHO, P.O. Box 813, Saipan, MP 96950. (7/21) F.

1 FARMER - High school graduate. Salary: \$150.00 per month. Contact: THOMAS C. ALDAN, P.O. Box 946, Saipan, MP 96950. (7/21) F.

1 FARMER - High school graduate. Salary: \$150.00 per month. Contact: MARTIN BABAUTA CASTRO, P.O. Box 202, Saipan, MP 96950. (7/21) F.

1 FARMER - High school equivalent. Salary: \$150.00 per month. Contact: JUSTO S. QUITUGUA, P.O. Box 1882, Saipan, MP 96950. (7/14) F.

1 FARMER - High school equivalent. Salary: \$200.00 per month. Contact: JESUS SANTOS, P.O. Box 2153, Saipan, MP 96950. (7/14) F.

1 FARMER - High school equivalent. Salary: \$200.00 per month. Contact: ISIDORO T. CABRERA dba Chacha Valley Farm, P.O. Box 374, Saipan, MP 96950. (7/14) F.

5 FISHERMEN - High school graduate. 2 yrs. experience. Salary: \$200 per month. Contact: NESTOR ABLOG, P.O. Box 1447, Saipan, MP 96950. (7/14) F.

ENTERTAINERS

2 CHOREOGRAPHERS
10 DANCERS - High school grad., 2 years experience. Salary: \$2.15 per hour.
6 CARPENTERS
2 AUTO & DIESEL MECHANIC
5 MASONS
5 MUSICIANS - High school grad., 2 years experience. Salary: \$2.15 per hour.
2 CIVIL ENGINEER - College grad., 2 years experience. Salary: \$1.75 per hour.
7 WAITRESSES - High school grad. Salary: \$2.15 per hour. Contact: AN Y. GOLD, INC. dba Kitty's Night Club/Const., P.O. Box 378, Saipan, MP 96950. (7/7) F.

2 WAITRESSES (Nite Club)
2 COOKS - High school equivalent. Salary: \$2.15 per hour. Contact: VALORYE K. TROMBETTA dba Mom's Round Two, P.O. Box 509, Saipan, MP 96950. (7/7) F.

1 WAITRESS - High school graduate. Salary: \$2.15 per hour. Contact: SAIPAN DIAMOND HOTEL CO., INC. dba Saipan Diamond Hotel, P.O. Box 66, Saipan, MP 96950. (7/21) F.

REQUEST FOR PROPOSAL
CUC-RFP-89-W012

The Commonwealth Utilities Corporation (CUC) is soliciting competitive sealed proposals for the Design and Construction of the CUC Electrical Inspection Office, Water Calibration Shop, Electrical Motor Shop Office and work space, Lower Base, Saipan, Commonwealth of the Northern Mariana Islands (CNMI).

Scope of work will be the design and construction of the following offices including supply and installation of lighting fixtures, air conditioning unit and finishing such as painting, acoustic ceiling tiles, shelves, etc.

1. Electrical Inspection Office - Approximate area of 500 sq. ft.
2. Water Calibration Shop - Approximate area of 350 sq. ft. of office and work space.
3. Electrical Motor Shop - Approximate area of 1000 sq. ft. of office and work space.

The prospective proposers are requested to visit the present CUC facilities at Lower Base to have a first hand knowledge of the site conditions by the time they submit their proposals.

A pre-proposal meeting will be held on June 30, 1989 at the office of the Administrative Officer, CUC, Lower Base at 10:00 a.m. local time to further explain the key requirements and selection procedures. At that time, a general layout of the proposed facilities will be given to the prospective proposer.

Submission of the initial proposal must be made no later than July 17, 1989, to the office of Procurement and Supply, CNMI, Lower Base, Saipan, MP 96950 by 4:00 p.m. local time.

A selection committee will convene shortly thereafter and select a firm to negotiate the final project costs for the project as soon as possible after the submission deadline.

The CUC reserves the right to reject any or all proposals for any reasons and to waive any defects in the proposals if in its sole opinion to do so would be in its best interest.

Sincerely,

/s/PEDRO SASAMOTO
Executive Director, CUC

P.A.D.I.
SCUBA DIVING INSTRUCTION

International Certification Courses, Open Water, Advanced, Rescue, Dive Master.

Insured American Instructor
322-0551

CLASSIFIED ADS

EMPLOYMENT ANNOUNCEMENTS
SPECIAL DISCOUNT RATE

PER ONE POSITION
ADVERTISEMENT
FOR THREE WEEKS\$10.00

PER ANY ADDITIONAL
POSITION AT THE SAME
ANNOUNCEMENT
FOR THREE WEEKS\$ 4.00

Marianas Variety

INVITATION FOR BIDS

The Marianas Public Land Corporation (MPLC) hereby invites interested and capable contractors to submit sealed bids for the clearing, grubbing, grading and construction of coral surface roadways of proposed As Matus Village Homestead Subdivision at anytime before 4:00 p.m., July 31, 1989 to the Office of the Executive Director of MPLC located on Capitol Hill, Saipan, CNMI, at which time and place all bids will be publicly opened and read aloud.

The Scope of Work is available at the MPLC Planning Section Office. If you have any questions concerning this bid announcement, please come or call the MPLC Office at 322-6914/6915/7142 or Fax 322-4336.

The Corporation reserves the right to reject any or all bids or to waive any informalities in the bidding to promote or protect the best interest of the MPLC.

/s/WILLIAM R. CONCEPCION
Executive Director

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of Shop Equipment for the Department of Public Safety. Equipment list and specifications can be picked up at the Office of the Chief, Procurement & Supply, Lower Base, Saipan. Bids must be submitted in a sealed envelope, marked ITB89-0123 to Chief, Procurement & Supply, Lower Base, no later than 2:30 p.m., July 25, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The CNMI government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of one (1) Brand New Four Door Sedan, Air Conditioned, AM/FM Radio, Standard Transmission. Must include one (1) Year Maintenance Agreement, Warranty (FMVSS), Insurance, Complete Undercoating and Rustproofing, and must be Safety Inspected and Registration Fee payable at the CNMI Treasury prior to delivery to Marpands. Must also have spare tire, jack, lug wrench and other essential tools. Bids must be submitted in a sealed envelope, marked ITB89-0122, to Chief, Procurement & Supply, Lower Base, Saipan, no later than 2:00 p.m. July 25, 1989, at which time and place, all bid received will be publicly opened and read. Bids received late will not be considered. The CNMI government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

LOCALS ONLY

Factory workers for various job categories needed. No experience required. Will train workers. Excellent opportunities available.

Individuals aspiring to be managers are also urged and encouraged to take advantage of this rare opportunity.

Salaries depend on individual capabilities.

Interested persons may contact 234-6236 and ask for: Ignacia Borja Villaluz.

ENTERTAINERS

2 BARTENDERS
6 MASSEUSE
3 BEAUTICIANS
1 MALE PERSONNEL CLERK - High school equivalent. Salary: \$2.15 per hour.
3 SCRAP MANAGER - High school graduate. Salary: \$2.15 per hour. Contact: PHIL. GOODS CONST. INC. (Vic Villacrusis) dba Folk Pub and Restaurant/Massage Clinic and Services, P.O. Box 165, Saipan, MP 96950. (7/21) F.

1 BARTENDER
20 WAITRESSES - High school graduate, 2 years experience. Salary: \$2.15 per hour.
1 MANAGER - High school graduate, 2 years experience. Salary: \$600.00 per month. Contact: PAN KOREA ENTERPRISES, INC. P.O. Box 968, Saipan, MP 96950. (7/21) F.

2 WAITRESSES - High school equivalent. Salary: \$2.15 per hour. Contact: MARGARITA KINTOL dba Auntie Mag's Diner, Saipan, M P 96950. (7/21) F.

1 BARTENDER
1 DISC JOCKEY - High school graduate, 2 years experience. Salary: \$2.15 per hour.
10 WAITRESSES - High school graduate, 1 year experience. Salary: \$2.15 per hour.
10 DANCERS - High school graduate, 2 years experience. Salary: \$2.50 per hour. Contact: DO CORPORATION dba Stylish Disco, P.O. Box 2359, Saipan, MP 96950. (7/21) F.

1 BARTENDER
3 SINGER
3 DANCERS
7 RESTAURANT AND BAR WAITRESS - High school equivalent. Salary: \$2.15 per hour.
1 ASST. MANAGER
1 ACCOUNTANT - High school graduate. Salary: \$2.15 per hour. Contact: SHIMA, INC., P.O. Box 2207, Saipan, MP 96950. (7/7) F.

1 FARMER - High school equivalent. Salary: \$150.00 per month. Contact: PRO HOOK-UP, P.O. Box 1086, Saipan, MP 96950. (7/7) F.

TECHNICIANS

1 ELECTRONIC TECHNICIAN - High school graduate, 2 years experience. Salary: \$2.15 per hour. Contact: MARYANNE P. REYES dba Jim Boy Electronics and Repair Shop, P.O. Box 877, Saipan, MP 96950. (7/21) F.

1 ELECTRICAL APPLIANCE REPAIRER - High school graduate. Salary: \$2.15 per hour. Contact: YANTZE CORPORATION, P.O. Box 783, Saipan, MP 96950. (7/14) F.

1 ELECTRICIAN - High school equivalent, 2 years experience. Salary: \$2.15 per hour. Contact: WESTERN PACIFIC ELECTRIC, INC., c/o P.O. Box 2753, Saipan, MP 96950. (7/7) F.

BOOKKEEPERS CLERKS

4 CASHIERS - High school grad., 3 months experience. Salary: \$2.15-\$2.75 per hour.
4 BARTENDERS - High school grad., 1 year experience. Salary: \$2.15-\$3.00 per hour.
4 FRONT DESK CLERKS - 2 OFFICE CLERKS
4 SECURITY GUARDS - High school grad., 3 months experience. Salary: \$2.15-\$3.00 per hour.
5 BELLHOP - High school grad., 1 year experience. Salary: \$2.15-\$2.75 per hour. Contact: SUWASO CORPORATION dba Coral Ocean Point Country Club, P.O. Box 1160, Saipan, MP 96950. (7/7) F.

INVITATION TO BID

The Commonwealth Utilities Corporation is soliciting sealed bids from qualified firms to supply and install three (3) pieces of new carbon steel (ASTN-A283) exhaust bypass pipes for the exhaust gas boilers at the Lower Base Power Plant. The dimensions are 0/D 1117.6mm, I/D 1097.0MM, Thickness 10.3mm.

The bids are to be sealed in an envelope, marked ITB89-PP-0027, in triplicates and are to be submitted to the Office of the Chief, Procurement & Supply, CNMI, Lower Base, Saipan, 96950, no later than 3:00 p.m. July 18, 1989, at which time and place all bids received will be publicly opened and read. Bids received late will not be considered.

A bond of 10% of the total bid price must accompany the bid if the bid price exceeds \$25,000.00. This security may be a certified check, cashiers check, bid bond or other form acceptable to the corporation and made payable to Commonwealth Utilities Corporation.

All inquiries shall be directed to Mr. N. Sikdar, Power Plant Superintendent, at telephone no. (670) 322-9243, Fax No. (670) 322-3830.

A pre-bid conference will be held for interested parties at the CUC Conference Room, Lower Base, Saipan, MP at 2:00 p.m., on July 03, 1989. Scope of work will then be discussed and distributed.

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

/s/PEDRO SASAMOTO
Executive Director

INVITATION TO BID

The Commonwealth Utilities Corporation is soliciting sealed bids from qualified firms for the repair of the roof and installation of two (2) sets of new window bars, two (2) half steel doors and two (2) steel lockers at Lower Base Power Plant.

The bids are to be submitted in sealed envelope and are to be marked ITB89-PP-0026 in triplicates and to be submitted to the Chief, Procurement & Supply, CNMI, Lower Base, Saipan, MP 96950, no later than 2:00 p.m., July 18, 1989, at which time and place, all bids received shall be publicly opened and read. Bids received late will not be considered.

A bond of 10% of the total bid price must accompany the bid if the bid price exceeds \$25,000.00. This security may be a certified check, cashier's check, bid bond or other form acceptable to the corporation and made payable to Commonwealth Utilities Corporation.

All inquiries shall be directed to Mr. N. Sikdar, Power Plant Superintendent, at telephone no. (670) 322-9243, Fax No. (670) 322-3830.

A pre-bid conference will be held for all interested parties at the CUC Conference Room, Lower Base, Saipan at 9:00 a.m., on July 03, 1989. Scope of work will then be discussed and distributed.

CUC reserves the right to reject any and all bids for any reasons and to waive any defects in said bid or any of them, if in its sole opinion to do so would be in its best interest.

/s/PEDRO SASAMOTO
Executive Director

INVITATION TO BID

NO. CUC-ITB-89-W015

The Executive Director's Office, Commonwealth Utilities Corporation (CUC) will receive sealed bids for the installation of Tinian Water Service Laterals and Service Connection Project. The sealed bids shall be identified on the outside of the envelope by the invitation for bids number CUC-ITB-89-W015. Bids in duplicate will be accepted in the Office of Chief of Procurement and Supply at Lower Base, Saipan until 2:00 p.m., local time on July 18, 1989 at which time and place the bids will be publicly opened and read aloud.

The drawings for this project are available from the Water Planning and Construction Office for \$5.00 per set. Prospective bidders shall make payment to the CUC Business Office, Lower Base and indicate on the payment credit account number 4321-P73003.

The project consists of the following general items:

1. Installation of approximately 2,220 feet of underground 4" PVC water pipe and connection to the water mains including gate valves, fittings and appurtenances.
2. Reconnection of existing six (6) service connections to the proposed 4" waterlines including service saddles, corporation stops, unions and appurtenances.
3. Installation of approximately 50 feet of 3" service lateral including gate valves, fittings and appurtenances.
4. The bidders price shall include mobilization, all labor, materials and equipment to perform the complete work.

The contract will be awarded to the bidder submitting the lowest responsible, responsive bid. All bids over \$25,000.00 must be accompanied by a Bid Bond for 10% of the bid amount. Company checks are not acceptable bid security.

The CUC reserves the right to reject any and all bids for any reasons and to waive any defects in the bid, if in its sole opinion to do so, is in the best interests of the CUC.

All bid documents will become the property of the CUC and three days after the opening of bids, bid security shall be returned to all except the three lowest bidders.

The time allotted to complete this work is 75 calendar days after the Notice to Proceed date was issued to the Contractor. Liquidated damages in the amount of \$100.00 per day shall be assessed against the Contractor for the delay beyond the specified completion time.

/s/PEDRO SASAMOTO
Executive Director, CUC

INVITATION TO BID

The Chief, Procurement & Supply Division is soliciting competitive sealed bids for the procurement of two (2) 1989 Hardtop 4x4 Jeep. These two (2) vehicles must have AM/FM Radio, Standard Transmission, 4-Wheel Cylinder, 1600 CC & must include one (1) Year Maintenance Agreement & Warranty (FMVSS). Must also include complete undercoating and rustproofing, and must be Safety Inspected prior to delivery to Marpands. Bids must be submitted in a sealed envelope, marked ITB89-0120, to Chief, Procurement & Supply, Lower Base, Saipan, no later than 2:30 p.m. July 18, 1989, at which time and place, all bids received will be publicly opened and read. Bids received late will not be considered. The CNMI government reserves the right to reject any or all bids in the best interest of the government.

/s/DAVID M. APATANG

FOR SALE

Wrought Iron & Wood Pack type Benches - Used
In Good Condition - \$35.00
Each or 6 for \$125.00
Call CESAR at 234-6216/234-5532

**BOOKEEPERS
CLERKS**

3 FRONT DESK CLERK - High school equivalent. Salary: \$2.15 per hour.
3 COOKS - High school equivalent. Salary: \$3.25 per hour.
1 CHIEF - High school equivalent. Salary: \$4.25 per hour.
Contact: PACIFIC MICRONESIA CORPORATION dba Saipan Beach Hotel, P.O. Box 1029, Saipan, MP 96950. (7/21) F.
2 CASHIERS
2 CASHIERS (Rest.)
2 CHAMBERMAID
1 GEN. MAINT./REPAIRER
3 HOTEL FRONT DESK CLERK
2 BARTENDER
3 DISHWASHERS
10 WAITRESSES (Club)
10 WAITRESSES (Rest.)
8 DANCERS
3 COOK HELPERS
- High school equivalent. Salary: \$2.15 per hour.
1 FLOOR MANAGER - High school graduate. Salary: \$2.25 per hour.
6 MUSICIANS - High school equivalent. Salary: \$450.00 per month.
7 COOKS - High school grad., 2 years experience. Salary: \$2.25 per hour.
Contact: RICARDO CASTRO & MARIA C. CASTRO dba Ocean Pine Hotel/Classic Club/Norakuro Rest., P.O. Box 1337, Saipan, MP 96950. (7/7) F.

1 BOOKKEEPER - High school graduate. Salary: \$2.35 per hour.
Contact: YOUNIS ART STUDIO, INC., P.O. Box 231, Saipan, MP 96950. (7/21) F.

2 CASHIERS - High school equivalent. Salary: \$2.15 per hour.
Contact: IKS ENTERPRISES, INC. dba Ike's Market & Laundromat, P.O. Box 1549, Saipan, MP 96950. (7/14) F.

1 CASHIER - High school equivalent. Salary: \$2.15 per hour.
Contact: BRIAN P. REYES dba K & M Market, P.O. Box 2368, Saipan, MP 96950. (7/14) F.

1 SALES CLERK - High school equivalent. Salary: \$2.15 per hour.
Contact: CHIQUITA AVON (Modesta F. Antonio), Saipan, MP 96950. (7/7) F.

**SECRETARY
SALES REPS.**

1 SECRETARY
1 TRAVEL CONSULTANT
- High school graduate, 2 years experience. Salary: \$2.50 per hour.
1 ASST. GENERAL MANAGER - College grad., 2 years experience. Salary: \$800.00 per month.
1 GENERAL MANAGER - College grad., 2 years experience. Salary: \$1,200.00 per month.
Contact: TAE SAN CO. (SAIPAN), LTD., Caller Box PPP 423, Saipan, MP 96950. (7/14) F.

MISCELLANEOUS

4 BEAUTICIANS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: UNION ENTERPRISES, INC., P.O. Box 1576, Saipan, MP 96950. (7/7) F.
1 SIGN PAINTER - High school equivalent, 2 years experience. Salary: \$600.00 per month.
Contact: GOLDEN BELL ENTERPRISES, INC., P.O. Box 2267, Saipan, MP 96950. (7/7) F.
1 LAND SURVEYOR - College graduate, 4 years experience. Salary: \$3.40 per hour.
1 CHIEF ENGINEER - College grad., 4 years experience. Salary: \$3.00 per hour.
Contact: CANDIDO I. CASTRO dba Castro & Associates, P.O. Box 352, Saipan, MP 96950. (7/7) F.
9 LANDSCAPER - High school equivalent, 3-4 years experience. Salary: \$2.15 per hour.
Contact: MGM, INC., P.O. Box 803, Saipan, MP 96950. (7/7) F.

1 SUPERVISOR - High school equivalent, 2 years experience. Salary: \$2.00-\$2.50 per hour.
1 MECHANIC - High school equivalent, 2 years experience. Salary: \$1.75-\$2.15 per hour.
1 WELDER
1 MASON
- High school equivalent, 2 years experience. Salary: \$1.75 per hour.
1 H.E. OPERATOR - High school equivalent, 2 years experience. Salary: \$1,000.00 per month.
Contact: ASANUMA GUMI LTD., P.O. Box 440, Saipan, MP 96950. (7/21) F.

2 PLUMBER - High school equivalent. Salary: \$2.15 per hour.
Contact: PEDRO T. BORJA dba Astco Mini Mart/P&N Const., P.O. Box 302, Saipan, MP 96950. (7/7) F.

1 PLUMBER - High school equivalent. Salary: \$2.15 per hour.
Contact: MICRO PACIFIC, INC. dba Home Improvement Center, Caller Box PPP 521, Saipan, MP 96950. (7/7) F.

1 COOK SUPERVISOR (Chinese Food) - High school equivalent. Salary: \$800.00 per month.
Contact: SAIPAN DIAMOND HOTEL CO., LTD. dba Saipan Diamond Hotel, P.O. Box 66, Saipan, MP 96950. (7/7) F.

1 MAINTENANCE MAN - High school equivalent, 5 years experience. Salary: \$1,100.00 per month.
1 COOK - High school equivalent. Salary: \$2.15-\$3.50 per hour.
Contact: GOLD BARON (SAIPAN), INC., P.O. Box 1847, Saipan, MP 96950. (7/11) T.

4 CUSTOMER RELATION OFFICER - High school graduate. Salary: \$2.15 per hour.
4 WAREHOUSEMAN - High school equivalent. Salary: \$2.15 per hour.
4 CASHIERS - High school grad. Salary: \$2.15 per hour.
Contact: J.C. TENORIO ENTERPRISES, INC., P.O. Box 137, Saipan, MP 96950. (7/7) F.

3 COOKS - High school equivalent. Salary: \$4.00-\$7.00 per hour.
2 WAITRESSES - High school equivalent. Salary: \$2.15 per hour.
1 MANAGER - High school grad. Salary: \$6.50 per hour.
Contact: MARIANAS SEASIDE DEVELOPMENT CORP. dba Bras Rest., P.O. Box 408, Saipan, MP 96950. (7/7) F.

2 COOKS - High school equivalent, 2 years experience. Salary: \$450.00 per month.
8 WAITRESSES - High school graduate, 2 years experience. Salary: \$2.15 per hour.
Contact: JJ TRADING CORPORATION dba JJ Manpower International, Caller Box PPP 170, Saipan, MP 96950. (7/21) F.

4 COOKS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: SUWASO CORPORATION dba Coral Ocean Point Country Club, P.O. Box 116, Saipan, MP 96950. (7/14) F.

1 LENDING OFFICER - College graduate. Salary: \$700.00 per month.
Contact: BANK OF SAIPAN, P.O. Box 690, Saipan, MP 96950. (7/7) F.

Island Business Systems & Supply

VACANCY ANNOUNCEMENT

Immediate Job Openings for persons who are interested working with high technology electronic office equipment.

- (1) One Customer Service Representative
- (1) One Sales Representative

Qualifications:

High school graduate
Must have Driver License
Good communication skills

For more information contact Jess Domingo at tel. #234-8002/8009 or visit our office next to Payless Market, Chalan Kanoa.

**COMMERCIAL & RESIDENTIAL
PROPERTY AVAILABLE**

Commercial Income Producing in San Jose. Large building; now subject to lease to Saipan Cable TV. \$129,000.

Commercial Susupe. Large 4 BR, 2 Bath house. Close to Diamond Hotel. Perfect for office/residence. \$30,000.

Executive Prestige House on Capitol Hill, 4 BR, 3 Bath, Italian tile, patio, 2-car garage, water tank. \$350,000.

Smart Investment. Tanapag Duplex. Live in one 2 BR apt. and rent out the other. Close to beach. \$90,000.

Chalan Kanoa 3 BR house, concrete, carport, fenced. Close to Post Office. Only \$60,000.

Chalan Kanoa 2 BR, concrete, fenced, close to Saipan Motors. Only \$50,000.

**COMMERCIAL
POTENTIAL IN GARAPAN**

Two lots, 1330 Sq. Meters on corner of main highway close to Hospital (CHC). Long Term Lease starting at \$2,500 per month.

All property in good condition; some with appliances and furniture. SERIOUS INVESTORS only. Contact 234-6391 or 234-7463.

**LOT AVAILABLE
FOR LEASE IN SUSUPE**

Has semi-concrete 2 bedroom house; 1 bedroom house, and 5 wooden rooms with kitchen facilities. Perfect for employee quarters or other business development. Please call 234-6236 during working hours.

INVITATION TO BID

The Personnel Officer of the Commonwealth of the Northern Marianas is requesting proposals for Worker's Compensation Insurance to cover employees of the Commonwealth of the Northern Marianas effective October 01, 1989 to September 30, 1990.

Proposals must be received at the Personnel Office at the address below by 4:30 p.m. July 31, 1989. All inquiries for background information should also be address to:

Personnel Officer
P.O. Box 150 CHR
Saipan, MP 96950

MARIANAS VARIETY CLASSIFIED ADS

1 GARDENER - High school equivalent, 3 months experience. Salary: \$2.55-\$3.25 per hour.
8 COUNTER ATTENDANTS - High school equivalent. Salary: \$2.20-\$2.35 per hour.
2 ASST. SECTION CHEF - High school grad., 2 years experience. Salary: \$4.05-\$5.21 per hour.
1 BEVERAGE MANAGER - High school grad., 3 years experience. Salary: \$4.00 per hour.
6 KITCHEN HELPERS - High school equivalent, 3 months experience. Salary: \$2.15 per hour.

1 GARDENER - High school equivalent. Salary: \$300.00 per month.
Contact: ARLENE C. TORRES, P.O. Box 610, Saipan, MP 96950. (7/4) F.

1 MAINTENANCE REPAIRER (Bldg.) - High school equivalent. Salary: \$2.15 per hour.
Contact: FRANCISCO ADA dba China Town Ent., P.O. Box 1728, Saipan, MP 96950. (7/4) T.

2 COOKS
2 WAITRESSES
- High school equivalent. Salary: \$2.15 per hour.
Contact: MOMS ROUND TWO, P.O. Box 509, Saipan, MP 96950. (7/4) T.

1 ELECTRICIAN - High school graduate. Salary: \$1.60 per hour.
Contact: TAC INTERNATIONAL CONSTRUCTORS, P.O. Box 1579, Saipan, MP 96950. (7/4) T.

14 LONGSHOREMEN (Stevedore) - High school equivalent. Salary: \$2.15 per hour.
Contact: SAIPAN STEVEDORE COMPANY, INC., P.O. Box 208, Saipan, MP 96950. (7/7) F.

5 FIBER GLASS WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: D & H CORPORATION, P.O. Box 2451, Saipan, MP 96950. (7/21) F.

3 GAS ATTENDANT - High school equivalent. Salary: \$2.15 per hour.
Contact: PACIFIC GLOBE & ASSOCIATES, INC. dba Universal Rental, P.O. Box 732, Saipan, MP 96950. (7/21) F.

1 HOUSEKEEPING SUPERVISOR
1 COOK
- High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: TAPA BAR INC. dba Sun Inn, P.O. Box 920, Saipan, MP 96950. (7/4) T.

1 COMPUTER PROGRAMMER - College graduate. Salary: \$2.15-\$2.50 per hour.
Contact: FRANCES B. ATTAO dba FAMCO, P.O. Box 787, Saipan, MP 96950. (7/4) T.

2 MOLDING MACHINE OPERATOR - College grad., 2 years experience. Salary: \$2.50-\$3.00 per hour.
Contact: SAIPAN ICE, INC., P.O. Box 1508, Saipan, MP 96950. (7/4) T.

60 SEWING MACHINE OPERATOR
20 FINISHING WORKER
10 QUALITY CONTROL CHECKER
10 CUTTERS
5 OVERHAULER
- High school graduate, 2 years experience. Salary: \$2.15-\$4.00 per hour.
Contact: MARIANA FASHIONS, INC., P.O. Box 1417, Saipan, MP 96950. (7/21) F.

1 COOK - High school equivalent. Salary: \$2.00 per hour.
Contact: BLACK MICRO CORPORATION, P.O. Box 545, Saipan, MP 96950. (7/21) F.

1 KITCHEN HELPER - High school equivalent. Salary: \$2.15 per hour.
2 WAITERS - High school graduate. Salary: \$2.15 per hour.
Contact: EURO-PACIFIC CORP., P.O. Box 2089, Saipan, MP 96950. (7/14) F.

1 ADMINISTRATIVE ASSISTANT - College graduate, 2 years experience. Salary: \$2.50 per hour.
Contact: RYU CORPORATION, P.O. Box 1781, Saipan, MP 96950. (7/14) F.

1 LANDSCAPER - College graduate. Salary: \$420.00 per month.
2 NURSERY FARM WORKER - High school graduate. Salary: \$200.00 per month.
Contact: J.M. GUERRERO dba Saipan Plant Center, Inc., P.O. Box 1292, Saipan, MP 96950. (7/4) T.

1 MARINE SPORTS ATTENDANT - High school graduate. Salary: \$500.00 per month.
1 CHIEF SWIMMING INSTRUCTOR - High school graduate. Salary: \$900.00 per month.
Contact: JOAQUIN AGUON dba Saipan Marine Sports, Saipan, MP 96950. (7/4) T.

5 FIBERGLASS WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: D&H CORPORATION, P.O. Box 2451, Saipan, MP 96950. (7/4) T.

1 GARDENER - High school equivalent. Salary: \$300.00 per month.
Contact: ARLENE C. TORRES, P.O. Box 610, Saipan, MP 96950. (7/4) F.

1 MAINTENANCE REPAIRER (Bldg.) - High school equivalent. Salary: \$2.15 per hour.
Contact: FRANCISCO ADA dba China Town Ent., P.O. Box 1728, Saipan, MP 96950. (7/4) T.

2 COOKS
2 WAITRESSES
- High school equivalent. Salary: \$2.15 per hour.
Contact: MOMS ROUND TWO, P.O. Box 509, Saipan, MP 96950. (7/4) T.

1 ELECTRICIAN - High school graduate. Salary: \$1.60 per hour.
Contact: TAC INTERNATIONAL CONSTRUCTORS, P.O. Box 1579, Saipan, MP 96950. (7/4) T.

14 LONGSHOREMEN (Stevedore) - High school equivalent. Salary: \$2.15 per hour.
Contact: SAIPAN STEVEDORE COMPANY, INC., P.O. Box 208, Saipan, MP 96950. (7/7) F.

5 FIBER GLASS WORKER - High school equivalent. Salary: \$2.15 per hour.
Contact: D & H CORPORATION, P.O. Box 2451, Saipan, MP 96950. (7/21) F.

3 GAS ATTENDANT - High school equivalent. Salary: \$2.15 per hour.
Contact: PACIFIC GLOBE & ASSOCIATES, INC. dba Universal Rental, P.O. Box 732, Saipan, MP 96950. (7/21) F.

1 HOUSEKEEPING SUPERVISOR
1 COOK
- High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: TAPA BAR INC. dba Sun Inn, P.O. Box 920, Saipan, MP 96950. (7/4) T.

1 COMPUTER PROGRAMMER - College graduate. Salary: \$2.15-\$2.50 per hour.
Contact: FRANCES B. ATTAO dba FAMCO, P.O. Box 787, Saipan, MP 96950. (7/4) T.

2 MOLDING MACHINE OPERATOR - College grad., 2 years experience. Salary: \$2.50-\$3.00 per hour.
Contact: SAIPAN ICE, INC., P.O. Box 1508, Saipan, MP 96950. (7/4) T.

60 SEWING MACHINE OPERATOR
20 FINISHING WORKER
10 QUALITY CONTROL CHECKER
10 CUTTERS
5 OVERHAULER
- High school graduate, 2 years experience. Salary: \$2.15-\$4.00 per hour.
Contact: MARIANA FASHIONS, INC., P.O. Box 1417, Saipan, MP 96950. (7/21) F.

1 COOK - High school equivalent. Salary: \$2.00 per hour.
Contact: BLACK MICRO CORPORATION, P.O. Box 545, Saipan, MP 96950. (7/21) F.

1 KITCHEN HELPER - High school equivalent. Salary: \$2.15 per hour.
2 WAITERS - High school graduate. Salary: \$2.15 per hour.
Contact: EURO-PACIFIC CORP., P.O. Box 2089, Saipan, MP 96950. (7/14) F.

1 ADMINISTRATIVE ASSISTANT - College graduate, 2 years experience. Salary: \$2.50 per hour.
Contact: RYU CORPORATION, P.O. Box 1781, Saipan, MP 96950. (7/14) F.

1 LANDSCAPER - College graduate. Salary: \$420.00 per month.
2 NURSERY FARM WORKER - High school graduate. Salary: \$200.00 per month.
Contact: J.M. GUERRERO dba Saipan Plant Center, Inc., P.O. Box 1292, Saipan, MP 96950. (7/4) T.

2 CASHIER - High school graduate. Salary: \$2.15-\$2.85 per hour.
1 AUTO MECHANIC
4 GAS ATTENDANT
- High school graduate, 2 years experience. Salary: \$2.15 per hour.
Contact: FRANK DLG. CAMACHO dba V.C. Ent., P.O. Box 1595, Saipan, MP 96950. (7/4) T.

3 WAREHOUSE HELPERS - High school equivalent. Salary: \$2.15 per hour.
Contact: TRI-ALL INTERNATIONAL CORPORATION, P.O. Box 2610, Saipan, MP 96950. (7/11) T.

6 DISH WASHERS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
Contact: KAN PACIFIC, LTD., CO., P.O. Box 527, Saipan, MP 96950. (7/14) F.

CLASSIFIED ADS

**MANAGERS
ACCOUNTANTS**

1 PURCHASING MANAGER - High school graduate, 2 years experience. Salary: \$700.00 per month.
1 ASST. GENERAL MANAGER - High school grad., 2 years experience. Salary: \$800.00 per month.
3 CLUB SUPERVISORS - High school grad., 2 years experience. Salary: \$600.00 per month.
2 BARTENDER
2 SINGER
3 COOKS
10 WAITRESSES
8 DANCERS
- High school graduate, 2 years experience. Salary: \$2.15 per hour.
8 DANCERS - High school graduate, 2 years experience. Salary: \$2.15 per hour.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$2.80 per hour.
Contact: JOINUS ENTERPRISES, INC. dba Joinus Club & Lounge, P.O. Box 2183, Saipan, MP 96950. (7/28) F.

2 ASSISTANT MANAGER - High school graduate. Salary: \$600.00 per month.
2 OFFICE MANAGER - High school graduate. Salary: \$2.30 per hour.
4 SALES REPRESENTATIVES - High school graduate, 3 months experience. Salary: \$2.30 per hour.
2 COMPUTER PROGRAMMER - College grad., 2 years experience. Salary: \$2.30 per hour.
4 PURCHASERS - High school grad., 3 months experience. Salary: \$2.50 per hour.

3 COOKS
10 HEAVY EQUIP. MECHANIC
10 WELDERS
5 AUTO REPAIRERS
4 AUTO PAINTERS
4 TIRE VULCANIZERS
30 VULCANIZERS
- High school equivalent, 2 years experience. Salary: \$2.15 per hour.
8 STOCK CLERKS - High graduate, 3 months experience. Salary: \$2.15 per hour.
4 MACHINISTS - High school grad., 2 years experience. Salary: \$2.15 per hour.

Contact: MARIANAS REPAIRS COMPANY, INC., P.O. Box 2690, Saipan, MP 96950. (7/28) T.

1 ASST. GENERAL MANAGER - College graduate, 1 year experience. Salary: \$1,600.00 per month.
Contact: CHALAN KANOA BEACH CLUB CORP., P.O. Box 356, Saipan, MP 96950. (7/28) F.

1 ASST. GENERAL MANAGER - High school equivalent, 2 years experience. Salary: \$3,200.00 per month.
1 GENERAL MANAGER - High school equivalent, 2 years experience. Salary: \$4,200.00 per month.
Contact: HAFADAI BEACH HOTEL, P.O. Box 338, Saipan, MP 96950. (7/28) F.

1 SHOP MANAGER - College graduate, 2-3 years experience. Salary: \$500.00 per month.
Contact: UNITRADE (SAIPAN), INC. dba "Yours" Video & Book Lease/Rental/Retail, Caller Box PPP 181, Saipan, MP 96950. (7/28) F.

1 ACCOUNTANT - College graduate, 2 years experience. Salary: \$2.25 per hour.
2 FARMERS - High school equivalent. Salary: \$200.00-\$350.00 per month.
Contact: MR./MRS. MANUEL A. TENORIO dba Fina Sisu Piggery, P.O. Box 238, Saipan, MP 96950. (7/28) F.

1 BUILDING INSPECTOR - High school graduate, 4 years experience. Salary: \$950.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,600.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,700.00 per month.
Contact: SHIMIZU CORPORATION, P.O. Box 529, Saipan, MP 96950. (7/28) F.

3 CARPENTERS
2 HOUSE WORKERS
- High school graduate. Salary: \$2.15 per hour.
Contact: DAVID A. WISEMAN dba Services Unlimited, P.O. Box 404, Saipan, MP 96950. (7/25) F.

1 DRAFTSMAN - High school graduate, 2 years experience. Salary: \$500.00-\$600.00 per month.
Contact: YONG JIN CORPORATION, P.O. Box 606, Saipan, MP 96950. (7/28) F.

1 HEAVY EQUIP. OPERATORS
10 CABLE SPLICERS
- High school graduate. Salary: \$2.50 per hour.
Contact: KEY COMMUNICATION ENGINEERS, P.O. Box 2273, Saipan, MP 96950. (7/28) F.

1 ACCOUNTANT - College grad., 2 years experience. Salary: \$825.00 per month.
1 COOK - High school equivalent, 2 years experience. Salary: \$450.00 per month.
1 LABORER - High school equivalent, 2 years experience. Salary: \$2.10 per hour.
1 HEAVY TRUCK DRIVER - High school equivalent, 2 years experience. Salary: \$1.90 per hour.
3 MASONS - High school equivalent, 2 years experience. Salary: \$1.60-\$1.90 per hour.
2 HEAVY EQUIPMENT MECHANIC - High school equivalent, 2 years experience. Salary: \$1.90-\$3.00 per hour.
Contact: CONSTRUCTION & MATERIAL SUPPLY, INC., P.O. Box 609, Saipan, MP 96950. (7/28) F.

1 ASST. MANAGER - High school graduate, 2 years experience. Salary: \$600.00 per month.
Contact: JOY ENTERPRISES, INC., Caller Box PPP 155, Saipan, MP 96950. (7/28) F.

1 ASSISTANT MANAGER - High school graduate, 2 years experience. Salary: \$2.60 per hour.
Contact: GRACE INTERNATIONAL, Caller Box PPP 109, Saipan, MP 96950. (7/28) F.

1 SALES MANAGER - High school equivalent, 2 years experience. Salary: \$1,100.00 per month.
Contact: S.S. ENTERPRISES, INC., dba Sindbad, P.O. Box 89, Saipan, MP 96950. (7/28) F.

1 MASON - High school equivalent. Salary: \$1.60 per hour.
Contact: PACIFIC ENGINEERING & CONST. INC., P.O. Box 2172, Saipan, MP 96950. (7/28) F.

3 ELECTRICIANS
15 CARPENTERS
15 MASONS
- High school equivalent, 2 years experience. Salary: \$1.50-\$1.75 per hour.
Contact: SU CORPORATION, P.O. Box 1849, Saipan, MP 96950. (7/28) F.

5 MASONS
5 CARPENTERS
- High school equivalent, 2 years experience. Salary: \$1.75 per hour.
1 CONSTRUCTION MANAGER - College graduate, 2 years experience. Salary: \$500.00 per month.
Contact: ALITA A. SOLANGON dba I Const., P.O. Box 2729, Saipan, MP 96950. (7/28) F.

1 MASON
1 H.E. OPERATOR
- High school graduate or completion of 8th grade, min. 2 years experience. Salary: \$2.20 per hour.
2 H.E. MECHANIC
1 H.E. OPERATOR
- High school graduate or completion of 8th grade, min. 2 years experience. Salary: \$2.25 per hour.
1 WELDER - High school graduate or completion of 8th grade, min. 2 years experience. Salary: \$2.50 per hour.

3 ELECTRICIANS
3 PLUMBERS
- High school graduate or completion of 8th grade, min. 2 years experience. Salary: \$2.15 per hour.
Contact: BLACK MICRO CORPORATION, P.O. Box 545, Saipan, MP 96950. (7/25) F.

3 CARPENTERS
1 ELECTRICIANS
2 PLUMBERS
2 MASONS
- High school graduate, 2 years experience. Salary: \$1.95-\$2.15 per hour.
Contact: A & B INTERNATIONAL, P.O. Box 1904, Saipan, MP 96950. (7/28) F.

1 BUILDING INSPECTOR - High school graduate, 4 years experience. Salary: \$950.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,600.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,700.00 per month.
Contact: SHIMIZU CORPORATION, P.O. Box 529, Saipan, MP 96950. (7/28) F.

3 CARPENTERS
2 HOUSE WORKERS
- High school graduate. Salary: \$2.15 per hour.
Contact: DAVID A. WISEMAN dba Services Unlimited, P.O. Box 404, Saipan, MP 96950. (7/25) F.

1 DRAFTSMAN - High school graduate, 2 years experience. Salary: \$500.00-\$600.00 per month.
Contact: YONG JIN CORPORATION, P.O. Box 606, Saipan, MP 96950. (7/28) F.

1 HEAVY EQUIP. OPERATORS
10 CABLE SPLICERS
- High school graduate. Salary: \$2.50 per hour.
Contact: KEY COMMUNICATION ENGINEERS, P.O. Box 2273, Saipan, MP 96950. (7/28) F.

1 BUILDING INSPECTOR - High school graduate, 4 years experience. Salary: \$950.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,600.00 per month.
1 SENIOR ENGINEER - College graduate, 4 years experience. Salary: \$1,700.00 per month.
Contact: SHIMIZU CORPORATION, P.O. Box 529, Saipan, MP 96950. (7/28) F.

3 CARPENTERS
2 HOUSE WORKERS
- High school graduate. Salary: \$2.15 per hour.
Contact: DAVID A. WISEMAN dba Services Unlimited, P.O. Box 404, Saipan, MP 96950. (7/25) F.

1 DRAFTSMAN - High school graduate, 2 years experience. Salary: \$500.00-\$600.00 per month.
Contact: YONG JIN CORPORATION, P.O. Box 606, Saipan, MP 96950. (7/28) F.

1 HEAVY EQUIP. OPERATORS
10 CABLE SPLICERS
- High school graduate. Salary: \$2.50 per hour.
Contact: KEY COMMUNICATION ENGINEERS, P.O. Box 2273, Saipan,

ARCHITECTS ENGINEERS

1 CIVIL ENGINEER - College graduate, 2 years experience. Salary: \$500.00 per month.
 2 CARPENTERS
 2 WELDERS
 - High school equivalent, 2 years experience. Salary: \$1.75-\$2.00 per hour.
 4 ELECTRICIANS - High school equivalent, 2 years experience. Salary: \$1.75 per hour.
 2 COOKS - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: JULIAN M. BERGONIA dba Bergonia Enterprises, P.O. Box 1971, Saipan, MP 96950. (7/28) F.

1 MECHANICAL ENGINEER - College graduate, 4 years experience. Salary: \$500.00 per month.
 Contact: EDUARDO P. PANGILINAN dba Empress Ent., P.O. Box 63, Saipan, MP 96950. (7/28) F.

DOMESTIC HELPERS

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
 Contact: MAGDALENA C. SANTOS, P.O. Box 524, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
 Contact: VICENTE A. LEON GUERRERO, P.O. Box 674, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
 Contact: CHARLES D. & ANN JORDAN, P.O. Box 337 CHRB, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
 Contact: ROSA S. MOSES, P.O. Box 182, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent, 2 years experience. Salary: \$150.00 per month.
 Contact: ANTHONY C. LIM, P.O. Box 568, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$150.00 per month.
 Contact: MARIA L. CRUZ, P.O. Box 234, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$2.15 per hour.
 Contact: MARY ANN S. ELGENIO dba DEB Ent., P.O. Box 2926, Saipan, MP 96950. (7/28) F.

ENTERTAINERS

10 WAITRESSES
 4 SINGERS
 10 DANCERS
 - High school equivalent. Salary: \$2.15 per hour.
 Contact: GIS dba Maharaja Night Club, Saipan, MP 96950. (7/28) F.

MECHANICS PAINTERS

4 WELDER MECHANIC - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: KAN PACIFIC SAIPAN, LTD., INC., P.O. Box 527, Saipan, MP 96950. (7/28) F.

1 MAINTENANCE MECHANIC - High school equivalent. Salary: \$1.75-\$2.15 per hour.
 15 MASONS - High school equivalent. Salary: \$1.75-\$2.15 per hour.
 Contact: NORTH PACIFIC BUILDERS, INC., P.O. Box 1031, Saipan, MP 96950. (7/28) F.

1 TECHNICIAN - High school graduate, 2 years experience. Salary: \$2.15 per hour.
 Contact: MODERN ELECTRONICS, INC., P.O. Box 799, Saipan, MP 96950. (7/28) F.

FARMERS FISHERMEN

1 FARMER - High school equivalent. Salary: \$200.00 per month.
 Contact: AGUSTIN CASTRO, P.O. Box 2409, Saipan, MP 96950. (7/28) F.
 1 FARM WORKER - High school equivalent, 1 year experience. Salary: \$150.00-\$250.00 per month.
 Contact: GREGORIO M. CAMACHO, P.O. Box 851, Saipan, MP 96950. (7/28) F.

1 FARMER - High school equivalent. Salary: \$300.00 per month.
 Contact: JOSE C. CABRERA, P.O. Box 1676, Saipan, MP 96950. (7/28) F.

MISCELLANEOUS

3 WAITRESSES (Rest.) - High school graduate. Salary: \$2.15 per hour.
 1 SUPERVISOR - College graduate. Salary: \$2.15 per hour.

1 CIVIL ENGINEER - College graduate. Salary: \$2.15 per hour.
 1 ELECTRONIC TECHNICIAN - High school graduate. Salary: \$2.15 per hour.
 Contact: D'ELLEGANCE ENT., INC., P.O. Box 1106, Saipan, MP 96950. (7/28) F.

1 CHEF - High school equivalent, 2 years experience. Salary: \$2.15-\$4.00 per hour.
 1 HELPER
 12 WAITRESSES
 - High school equivalent. Salary: \$2.15 per hour.

2 ADMINISTRATIVE ASSISTANT - High school equivalent, 2 years experience. Salary: \$2.15-\$3.50 per hour.
 2 BARTENDERS
 2 SINGERS
 - High school equivalent, 2 years experience. Salary: \$2.15 per hour.

Contact: VILLSHANA WORLD CORPORATION, Caller Box PPP 270, Saipan, MP 96950. (7/28) F.

1 SUSHI CHEF - High school graduate, 3 years experience. Salary: \$3,000.00 per month.
 Contact: HOTEL NIKKO SAIPAN, INC., P.O. Box 152 CHRB, Saipan, MP 96950. (7/28) F.

PUBLIC NOTICE

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

Civil Action No. 89-718

In the Matter of the Appointment of a General Guardian for KIM SUNG WOO, a minor child.

NOTICE

Please take notice, that Kim Seong Soo has filed a Petition, asking that Petitioner be appointed as the general guardian of Kim Sung Woo, a minor child; and that the said Petition will be heard by the Court on July 20, 1989, at the hour of 1:30 p.m. of the said day.
 Dated, this 11th day of July, 1989:

/s/Bernadita A. Sablan
 Dep. Clerk of Courts

FOR RENT

The B & W Apartment Navy Hill has one (1) Bedroom For Rent. Fully furnished. Available on July 22nd.

Contact 234-7158

PUBLIC NOTICE

In the Superior Court for the Commonwealth of the Northern Mariana Islands
 Tinian, MP

Civil Action No. 89-715

NOTICE OF HEARING

In the Matter of the Appointment of a general guardians for Kimberly K. King, female minor child.

Frank Perez and Antonia K. Perez,
 Petitioners,

Notice is hereby given that petitioners, Frank Perez and Antonia K. Perez has petitioned the above Court to appoint them the general guardian of the above-mentioned minor. The hearing on this petition has been set before the Superior Court, Saipan, CNMI on the 20th day of July, 1989 at 1:30 p.m., or as soon thereafter as the matter can be heard.

Any person who has any objection to the petition may file his or her objection with the Commonwealth Trial Court at any time before the hearing, or may appear at the time set for hearing to present such objection or interest in the above captioned matter.
 Dated this 10th day of July, 1989.

/s/Jovita A. Castro
 Deputy Clerk of Court

PUBLIC NOTICE

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

Civil Action No. 89-719

In the Matter of the Appointment of a General Guardian for Edward John, Deleon Guerrero Fejeran, Cassandra Jezabel Deleon Guerrero Fejeran, Rosemary Deleon Guerrero Fejeran, and Jonita Deleon Guerrero Fejeran,
 minor children,

NOTICE

Please take notice, that Juanita Concepcion Deleon Guerrero has filed a Petition, asking that Petitioner be appointed as the general guardian of Edward John Deleon Guerrero Fejeran, Cassandra Jezabel Deleon Guerrero Fejeran, Rosemary Deleon Guerrero Fejeran, and Jonita Deleon Guerrero Fejeran, minor children; and that the said Petition will be heard by the Court on July 27, 1989, at the hour of 1:30 p.m. of the said day.
 Dated, this 11th day of July, 1989:

/s/Bernadita A. Sablan
 Dep. Clerk of Courts

REQUEST FOR PROPOSAL

The Department of Public Health and Environmental Services (DPH&ES) is soliciting proposals for maintenance of outside grounds for the Commonwealth Health Center (CHC). All proposals must be submitted no later than 3:00 p.m. Aug. 17, 1989, to Director of Public Health and Environmental Services, Commonwealth Health Center, Saipan, MP 96950. Envelopes must be sealed and marked "MAINTENANCE OF OUTSIDE GROUNDS 90-002".

Proposer will provide at least one employee daily, Monday thru Saturday, 7:00 a.m. to 4:00 p.m. and additional needed equipment and all petroleum to operate equipment. Detailed requirements and information may be requested at the Director's Office during working hours, 7:30 - 11:30 a.m. and 12:30 - 4:30 p.m. beginning July 14, 1989.

Any company or person submitting proposal should be available for negotiation after the opening of the proposals, therefore, each proposal must contain telephone number and name of responsible party who can negotiate their proposal.

Further, proposer must be willing to purchase bond covering personal liability insurance. A local business license that specifies landscaping/gardening and/or grounds must be attached to all proposals. Length of contract will be from October 1, 1989 thru September 30, 1990.

Signed:

Dr. Jose T. Villagomez, Director
 Department of Public Health and Environmental Services

WANT A SECURED JOB? (LOCAL HIRE ONLY)

ONE OFFICE CLERK (Female)

Needed for typing and other administrative functions. High school graduate preferred. Selected candidate will be trained.

Interested persons may apply at ISLAND FIESTA FOODS COMPANY, North of Mt. Carmel School (2nd Floor).

ASSOCIATED INSURANCE UNDERWRITERS OF THE PACIFIC, INC.

WISHES TO INFORM THE PUBLIC THAT

DONALD C. BARCINAS

IS NO LONGER EMPLOYED WITH THE COMPANY AND CAN NO LONGER ACT ON OUR BEHALF AS OF JULY 05, 1989. ANY QUESTIONS CONCERNING ACCOUNTS SHOULD BE DIRECTED TO OUR OFFICE IN GARAPAN. TELEPHONE NOS. 234-7222 OR 234-6865 FAX NO. 234-5367

PUBLIC NOTICE

In the Superior Court of the Commonwealth of the Northern Mariana Islands
 Civil Action No. 87-727
 THIRD NOTICE OF SALE

Commonwealth Development Authority, Formerly the Economic Development Loan Fund Board,

vs.
 Rota Shopping Center, Inc., Alfred M. Apatang and Margarita T. Apatang,
 Defendants.

Whereas, on December 1, 1988, the Commonwealth Trial Court entered Default Judgment in favor of plaintiff and against defendant for the amount of \$140,229.64, plus interest of \$73,501.03, plus late charges of \$2,131.50, together with interest thereon at the rate of nine percent (9%) per annum from the date of filing on the Complaint to Foreclose to the date of judgment, plus interest from the date of judgment at the rate of nine percent (9%) per annum, and (or attorney's fees and costs of suit.

Whereas, there remains due and owing upon the said Default Judgment the sum of \$127,335.74, plus interest of \$188.39, with interest thereon at the rate of nine percent (9%) per annum from the July 6, 1989; and

Whereas, on May 1, 1989, the Commonwealth Trial Court issued a Writ of Execution, ordering the undersigned to sell, in accordance with law, all of the right, title, and interest of defendants herein and to that certain piece of real property situated in Rota, Northern Mariana Islands, described as follows:

a) Tract No. 22005, situated at Isang, and containing an area of 49,983 square meters.

Now, therefore, Notice is hereby given that on Friday, July 28, 1989, at the hour of 10:00 a.m., at the office of the Department of Public Safety, Songsong Village, Rota, Mariana Islands, I will sell, at public auction, all of the right, title, and interest of Rota Shopping Center, Inc., Alfred M. Apatang, and Margarita T. Apatang in and to the aforementioned parcel of real property.

You are further notified that the terms and conditions of the sale will be as follows:

The right is reserved to establish a minimum bid for the parcel of real property which may or may not be disclosed at the sale; and to reject any or all bids, for any reason.

It will be required that a deposit of 10% of the purchase price be paid on the day of the auction. The remaining balance will be due within ten (10) days of the sale. Failure to make payment of the remaining balance within ten (10) days will result in forfeiture by the buyer of the 10% deposit, and any and all of the buyer's rights, title and interest in the aforementioned property will revert to the Commonwealth Development Authority.

/s/Acting Director
 Dept. of Public Safety

REQUEST FOR PROPOSAL

The Department of Public Health and Environmental Services (PH&ES) is soliciting proposals for maintenance of the Commonwealth Health Center (CHC) Telephone System, Saipan.

The scope of work requires maintenance of the existing CHC Telephone System for a period of one year beginning October 1, 1989. Copies of the detailed requirements may be picked up at the Office of the Director, PH&ES, Commonwealth Health Center during working hours, 7:30 - 11:30 a.m. and 12:30 - 4:30 p.m. Monday thru Friday beginning July 14, 1989.

Proposals must be submitted to the Director of Public Health & Environmental Services, Commonwealth Health Center, Saipan, MP 96950 no later than 3:00 p.m., Aug. 07, 1989. Proposals must be submitted in a sealed envelope and marked "Telephone System Maintenance, RFP 90-001". Proposals received late will not be accepted.

The Director reserves the right to reject any or all proposals for any reason or to waive any defects in any proposal if in the opinion of the Director to do so would be in the best interest of the Commonwealth Health Center. The Director reserves the further right to negotiate the final scope of work and cost with the lowest proposer. Should negotiation with the lowest proposer fail to result in a contract the Director reserves the right to negotiate with the next lowest proposer etc. until an acceptable contract is negotiated.

Questions may be referred to Mr. Hank Hettmansperger, Chief, General Support Services, CHC (670) 234-8950 Extension 2700.

Signed:

Dr. Jose T. Villagomez, Director
 Department of Public Health and Environmental Services

REQUEST FOR PROPOSAL

The Department of Public Health and Environmental Services (DPH&ES) is soliciting proposals for security guards for the Commonwealth Health Center (CHC). All proposals must be submitted no later than 3:00 p.m. Aug. 07, 1989, to Director of Public Health and Environmental Services, Commonwealth Health Center, Saipan, MP 96950. Envelopes must be sealed and marked "SECURITY GUARDS CONTRACT, P90-004".

Scope of work includes adequate security guards coverage for three (3) shifts per twenty-four hours every day of the year to provide protection from physical harm for patients, visitors, employees and protects Commonwealth of the Northern Mariana Islands Government property. Detailed requirements and information may be requested at the Director's Office during normal working hours 7:30 - 11:30 a.m. and 12:30 - 4:30 p.m., beginning July 14, 1989.

Any company or person submitting a proposal should be available for negotiation shortly after the opening of the proposals and will be contacted by the DPH&ES. Therefore, each proposal should contain telephone number and name of responsible party who can negotiate their proposal. Further, a current local business license which specifies security must be attached to the proposal.

Signed:

Dr. Jose T. Villagomez, Director
 Department of Public Health and Environmental Services

INVITATION TO BID

No. CUC-ITB-89-W017

The Executive Director's Office is soliciting sealed bids from Prequalified Contractors for the Construction of the Tasa/Marpi Waterline Replacement Project, Saipan, Commonwealth of the Northern Mariana Islands. The sealed bid shall be identified on the outside of the envelope by the invitation to bid number of "CUC-ITB-89-W017." Bids in duplicate will be accepted in the Office of the Chief of Procurement and Supply at Lower Base, Saipan no later than 2:00 p.m., local time on August 18, 1989 at which time and place the bids will be publicly opened and read aloud.

A bond of 15% of the total bid price must accompany the bid. This security may be in cash, a certified check, cashier's check, or other form, acceptable to the Government made payable to the Commonwealth Utilities Corporation, with the notation on the face of the check: "Credit Account No. WD9301010."

The bidder is required to submit with his proposal, a copy of his Business Permit in compliance with the Contractor's Registration and Licensing Laws of the Commonwealth of the Northern Mariana Islands.

Tasa/Marpi Waterline Replacement Project is funded by a grant from Economic Development Administration (EDA) in the amount of \$1,200,000.00 or 50% of the actual project cost whichever is less and by matching funds from the CNMI.

The project consists in general, of constructing approximately 14,500 feet of 12-inch diameter water transmission main, 8,900 feet of 8-inch and 500 feet of 6-inch water distribution mains with appurtenant valves and fittings including 24 fire hydrants.

A non-refundable payment of \$300.00 is required for each set of Plans, Specifications and Proposal Forms, available on or after July 14, 1989 at the Water Branch Office, Commonwealth Utilities Corporation, Saipan. A pre-bid conference for this project is scheduled at 2:00 p.m., local time, July 20, 1989 at the Water Branch Office, Commonwealth Utilities Corporation, Saipan.

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

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

/s/PEDRO SASAMOTO
 Executive Director, CUC

INVITATION TO BID

CUC-ITB-89-W016

The Executive Director, CUC is soliciting sealed bids for one (1) 1989 4x4 Pick-up truck with standard transmission, air conditioning, AM/FM Radio, power steering, spare tire and lug wrench.

Must include one year maintenance agreement and warranty (FMVSS) plus registration fee. Vehicle must be safety inspected prior to delivery to Marpands. Vehicle must include complete undercoating and rustproofing, a plastic protective bed liner, and hydraulic lift (tommy lift).

Bids must be submitted in sealed envelope, marked CUC-ITB-89-W016 to Procurement and Supply Office, Lower Base no later than 3:00 p.m., July 24, 1989 at which time and place, all bids received will be publicly open and read. Bid received late will not be considered.

The CUC reserves the right to reject any or all bids for any reasons if in its sole opinion to do so would be in its best interest.

Sincerely,
 PEDRO SASAMOTO
 Executive Director, CUC

CLASSIFIED ADS

1 CARPENTER
1 KITCHEN HELPER
 - High school graduate. Salary: \$2.15 per hour.
1 WAITRESS - High school graduate, 3 months experience. Salary: \$2.15 per hour.
1 FRONT OFFICE MANAGER - High school graduate, 2 years experience. Salary: \$1,700.00 per month.
2 ROOM-MAID (CHAMBERMAID) - High school equivalent, 1 year experience. Salary: \$2.25 to \$2.37 per hour.
1 GARDENER - High school graduate, 2 years experience. Salary: \$2.15 per hour.
 Contact: MICRO PACIFIC DEVELOPMENT, INC. dba Saipan Grand Hotel, P.O. Box 369, Saipan, MP 96950. (7/28) F.

1 COOK HELPER
4 WAITRESSES
 - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
 Contact: JTG ENTERTAINMENT & PROMOTION dba Saipan Bowling Center, P.O. Box 29, Saipan, MP 96950. (7/28) F.

2 COOKS
1 GARDENER
 - High school equivalent, 2 years experience. Salary: \$2.15 per hour.
2 FARMERS - High school equivalent, 2 years experience. Salary: \$275.00 per month.
 Contact: JOHN S. TENORIO, P.O. Box 29, Saipan, MP 96950. (7/28) F.

1 COOK - High school equivalent. Salary: \$2.15 per hour.
 Contact: TA BUN KUY, P.O. Box 1328, Saipan, MP 96950. (7/28) F.

1 CASHIER - High school equivalent. Salary: \$2.25 per hour.
 Contact: PANSY, INC. dba White House Gift Shop, P.O. Box 1328, Saipan, MP 96950. (7/28) F.

1 CASHIER (Night Shift) - High school equivalent. Salary: \$2.25 per hour.
 Contact: COMMONWEALTH PACIFIC INTL. dba Crystal Palace, P.O. Box 1328, Saipan, MP 96950. (7/28) F.

1 CASHIER - High school equivalent. Salary: \$2.25 per hour.
 Contact: FULL HOUSE, INC. dba Garapan Main Shop, P.O. Box 1328, Saipan, MP 96950. (7/28) F.

1 MAINTENANCE PERSON - High school grad. plus vocational school grad. Salary: \$550.00 per month.
 Contact: ROBERT A. HEPNER, P.O. Box 307, Saipan, MP 96950. (7/28) F.

2 COOKS
2 WAITRESSES
2 ELECTRICIANS
2 MAINTENANCE WORKERS
2 CHAMBERMAIDS
 - High school equivalent. Salary: \$2.15 per hour.
 Contact: YATSUHASHI CORPORATION, P.O. Box 244, Saipan, MP 96950. (7/28) F.

1 HOUSE PAINTER - High school equivalent. Salary: \$1.50 per hour.
 Contact: JUAN S. CEPEDA dba Barcep Management & Associates, P.O. Box 37, Saipan, MP 96950. (7/28) F.

1 HOUSE WORKER - High school equivalent. Salary: \$200.00 per month.
 Contact: LUCINDA T. HOCOG, P.O. Box 2228, Saipan, MP 96950. (7/28) F.

1 COOK - High school equivalent. Salary: \$2.15 per hour.
 Contact: MICHAEL SZE PRODUCTS INC. dba Hong Kong Chinese Rest., P.O. Box 596, Saipan, MP 96950. (7/28) F.

5 TRAVEL COORDINATOR - High school graduate, 4 years experience. Salary: \$450.00 per month.
 Contact: UNFITTED ENTERPRISES, INC., P.O. Box 2183, Saipan, MP 96950. (7/28) F.

DON'T JUST SIT THERE, GET UP AND EXERCISE!

PUBLIC SALE OF ESTATE PROPERTY

Members of the General Public, Please Take Notice:
 Pursuant to 11 U.S.C. §363(b)(1), the undersigned Trustee intends to sell property belonging to the estate of BK Case 89-00001, in front of premises of Westpac Freight, Puerto Rico, Saipan, CNMI, on Saturday, the 29th of July, 1989, commencing at 9:30 a.m. The property to be sold consists of:
 Women's shoes jewelry sun glasses
 Men's clothes men's shoes handbags
 Blue jeans candle sets miscellaneous
 These items will be sold individually or in lots for cash.
 Dated this 6th day of July, 1989.

/s/Timothy H. Bellas
 Trustee

VACANCY ANNOUNCEMENT
 MTC has an immediate job opening for:
MANAGEMENT ACCOUNTANT

Applicant must have a Bachelor's Degree in accounting from a U.S. accredited College or University, and hands-on data processing or microcomputer and software experience.

Salary: Negotiable, depends on qualifications

- Benefits Offered:
1. Paid Vacation Leave
 2. Paid Sick Leave
 3. Paid Holidays
 4. Paid Education Program
 5. Paid Retirement
 6. Medical Plan
 7. Dental Plan
 8. Group Life/Travelers Insurance

Applicants will be accepted daily from 8:00 a.m. to 5:00 p.m., Monday thru Friday at the personnel office, Gualo Rai or send resume to MTC, P.O. Box 306 Saipan, MP 96950, Attn: Personnel Dept.

Federal Law requires that any person hired be legally entitled to employment in the U.S. We comply with this law on a non-discriminatory basis. Proof of eligibility will be required prior to being hired.

The MICRONESIAN TELECOMMUNICATIONS CORPORATION is an equal opportunity employer.

OFFICE SPACE AVAILABLE

Conveniently located at Design Florist Bldg.
 For more information
 Call 234-6582 or 5593

HOGS' FEED ON SALE
 NEW SHIPMENT
\$15.00 to \$16.95 only
 Buy at ABEL OLOPAI'S
 Residence in Garapan
 7:30 a.m. to 7:00 p.m.
 Monday to Saturday
 Phone: 234-9492

INVITATION TO BID REBID

DPW89-ITB-00093

The Director of Public Works is soliciting sealed bids for the Construction of Liyo Park Pavilion, Rota, MP, Commonwealth of the Northern Mariana Islands. Bid in duplicate will be accepted in the Office of the Chief of Procurement and Supply at Lower Base, Saipan until 3:00 p.m., local time, Friday, August 04, 1989, at which time and place the bids will be publicly opened and read aloud. Any bids received after the above time will not be accepted under any circumstances.

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

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

Specifications and plans of the project will be available on or after July 14, 1989, at the Technical Services Division, Department of Public Works in Saipan. A non-refundable payment of \$50.00 is required for each set. Pre-bid conference for this project will be held at 3:00 p.m., on July 28, 1989, at the Technical Services Division, Department of Public Works in Saipan.

Those bidders who previously bought plans and specifications, do not have to pay again. Only new bidders will have to buy a set of plans and specifications at the Technical Services Division.

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

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

VACANCY ANNOUNCEMENT
PACIFIC DEVELOPMENT, INC.

P.O. Box 502
 Saipan, Mariana Islands 96950

Position: SECRETARY/RECEPTIONIST

No. of Position Open: ONE (1)

Requirement: - Requires excellent typing and English skills, willingness to accept responsibility
 - Must be able to work Saturdays & Sundays
 - Successful candidate must be organized & dependable & have good clerical and communication skills

Job Description: - Full Time Position

Salary: - Negotiable based on qualifications and experience

NO PHONE CALLS PLEASE!

Please apply in person at our Main Office located at Hafadai Beach Hotel behind Hafadai Cafe and ask for Mr. Yoichi Matsumura or Mrs. Judy Arriola.

An Equal Opportunity Employer

Termites Blank D-9'ER, Seabees Edge OCK

By Ray Palacios
 Luis Manibusan and Eddie Santos combined for a seven-hitter as the Sablan Termites, behind a ten-run fourth inning rally, walked away with a 14-0 shut-out over the YCO D-9'ers to tie the Toyota Wheels for first with a 3-1 record.

After three quiet innings, the Termites erupted for ten runs in the fourth with two-outs, highlighted by two RBI's apiece Bill Quitano, James Ada and Diego Benavente. Quitano hit a two-run homer to right, while Ada and Benavente both started the rally with back-to-back RBI doubles and also RBI singles in the same inning.

The Termites picked up where they left off with three more runs in the fifth, on Reno Celis two-run single, for a 13-0 lead. They concluded the scoring with a run in the seventh on James Ada's RBI grounder.

The closest the D-9'ers could get was in the bottom of the second, when Dave Camacho singled and advances all the way to third on an error before being caught when Reno Celis fielded Ben Sablan's grounder and fires it to home to catcher Diego Benavente. Benavente had a great day, gunning down three D-9'ers trying to steal second, including two perfectly executed pitch-outs.

Paul Tenorio went 3 for-4 with a double and two RBI's to lead the Rainbow Construction Seabees-Four pass the OCK Aces 10-7, their second consecutive victory.

The Seabees-Four won 2-1, rapped out hits but it was the 14 bases on balls given up by Aces pitchers that won the game for the Seabees.

Trailing 3-2 in the top of the fourth, the Seabees, behind three bases-loaded walks, rallied for four runs to take a lead that they never relinquished, 6-3. They went on to increase their lead to 10-3 with two more runs in the fifth, a run in the sixth, and a run in the seventh.

The Aces came back strong in the last two innings, managing to cut the lead to 107. However, with the winning run at the plate and one out in the bottom of the ninth Mike Guerrero, who relieved John Mark in the eighth inning, struck out Sylvan Pua and got Rick Omar to ground out to short to end the threat and the game for the victory.

BASEBALL LEAGUE STANDINGS

(As of Sunday, July 9)

Team	WINS	LOSSES	PCT
Toyota Wheels	3	1	.750
Sablan Termites	3	1	.750
Rainbow Const. Seabees	4	2	.666
YCO D-9'ers	2	2	.500
OCK Aces	2	3	.400
Blue Sharks	0	4	.000

Batting Leaders (Based on 12 or more Times at BAT)

Players	Team	AB	HITS	AVE.
Reno Celis	Termites	12	0	.500
Al Camacho	Wheels	14	6	.428
Frances George	Aces	22	9	.409
Jess Waboi	Seabees	15	6	.400
T. Kanganmao	Aces	23	9	.391
Dave Camacho	D-9'ers	18	7	.388
Cris Pangelinan	Aces	22	8	.363
Glen Palacios	Aces	17	6	.352
Greg Camacho	D-9'ers	17	6	.352
Bob Lizama	Wheels	17	6	.352

Runs: Greg Camacho (10), Mike Guerrero (9), Tom Rabauliman & Al Castro (8).

Doubles: Al Camacho (4), Cris Pangelinan, Joe Tenorio, Al Castro & Naruse Idip (2).

Triples: Reno Celis, Tony Camacho, Greg Camacho, Tony Rogolofoi, Junior Martin, Dave Camacho, Jess Peterson, Frances George and Michael Guerrero (1).

Home Run: Bill Quitano, Sylvan Pua and Dave Camacho.

RBI: Al Camacho (9), Tom Kanganmao & Ron Benavente (8).

Pitching Leaders:

Players	Team	IP	ER	HITS	ERA
Eddie Santos	Termites	10	0	3	0.00
Luis Manibusan	Termites	16	3	16	1.68
Tony Benavente	Wheels	8	2	7	2.25
Wilber Ngotel	Sharks	11	3	12	2.45
Wilber Ada	Aces	34	13	33	3.44
Ben Mesa	Wheels	10	4	17	3.60
Dennis Ngirngok	Sharks	10	4	13	3.60
Kaleb Dulei	Wheels	11	5	12	4.09
Pete Roberto	D-9'ers	11	5	17	4.09
Jess Peterson	D-9'ers	13	6		

Strikeouts: Wilber Ada (23), John Mark (11), Pete Roberto (9).

Beya Clan Wins Over Typhoons

By Ray Palacios
 The Beya Clan walked away with a 5-4 forfeiture win over the Typhoons when the Typhoons failed to have ten players after three complete innings. The victory upped the Clans record 3-4.

The CHC, playing without half of their regular ten players, suffered their second loss of the season falling, in the five innings to aggressive Pacific Trading 12-2 in the second game.

Bill Aguon led Pacific Trading's attack, going 3-for-3 with two homers and four RBI's, while Unumelo highlighted the CHC's offense with a second inning solo homer. Leading off Pacific Trading took the lead with four runs in the bottom of the first, with two runs coming in on R. Rios' single. They went on to stop the game by scoring eight of the next nine runs.

The IT&E Innovators won their second consecutive forfeited game 7-0, when the D-9'ers came up with less than nine players.

After upsetting the front running Airport Landers in extra innings last week, the Suwaso D-6'ers came up short this time suffering their fourth loss at the hands of last year's runner-up team. The Camacho Roots, 19-7.

The D-6'ers drew first blood with three runs in the top of the first, led by Joe Salas two-run single.

The Saipan Sportsfisherman's Association and the fishing community here on Saipan would like to express our sincere gratitude and appreciation to the following Businesses and Individuals for their contribution and support of the 5th Annual Saipan International Fishing Tournament and the celebration of the "Recreational Fishing Week" from July 2nd to the 8th 1989.

Dankulo Na Si Yuus Maase!

Governor Pedro P. Tenorio • Most Reverend Bishop Thomas Camacho • Father Isaac Ayuyu • Acting DPS Director Greg Camacho • Lt. Raymond Camacho & DPS Traffic Division • Lt. Joe Sablan & Harbor Patrol Staff • Hyatt Regency • U.I.U • Mr. & Mrs. John Sablan • Mr & Mrs. James Kintol • Saipan Beach Hotel • Anderson Wood Inc. • Marianas Variety News & Views

Micro Corporation • Herman's Food Basket • Pop's Enterprises • Saipan Sea Ventures • Continental Air Micronesian • Joeten Enterprises and Associates Companies • Midway Motors • KCNMI/KZMI • Marianas Ocean Enterprises • Garment Industry Association • North Pacific Lumber Company • Sam Francisco Farms • Mar Pac • Pacific Trading Co., LTD. • Marianas Tug & Barge • Herman's Bakery • Mobil Oil Micronesia • Island Bottling Company • Marianas Printing • Johnson Outboard Motors • Shell Marianas • Macaw Helicopter • Yamaha Motor Co. (Yamaha's Cup) Marpac (Governor's Cup)

Duty Free Shoppers, Ltd. • Shimizu Construction Co., Ltd. • Taotao Marianas Corp. • Saipan Niizeki Saipan Co. Ltd. • Carmen Safeway Enterprises, Inc. • Apex International • Northern Islands Co. • Kwek's Enterprises • Northern Marianas Seafood Co., Inc. • First American Title Insurance, Inc. • Vice Speaker Benigno Sablan & Congressman David Sablan • JTS Insurance Co., Inc. • Saipan Farmers Cooperative • Touche Ross & Co. • Michael Grandinetti • Carlsmith, Wichman Case Mukai & Ichiki, Atty. • Garment Industry Association • Town & Country • Takai & Associates • International Bridge & Construction Marianas, Inc. • Sablan Construction Co. • Pacific Images • Diego's Mart • Arizona Night Club • Saipan Marine Tours • Turner Pacific Corp. • L&T International • JTG Entertainment & Promotion • Micronesian Sales Co., (SPN) Inc. • Knight Public Relations • Construction & Material Supply • Mac Homes Co., Ltd. • Aqua Del Rey • CTS • Commonwealth Marine Agency • Saipan Manufacturers, Inc. • IT&E • Sas Sporting Goods • David Price ESQ • Pedro Atalig ESQ • Sablan Termites & Pest Control • Connie B. Charters, Inc. • Rainbow Construction • Western Pacific Telecommunication • Aibic • Marine Merchant Bank • Union Bank • Umda • Hita • Pacific Development Inc. • Catt Construction • GTS Enterprises, Inc. • Home Improvement Center • Saipan Shipping Co., Inc. • Yco Corporation • Transamerica Corporation • Club 19 Hole • Morgen's Mini Mart & Laundry Mat • North Pacific Builders, Inc. • Blue Marianas, Inc. • Martin Ocean Bar & Grill • Basic Construction & Supply • Century Insurance Co., Ltd. • Chalan Kanoa Beach Club • Tasi Tours & Transportation • Juan S. Torres/Dicta T. Torres • Ann Stewart • Guam Insurance Adjusters, Inc. • David Wiseman, ESQ • Marty Taylor, ESQ • Len's Bar & Grill • Marine Leisure Corp. • Rexford C. Kosack • Bank of Guam • Han's Corporation

OUR CO-SPONSORS: Commonwealth Development Authority • Saipan Mayors Office • Marianas Visitors Bureau Fish & Wildlife

CNMI Bicycle Team Ready For Iowa Ride

by Dan Phillips
A 15-member team of bicycling enthusiasts from Saipan is about to participate in a 500-mile, 7-day "fiesta on a bike" in Iowa.

This is the second year representatives from the Marianas are going to Iowa. Jerry Facey, one of only two to go last year, said this year's increase to 15 representatives is an indication of the rapidly increasing popularity of bicycle riding on Saipan.

He said the riders will be spending about ten hours a day on their bikes, but that the event is a lot of fun. "The Iowans come out in great numbers, cheering and asking where we're from," said Facey, who along with former Saipan resident Harry Brown were the only representatives from here last year.

Every state will have representatives in the 17th annual RAGBRAI (Des Moines Register's Annual Great Bicycle Ride Across Iowa), to be held July 23-29. In addition to Guam and the Marianas, several countries will be there, including Japan, Germany, Australia and Belgium.

Facey said that the 7,500 participants were drawn from a lottery that included over 15,000 applications. He said the Saipan team, named the "Marianas Islanders", received a special 15-person allotment, based on Saipan's participation last year and on the distance from home the team is traveling.

Last year was "an exceptional experience," Facey said. He said that he wrote to every town in Iowa that they visited, and even received a red carpet ceremony in a small town named Mt. Carmel.

The Marianas representatives also presented the CNMI flag to the Governor of Iowa in Des Moines.

This year's edition of the "Marianas Islanders" includes Facey, Brown (now living in Las Vegas) and Sen. Juan T. Guerrero.

Brown, 14-year-old Phil Sablan, 16-year-old Vincent Seman and 17-year-old Jason Hosch.

According to Facey, the team has written to the event's coordinators in each town the bicyclists

Some of the members of the "Marianas Islanders" stand, along with their new banner, on the train at Sugar King park. At top left is Jerry Hall and at top right is Jerry Facey.

On the bottom row, left to right, are: Debbie Milks, Charles Novo-Gradac, Vince Seman, Phil Sablan and Juan T. Guerrero.

Facey said he has been riding 50-100 miles a week in preparation for the Iowa ride, and Guerrero said he has been riding 30-50 miles a week.

Other members of the Saipan contingent are: Wolfe Mojica, Steve Soenke, Jerry Hall (driver), Mike Grandinetti, Charles Novo-Gradac, Debbie Milks, Pat Bryan, Jim Staub and Tom High.

Youth will also be served, as the team also includes 12-year-olds John-Paul Facey and Jeremy

will be stopping in and have made arrangements to stay with families in those towns, instead of in campgrounds that many of the other thousands of bikers will be staying in.

The "Marianas Islanders" have received support from the Marianas Visitor's Bureau and Saipan Stevedore. However, the team has had to provide most of its own expenses, Facey said.

Back Front Page

FRIDAY JULY 14, 1989

GIA Donating \$5,000 To Sports Association

The Garment Industry Associations (GIA) donated \$5,000.00 to the Northern Marianas Amateur Sports Association (NMASA) with plans to sponsor major sporting league activities. The donation comes after a decision by Association members to target sports as a recipient of GIA community involvement funding.

Richard A. Pierce, GIA spokesman stated, "The Association chose NMASA to receive the contribution of its members diversity. And, as some of the leagues are currently in play, NMASA would forward funds when they open."

GIA will sponsor SABA's (men's basketball), SAVA's (men's and women's volleyball) and the

NMI Amateur Softball Association's league play. Money will also go directly to NMASA for their use.

"We chose sports as the beneficiary of our involvement in community activities because we felt the CNMI's most valuable asset, it's youth, are often overlooked when it comes to resources. And after all, they are the most valuable resource of the CNMI. Sports have a way of instilling qualities such as fair play and working with others which are essential in adult life," Pierce stated.

In letters to the individual sports association intentions were relayed from GIA's members that they would also like to sponsor teams in the upcoming leagues.

Left to Right Sonny Flores, Saipan Amateur Basketball Association Mark Halstead, Commonwealth Bowling Association Richard Pierce, President GIA Dr. Tony Stearns, Over-the-Reef Yacht Club Ed Manibusan, Vice President NMASA, Saipan Golfers Association Bill Sakovich, Treasurer General, NMASA Tonie Taitano, Chairman Saipan Amateur Volleyball Association.

Saipan Divers Form Club

A movement has started among Saipan scuba divers to form a club, according to club organizer Capt. Chuck Tour. "We have enough interest now," he said.

"I think Saipan is ready for a club and we have 15 or 20 people who are interested in a club also," he stated.

Tour said the organizational meeting will be held, Saturday, July 29 at 7:30 p.m. in Tanapag at the Village. Anyone wishing to find out more information may call Tour at 322-0551.

Geezers Finally Play Ball

Geezer Basketball League organizers held a team selection meeting Tuesday at the Civic Center Gymnasium. Eight teams were formed by random draw and rosters are posted at the gym entrance.

The "Over 30 4x4 half-court" league is scheduled to start at 12:00 noon Saturday at the gymnasium. Players are required to bring their \$10.00 entrance fee prior to game time.

There is limited entry still available because four teams only have 6 players each. Players are urged to contact Tony Rogolofoi, James Ada or Joe Lizama at 234-1001/2 or come to the gym Saturday.

- Teams are as follows:
1. Chris Duenas, Nick Benjamin, Joe Ada, Oldias Ngi-raikelau, Mario Taitano, Lars Palacios, Sebastian Tajjima;
 2. Sonny Flores, Larry

McCorry, Tom Barcinas, David Aldan, Ray Guerrero, Jack Guerrero, Joe Lizama;

3. Nick Nicholas, Canice Kapileo, Randy Fennell, Ken Blake, Bery Mike, Clemente Sablan, James Kintoi;

4. John Elisa, Jess Teregeyo, Jack Angello, Sid Kani, John Manglona, Tony Rogolofoi, Jim Ellis;

5. John Guerrero, Zack Cruz, David Camacho, Moses San Nicolas, Joe Muna, Martin Pangelinan;

6. Tony Martos, Joe Sablan, Ray Aldan, Larry Guerrero, Mike Grandinetti, Bob Winkfield;

7. Ray McDuff, Max Taylor, Mike White, Rick Long, John Kinsella, Alvin Hofschneider;

8. Tony Sablan, Joe Torres, Frank Crisostomo, Robert Christian, Andy Nepaial, Dick Pierce.

Marianas Variety

MICRONESIA'S LEADING NEWSPAPER SINCE 1972
P.O. Box 231, Saipan, MP 96950 • Tel. 234-6341/234-7578
FAX: 234-9271

News Tips
Fax The variety
Fax: 234-9271

FIRST CLASS