

KEILANI RICKETTS SELECTED TO USA SOFTBALL 2018 NATIONAL TEAM ROSTER

by Blue Chen-Fruean
Samoa News Correspondent

American Samoa will be represented on the USA Softball 2018 World Championship roster, with the selection of Keilani Ricketts to the squad.

Ricketts, a pitcher out of San Jose, CA, has strong ties to the territory, through her Gabbard family. She recently married Sean Tumanuvao, son of Kolio and Monika Tumanuvao, and nephew of Monsignor Viane Etuale.

Tumanuvao is a Class of 2009 graduate of Faasao Marist College Preparatory School.

His former teacher, Victor

Langkilde, told Samoa News last week that Keilani, along with her sisters — Samantha and Stephanie — were in the territory a few years back during one of the Samoa Bowl Games. “They conducted clinics and brought equipment down for the players and the program,” Langkilde said.

Ricketts’ selection to the team is a big deal. After all, TeamUSA.org notes that the USA Softball Women’s National Team is “the most decorated program in the sport’s history.”

Team USA won three consecutive Olympic gold medals (1996, 2000, 2004) and a silver

medal at the 2008 Olympic Games. In addition, the Women’s National Team has captured eight Pan American Championships and 10 WBSC World Championship gold medals.

At the 2004 Olympic Games in Athens, Greece, the US Women’s National Team was touted as the “Real Dream Team” by Sports Illustrated. Their dominance — which set 11 different Olympic records — led them to be considered the best women’s softball team ever assembled, and possibly the most dominant Olympic team of any sport.

[photo: TeamUSA.org]

Meet A Spelling Champ!

BIOGRAPHY OF A 2018 SPELLING BEE FINALIST
What is your name?
Michael Sun
What is your school name?
South Pacific Academy
What grade are you in?
Grade 8
Who is your English Teacher?
Mr. Jan Brugman
Who are your parents?
Cindy and ZhenDong Sun
What village are you from?
Vaitogi
What was your winning word?
MARTINGALE

Spelling Bee Winners, if you've not filled out your biography and had your picture taken, please come in to Samoa News.

Territorial Spelling Bee

Major Sponsor

McDonald's

in conjunction with

Department of EDUCATION

American Samoa

Anthony, Adams lead Thunder past Lakers 114-90

OKLAHOMA CITY (AP) — Carmelo Anthony scored 27 points to help the Oklahoma City Thunder beat the Los Angeles Lakers 114-90 on Wednesday night.

Steven Adams had 21 points and 10 rebounds and Russell Westbrook added 19 points and seven assists for the Thunder, who won their third straight. The Thunder shot 48 percent overall and outrebounded the Lakers 54-30.

Julius Randle scored all 16 of his points in the first half for the Lakers. Rookie point guard Lonzo Ball sat out his second straight game with a sore left knee, and the injury news got worse for the Lakers. Rookie forward Kyle Kuzma left with a finger joint sprain and did not return and forward Kentavious Caldwell-Pope left with a right Achilles tendon strain and did not return.

The Thunder led 60-54 at halftime behind 16 points from Anthony and 14 from Adams. Westbrook had just two points until scoring eight in the final three minutes of the second quarter.

Oklahoma City started strong in the second half. A 3-pointer by Paul George bumped the

lead to 11, and a 3-point play by Westbrook midway through the quarter pushed the margin to 14. Westbrook got Corey Brewer off balance with multiple crossover dribbles before blowing by him for a layup that gave the Thunder an 86-70 lead. A 3-pointer by Anthony made it 91-70 and forced the Lakers to call timeout late in the third quarter. The Thunder controlled the game the rest of the way.

TIP-INS

Lakers: F Brandon Ingram returned after missing a game with a mild left ankle sprain. He had eight points in 26 minutes. ... Shot 55 percent from the field in the first half, but just 47 percent in the game. ... Pope scored 10 points in 15 minutes. He was one of two Lakers to score in double figures.

Thunder: Boxer Floyd “Money” Mayweather attended the game. ... G Andre Roberson returned after missing eight games with left patellar tendinitis. He finished with four points and three steals in 17 minutes.

UP NEXT

The Lakers host the Pacers on Friday.

The Thunder play at Cleveland on Saturday.

EMPLOYMENT OPPORTUNITIES

Dump Truck Drivers
Excavator Operators
Front End Loaders

Qualifications:

- Hold a current Commercial License
- Read & Understand English
- Willing to work extended hours if needed.

Apply in person at our Fletcher Construction Office in Tafuna.

Bring your Social Security Card, Immigration ID & Immigration authorization letter for employment, along with any references and copies of current licenses.

NO PHONE CALLS, PLEASE.

“We are an equal Opportunity Employer”

MegaBugs
PEST CONTROL

Ph. 252-2964

Location:Room 209, Tedi of Samoa - Fagatogo

Office Hrs. 9am to 2pm
(684) 633-0179

Family Owned & Operated since 1998. We are American Samoa's only full time Pest Control Company. We provide a very affordable and friendly service.

Do you have ROACH, ANT, FLEAS, TICKS, TERMITE, RATS, AND OTHER PEST PROBLEMS?

- Call for a FREE PEST EVALUATION OR NO OBLIGATION INSPECTION
- We do GROUND TERMITE TREATMENT & CONSTRUCTION PRE_TREATMENTS
- We provide services for Houses, Boats, Cars, Offices, Warehouses, Storage, Restaurants, Furniture pieces, stores and cafeteria and health clinics.

**When it comes to being helpful,
Ace is the place!**

We are proud to be locally owned, serving the community for over 30 years.

WE'RE HIRING FOR FULL-TIME CASHIERS

Got a lot of energy, and strong customer service skills? Apply today!

RESPONSIBILITIES:

- Handle cash transactions with customers
- Maintain clean and tidy checkout areas
- Ensure the checkout experience is fast and friendly
- Play a key role in providing legendary customer service to our customers, and building customer loyalty

REQUIREMENTS

- High School graduate with computer skills
- Willing to work flexible hours including weekends and holidays
- Strong verbal and written communication skills
- Mature, ethical and honest

We will train you so join our Ace Team Today! We have a friendly atmosphere; we offer competitive wages, regular training and annual performance reviews.

Please pick up an application TODAY from our Customer Service Counter and be part of a captivating team! Or visit our website www.neilshomecenter.com and print an application.

For this position, please also include a cover letter and full resume.

Tel 699-2482, email Monique@neilshomecenter.com

ACE HARDWARE IS AN EQUAL OPPORTUNITY EMPLOYER

SMU guard Jarrey Foster (10) dunks over Wichita State guard Conner Frankamp (33) during the first half of an NCAA college basketball game, Wednesday, Jan. 17, 2018 in Wichita, Kan. (Travis Heying/The Wichita Eagle via AP)

Milton scores 33, lifts SMU over No. 7 Wichita State 83-78

WICHITA, Kan. (AP) — SMU coach Tim Jankovich said his Mustangs would have to be “near perfect” to have a chance against No. 7 Wichita State.

Shake Milton gave Jankovich that and more.

“Might have been better than perfect,” Jankovich said.

Milton scored a career-high 33 points on 11-of-14 shooting to lead the Mustangs to an 83-78 victory, snapping the Shockers’ 27-game winning streak at Koch Arena on Wednesday night.

“I don’t know how you play better than that,” Jankovich said. “Shake controlled the game, not just scoring in bunches. He had control of everything.”

SMU (13-6, 3-3 American Athletic Conference) had lost three straight, not winning since Dec. 31. It was the Mustangs’ first road win against a top-10 team since Jan. 16, 1982 at No. 10 Houston.

Wichita State (15-3, 5-1) had won 67 of 68 at Koch Arena.

“I think we need to be desperate every game right now,” said Milton, who was 5 of 6 from beyond the arc. “But knowing it would be an environment like this, that the fans would be crazy, was motivation.”

Jahmal McMurray scored 16 points for the Mustangs, who shot 63.8 percent. Ethan Chargois had 12 points, and Ben Emelogu added 10.

Landry Shamet led the Shockers with 20 points and 10

assists, and Shaquille Morris scored 17. Darral Willis scored 12 points off the bench, and Conner Frankamp added 11.

Wichita State rallied after trailing 70-57 with 4:33 remaining to make it a one-possession game twice in the final minute.

Like much of the game, the Mustangs made shots when it mattered.

“In the end, they really had tremendous playmakers that made great plays,” Shockers coach Gregg Marshall said. “They kept throwing dagger, dagger, dagger. We would get it down to four or three, and they would hit another big shot.”

The Mustangs rarely use a zone defense, but Jankovich had them employ one the entire game. They also had personnel issues to overcome. Jarrey Foster, the Mustangs’ second-leading scorer, did not return after getting injured less than six minutes into the game.

By the 10-minute mark of the second half, Emelogu and Chargois each had four fouls.

SMU found a way to hang on with some stellar individual plays. Each team had 30 field goals, but the Mustangs had just 10 assists — 14 fewer than Wichita State.

“I thought our execution was excellent,” Jankovich said.

Marshall gave credit to a “better game plan.”

“They tried to score early

and, if not, they held the ball and ran clock,” Marshall said. “And with the zone, they wanted to shorten the game. And it worked.”

HOME STATE VIBES

McMurray had not scored in double figures in any of the three January games before reaching that mark by half-time Wednesday. He had 10 points on 4-of-5 shooting in the first half, hitting both of his 3-pointers.

McMurray is from Topeka and also attended Sunrise Christian Academy Prep School in Wichita before playing two seasons at South Florida.

BOUNCE, BOUNCE

In another way to shorten the game, the Mustangs would often let the ball bounce around after Wichita State made shots. That forced a Shocker or a referee to retrieve the ball as the clock ran.

“It felt like we lost two minutes just to that,” Marshall said.

BIG PICTURE

SMU: The Mustangs could turn their season on this victory, and it will go down as a signature performance for Milton.

Wichita State: The Shockers suffered their first conference loss with a rare lackluster show from their defense.

UP NEXT

SMU: Hosts Tulane on Saturday.

Wichita State: Plays at Houston on Saturday.

Iowa’ Nicholas Baer, left, and Rutgers’ Geo Baker (0) battle for a loose ball during an NCAA college basketball game, Wednesday, Jan. 17, 2018 in Piscataway, N.J.

(John Munson/NJ Advance Media via AP)

Sanders, Baker lead Rutgers past Iowa 80-64

PISCATAWAY, N.J. (AP) — With Mike Williams out for the foreseeable future, Rutgers coach Steve Pikiell gave his team a simple message on Wednesday night.

“All hands on deck.” After Williams injured his ankle in the last 10 minutes of practice on Saturday, the Scarlet Knights were ill-prepared to play without their senior captain against now-No. 22 Ohio State on Sunday. That wasn’t the case against Iowa Wednesday night.

“We had two days to prepare,” Pikiell said. “I told these guys that you have to step up.” And step up they did.

Corey Sanders scored 18 points with eight assists and two steals and Geo Baker had 17 points, five rebounds, five assists and two steals, to lead Rutgers past Iowa 80-64.

While Iowa (10-10, 1-6 Big Ten) was able to overcome a 20-point deficit in its last game at Illinois, they were unable to do it a second time in a row. Rutgers (12-8, 2-5) led by as many as 23 points with 14:31 to go.

“I thought we could (come back),” Iowa coach Fran McCaffery said. “We were down 14 at half. You want to get it under 10 and then it’s a

three-possession game almost, but we never really until the very end did we ever look comfortable offensively.”

Jordan Bohannon scored 23 points, including five 3s, and Tyler Cook had a double-double with 10 points and 10 rebounds for the Hawkeyes. Rutgers went on a 12-0 run capped off with a steal and dunk by Baker to take a 23-13 with 7:53 left in the first half. The Scarlet Knights followed that with a 13-6 run, once again capped off by Baker, who hit a 3 with 3:48 to go to make it 36-19 before heading into the break with a 38-24 lead.

Deshawn Freeman scored 14 points with eight rebounds and Issa Thiam added 16 points for Rutgers, including a career-high four 3-pointers.

“Coach says we have to do a little bit more (without Williams),” Sanders said. “Those rebounds that Mike gets. The hustle plays that he does. Everybody has to put in a little more effort to pick up his slack.”

BIG PICTURE

Iowa: After their first Big Ten win of the season, the young Hawkeyes were unable to win back-to-back conference games and fell to .500. They were below .500 early in the season at 4-6.

Rutgers: The Scarlet Knights got a much-needed win after losing Williams. For a team that lacks depth, any injury would be troublesome, but the senior captain is Rutgers’ sixth man with intangibles that can’t be replaced.

BACKUP GUARDS

While Williams (ankle) was out last game, Matt Bullock and walk-on Jake Dadika did not see action against now-No. 22 Ohio State. That was not the case against Iowa. By midway through the first half, both had checked in and combined for 11 minutes. It was Bullock’s first minutes all season and he scored two points and made an assist.

BOHANNON’S BIG 3S

Bohannon came into the game leading the Big Ten in 3-pointers with 2.73 per game. He helped boost that average, making five 3s on nine shots.

FIRST WIN

Rutgers had been 0-5 and 0-2 at the RAC against Iowa in the series that dated back to 1989. Rutgers joined the Big Ten in 2014.

UP NEXT

Iowa: Host No. 3 Purdue for a Saturday matinee.

Rutgers: At No. 23 Michigan on Saturday afternoon.

Barnes, Scott help Indiana State beat Evansville 71-66

EVANSVILLE, Ind. (AP) — Jordan Barnes scored 17 points, Brenton Scott added 14 including a pair of free throws with 23 seconds remaining to make it a two-possession game as Indiana State held off Evansville 71-66 Wednesday night.

Barnes made three 3-pointers, was six of seven at the line, Scott was five of six at the line, Qiydar Davis added 12

points with three 3-pointers and Tyreke Key had 10 points and nine rebounds for Indiana State (9-10, 4-3 Missouri Valley Conference).

The Purple Aces (12-5, 2-5) trailed by 15 in the second half, but pulled as close as 68-66 when Blake Simmons scored and was fouled, converting the 3-point play with 33 seconds left in the game.

But Simmons picked up his fourth and fifth fouls in the last 23 seconds, sending Scott and Key to the line where they made three of four.

Simmons fouled out with 16 points, Dru Smith led Evansville with 23 points, including 7 of 9 at the foul line, and five assists and Ryan Taylor added 12 points.

Employment Opportunity

Good Will Corp in Nu’uuli is looking for a Travel Agent Manager. Must be bilingual (English & Chinese), Hard Working and Reliable.

Please send resume to PO Box 3498.

Employment Opportunity

We are looking for a **MANAGER**:

- At least five years working experience
- Minimum of a Bachelor’s degree or equivalent in business or a departmentally related field.
- Knowledge and experience in business, supervision, and management.
- Written and spoken communication skills
- Excellent computer skills in a Microsoft Windows environment. Must include knowledge of Excel and skills in Access.

Please send your resume to hhsamsung@yahoo.com or for more information, please call (684) 633-1735.

FOR SALE

2016 TOYOTA TACOMA DOUBLE CAB

- Less than 4,000 miles
- perfect condition
- rear view camera
- bluetooth

\$28,000

Call 258-2100

Email: contact@mwsrose.com

NOTICE FOR SEPARATION AGREEMENT

TO Members of the TUPUOLA Family and to all whom these present may come!
NOTICE IS HEREBY GIVEN that FA’AMAMAFA & LOUIS ULBERG, LOUIS JR., VISESIO ULBERG & RUTH U. LOA of FAGASA has offered for recording in this office an instrument in writing which seeks to separate a certain structure which is or to be erected, on land VAITELE allegedly belonging to TUPUOLA FAMILY of the village of FAGASA. Said land VAITELE is situated in or near the village of FAGASA in the County of ITUAU, Island of TUTUILA, American Samoa.
NOTICE IS FURTHER GIVEN that any interested person may object to the recording of such instrument by filing in the Territorial Registrar’s Office in Fagatogo, a written objection to the recording of said instrument. Any objections thereto must be filed with in 30 days from the date of posting of this notice.
NOTICE IS FURTHER GIVEN that if no such objections are filed within the said 30 day period, the instrument will be recorded and shall be valid and binding on all persons. The said instrument may be examined at any time at the Territorial Registrar’s Office.

POSTED: DECEMBER 27, 2017 thru JANUARY 26, 2018
SIGNED: Taito S.B. White, Territorial Registrar

FA’AALIGA O LE FEAGAIGA MO SE TU’U’ESEINA

I tagata o le aiga sa TUPUOLA, ma i latou uma e silasila ma lauiloaina lenei fa’aaliga!
O le fa’aaliga lenei ona o FA’AMAMAFA & LOUIS ULBERG, LOUIS JR., VISESIO ULBERG & RUTH U. LOA o le nu’u o FAGASA ua ia fa’aulufaleina mai i lenei ofisa se feagaiga tusitusi e fa’ailoa ai se mana’oga fia tu’u’eseina o se fale ua/po o le a, fa’atuina i luga o le fanua o VAITELE e fa’asino i le aiga sa TUPUOLA, o le nu’u o FAGASA. O leni fanua e totonu pe latalata ane i le nu’u o FAGASA, itumalo o ITUAU, ile motu o TUTUILA, Amerika Samoa.
O le fa’aaliga foi e fa’apea, so o se tasi e iai sona aia i leni mata’upu e mafai ona fa’atu’i’iese ile fa’amauiina o leni feagaiga pe a auina mai i le ofisa ole Resitara o le Teritori of Amerika Samoa i Fagatogo, sana fa’atu’ese tusitusia. O fa’atu’iesega uma lava e ao ona fa’aulufaleina mai i totonu o aso e 30 faitauiina mai i le aso na faiaalia ai leni fa’aaliga. Afai ole a leai se fa’atu’iesega e fa’aulufaleina i totonu o aso 30 e pei ona ta’ua i luga, o le a fa’amauiina loa leni feagaiga e taualoaina ma ‘a’afia ai tagata uma.

01/04 & 01/18/18

TRI FOR YOUR LIFE

American Samoa AMERICAN SAMOA TRIATHLON

OLYMPIC, SPRINT, & RELAY TRIATHLON

WHEN: January 27, 2018
WHERE: UTULEI BEACH PARK
WHY: DIABETES AWARENESS

PRE-REGISTER AT SPW IN UTULEI
CALL SPW at 633-3050 for
more information

Sponsored by
• **Samoa Prosthetics,**
• **South Pacific Watersports**
• **& Fitness,**
• **ASG Dept. of Health**

ALSO HAPPENING THIS YEAR:
Special Olympics Open Water
Swim Competition

WHEN: SAME DAY @ 8:30AM
WHO: OUR SPECIAL NEEDS ATHLETES!
Call Sandy at 731-3959 for details!

*“This ad was paid by the Preventive Health
and Health Services Block Grant at the
Department of Health”*

Holding: Browns tackle Thomas still undecided about future

CLEVELAND (AP) — Joe Thomas remains torn about his football future.

He’s still holding.

Cleveland’s star left tackle, who played more than 10,000 consecutive snaps before suffering a season-ending left triiceps injury on Oct. 22, said Wednesday night that he’s undecided about continuing his Hall of Fame-caliber career — or retiring.

“Making progress,” the 10-time Pro Bowler said. “Had a lot of time to think and spend some time with the family, but not ready definitively to make a decision one way or the other just yet. Really for me, my decision is just going to come down to do I feel like I’m healthy enough to survive another season?” One of the NFL’s premier tackles, Thomas was on the field for 10,363 straight plays before his triceps ripped while blocking on a running play against Tennessee. Thomas planned to take the off-season to weigh his options, and he remains unsure if he wants to make a comeback or move on to a new career, perhaps in the TV broadcast booth.

Thomas isn’t leaning in either direction.

“There’s some days you go back and forth,” he said.

Thomas was a presenter at the Greater Cleveland Sports Awards, which he attended with his wife, Annie. Thomas said he has not received any pressure to make his decision from the Browns, who are coming off a historic 0-16 season.

“I don’t think there’s any real rush at this point,” he said. “Obviously, they want to know before the draft and free agency, so that if they have to make different plans if I’m not going to be there, they want to know about it. I told them I’ll make a decision when I’m ready and let them know and give them as much time as I possibly can.”

Thomas said he won’t be medically cleared to play until summer, but that timeframe has no bearing on his decision.

“It’s seven-to-nine months from surgery, so that would put me in June or July,” he said. “But I’m not worried about that. The elbow is something that’ll take care of itself. I feel confident the rehab has gone well and it will continue to go well. Really for me, knee and back are the primary issues that I’ve been dealing with a number of years.” Thomas came close to quitting before when a back spasm in 2007 lasted four weeks. “Couldn’t practice. Basically couldn’t tie my own shoes,” he said. “And I go, ‘This is my last year. There’s no way I can do this another season.’ And I made it four more after that. So it’s weird the highs and lows that you go through during a season, especially because of the emotional and physical toll a game takes on you.”

The 18th annual sports awards brought out some of Cleveland’s biggest sports movers and shakers, including former Browns quarterback Bernie Kosar, Indians manager Terry Francona and Cavaliers general manager Koby Altman. The event was hosted by ESPN’s Tom Rinaldi.

Former Cavaliers center Zydrunas Ilgauskas received a lifetime achievement award at the gala event. The 7-foot-3 Ilgauskas was affectionately known simply as “Z” by Cleveland fans who embraced the Lithuania native and made him one of their own. Ilgauskas overcame two major foot injuries early in his career and played 13 seasons in the NBA before retiring in 2011 after one year in Miami. The Cavs retired his No. 11 in 2014.

Ilgauskas recalled that early in his career, owner Gordon Gund had a deal worked out to trade him to Detroit.

File- This Oct. 29, 2017, file photo shows Houston Texans head coach Bill O’Brien, left, talking with quarterback Deshaun Watson, right, before an NFL football game in Seattle. The Texans have lost five in a row, eight of nine and don’t even have a first-round draft pick in April. Houston sent its selection to Cleveland to take Deshaun Watson at No. 12 overall last spring. Watson is now recovering from a torn ACL in his right knee, and his injury coincided with Houston’s subsequent collapse. Some are calling for the ouster of O’Brien even though players, including Watson, believe O’Brien should get another chance.

(AP Photo/Elaine Thompson, File)

Evans has 23 points, 10 assists as Grizzlies beat Knicks

MEMPHIS, Tenn. (AP) — Tyreke Evans had 23 points, including three free throws in the closing seconds, along with 10 assists to lift the Memphis Grizzlies over the New York Knicks 105-99 on Wednesday night.

JaMychal Green added 18 points and 13 rebounds, while Dillon Brooks and Jarell Martin added 17 points each to help Memphis win its second straight.

Kristaps Porzingis led the Knicks with 21 points, while Enes Kanter finished with 20, including 18 in the first half. Courtney Lee and Michael Beasley had 18 points each.

Memphis played without starting center Marc Gasol, who sat out with an illness.

The Knicks pulled within 102-99 with about 47 seconds left on a 3-pointer by Lee, but Evans converted three free throws, including one when Lee was called for a technical with 17.8 seconds left.

Memphis stretched its lead to 18 midway through the third quarter. It was still shooting 51 percent after three quarters but opened the fourth not scoring

for almost four minutes.

TIP-INS

Knicks: Have lost seven straight road games in Memphis. New York's last road win against the Grizzlies was in March 2011. ... Lee converted a free throw with 5:05 left in the second quarter — his 45th straight, setting a franchise record. Chris Duhon held the record of 44, set during the 2008-09 season. Lee now has 48 straight. ... Television analyst and former Knicks star Walt Frazier took a ball to the face in the first half. He never missed a play and returned after treatment at halftime.

Grizzlies: Memphis also was without F/C Brandon Wright due to illness. ... With Gasol out, Deyonta Davis started the first game of his career. ... The Grizzlies, who beat the Lakers on Monday, had not won consecutive games since Oct. 26-28.

UP NEXT

Knicks: Continue seven-game trip at Utah on Friday night.

Grizzlies: Host Sacramento on Friday night.

Memphis Grizzlies forward JaMychal Green (0) reacts after dunking the ball as New York Knicks forward Michael Beasley, from left, Grizzlies guard Tyreke Evans (12), and Knicks forwards Kristaps Porzingis and Tim Hardaway Jr. (3) look on in the second half of an NBA basketball game Wednesday, Jan. 17, 2018, in Memphis, Tenn.

(AP Photo/Brandon Dill)

Kerem Kanter rallies No. 11 Xavier over St. John's 88-82

CINCINNATI (AP) — Kerem Kanter had 22 points and led a late run that swept No. 11 Xavier to an 88-82 victory over St. John's on Wednesday night, giving Chris Mack the Musketeers record for career coaching wins.

Kanter had eight points and an emphatic block during a 17-2 run that kept Xavier (17-3, 5-3 Big East) unbeaten in 13 games at the Cintas Center this season. He also matched his career high with 13 rebounds for his third double-double of the season.

Mack got his 203rd coaching victory at his alma mater, passing Pete Gillen for the school record in his ninth season.

Trevon Bluiett emerged from a shooting slump by scoring 24 points during a 92-70 win over then-No. 25 Creighton on Saturday. He followed with 23 points on Wednesday.

St. John's (10-9, 0-7) led midway through the second half before Xavier surged ahead 79-67 with 2:56 left. The Red Storm dropped its seventh straight. Justin Simon had a career-high 28 points.

The Red Storm made their first 11 shots in the second half and went up 65-62 on Tariq Owens' 3-pointer with 10 minutes left. Kanter's tip-in started Xavier's decisive run.

BIG PICTURE

St. John's: The Red Storm keeps coming close and coming up short. Five of the losses during their skid have been by seven points or fewer.

Xavier: The Musketeers have regained their footing after consecutive road losses at Providence and No. 1 Villanova that dropped them from No. 5 nationally to No. 11. Their 3-point shooting was a big problem during the two losses, and they found their touch during the two wins. They went 14 of 26 from beyond the arc on Wednesday.

UP NEXT

The Red Storm plays a second straight road game at Georgetown. They lost at home to the Hoyas 69-66 on Jan. 9.

The Musketeers play at No. 19 Seton Hall on Saturday. The rematch is Feb. 14 at the Cintas Center.

American Samoa Government
OFFICE OF PROCUREMENT

INVITATION FOR BIDS IFB-021-2018

Issuance Date: January 11, 2018 Closing Date: January 26, 2018
No later than 2:00p.m. (local time)

- 1. INVITATION**
Sealed bids are being solicited from qualified firms to provide **“Lawn and Groundskeeping Services for Eight (8) Public School Locations”** for the Department of Public Works.
- 2. RECEIPT & OPENING OF BIDS**
Sealed bids will be received by the Chief Procurement Officer, American Samoa Government, Tafuna, American Samoa 96799, until 2:00p.m. (local time), Friday, January 26, 2018 at which time and place the sealed bids will be publicly opened and read.
- 3. MANDATORY PRE-BID MEETING**
A MANDATORY Pre-Bid Meeting for all contractors will be held on January 23, 2018 at 10:00 a.m. at the Office of Procurement Conference Room. Bids will not be accepted from bidders who are not present at the pre-bid meeting.
- 4. CONTRACT DOCUMENTS**
Electronic copies of contract documents, including Plans and Scope of Work can be examined or obtained from the Office of Procurement during regular business hours free of charge.
- The American Samoa Government reserves the right not to accept the lowest or any bid.
- The American Samoa Government reserves the right to waive any informality in bidding as may be in the best interest of the American Samoa Government.

DR. ORETA MAPU CRICHTON
Chief Procurement Officer

Equal Opportunity Employer / Affirmative Action

⊗ Baylor forward Lauren Cox grabs a rebound in front of Iowa State center Kristin Scott (25) during the first half of an NCAA college basketball game, Wednesday, Jan. 17, 2018, in Ames, Iowa. (AP Photo/Charlie Neibergall)

Brown, Cox help No. 4 Baylor roll past Iowa State, 79-50

AMES, Iowa (AP) — Just 20 seconds into her first career start, Baylor freshman Didi Richards scored on a putback.

That would be as close as Iowa State would ever get.

Kalani Brown scored 25 points, Lauren Cox had 21 points, 15 rebounds and a career-high nine blocks, and No. 4 Baylor beat Iowa State 79-50 on Wednesday for its 13th straight win.

Kristy Wallace scored 16 points for the Lady Bears (16-1, 6-0 Big 12), who never trailed in picking up their sixth straight league win by at least 22 points.

“Our defense is pretty good. I thought we helped each other a lot,” said Baylor coach Kim Mulkey, whose team held the Cyclones to 24.6 percent shooting. “It’s a road win. Road wins are tough to come by.”

Baylor outscored the Cyclones (8-10, 2-5) by 38 in the first half two weeks ago in Waco, and it was nearly as dominant early on in the rematch. The Lady Bears stormed out to a 19-2 lead after a quarter — with Iowa State missing 19 of its first 20 shots — and pushed their lead to 26-4 less than 13 minutes into play.

It was all keyed by Brown and Cox, whose interior play suffocated the Cyclones.

“Just good defense. Coach (Mulkey) puts emphasis on that all the time, and I tried to move my feet. I had to play inside and out,” Cox said.

Though the outcome was never really in doubt, Baylor let Iowa State climb back to 45-30 in the third quarter. But Wallace drilled a corner 3 to put the Lady Bears back ahead by 20.

Bridget Carelton had 24 points for the Cyclones, who’ve lost five of six.

“They’re a monster,” Iowa State coach Bill Fennelly said. “I guess the only good thing about tonight is that we don’t have to play them again.”

Baylor rested senior Dekeiya Cohen after she played 36 min-

utes against Oklahoma. Cohen, a co-captain, is averaging 10.8 points and 7.4 rebounds a game.

THE BIG PICTURE

Baylor: The 6-foot-7 Brown and the 6-foot-4 Cox are so good that most teams simply don’t have an answer for them, especially when Cox is burying top of the key 3s like she was against Iowa State. But the Lady Bears were sluggish coming out of the halftime break, and a stronger team — like Texas, for instance — might have made them pay for that.

Iowa State: It’s no shame to lose to a team as talented as Baylor. But barring a miracle, the Cyclones will miss the NCAA Tournament for the second time in three years after earning nine straight bids. Though Fennelly has a lifetime contract for a reason, next year will be crucial for a program used to competing at a high level.

POLL IMPLICATIONS

As the highest-ranked team with a loss, Baylor likely isn’t moving up until unbeaten Connecticut, Louisville or Mississippi State lose.

THE NUMBERS

Iowa State was 1 of 17 shooting in the first quarter and 2 of 15 from 3-point range in the first half. ...Cox, a sophomore, posted her sixth double-double of the season and the seventh of her career. ...Brown had nine rebounds as well. ...The Cyclones were just 5 of 28 from 3-point range. ...Baylor turned it over 17 times, but it outscored Iowa State 36-16 in the paint.

SHE SAID IT

“She has a lot on her shoulders with this team,” Mulkey said of Carleton, the only Cyclones player with more than 10 points. “We threw a lot of different people at her.”

UP NEXT

Baylor hosts Kansas State on Saturday.

Iowa State hosts No. 17 West Virginia on Saturday.

Webster’s jumper in OT lifts W Illinois over Fort Wayne

MACOMB, Ill. (AP) — Kobe Webster scored 24 points with four 3-pointers and hit the winning basket with 1.1 seconds left in overtime, and Western Illinois rallied from 10 points down to beat Fort Wayne 75-74 on Wednesday night.

Dalan Ancrum and Brandon Gilbeck each hit jumpers for a 72-69 Leathernecks lead in OT, but John Konchar scored five straight and Fort Wayne led 73-72 on his jumper with 2:57 to play. The teams missed 3

of 4 free throws apiece before Webster hit his jumper in the lane off of C.J. Duff’s defensive rebound. Dylan Carl missed a jumper on the next Bears’ possession.

Gilbeck’s free throw tied it at 68 at the end of regulation and Konchar missed a shot with four seconds left.

Fort Wayne trailed early but scored 13 straight and finished on a 10-0 run to lead 36-26 at halftime.

ATTENTION!!

Island-Wide Territorial Spelling Bee
will be held on Wed, Mar. 7, 2018

American Samoa

TO ALL ELEMENTARY SCHOOL SPELLING BEE WINNERS FOR 2018,
please email your Biographies and a Photo to
maelynnsamoanews@gmail.com/samoanews.ads@gmail.com.

OR drop it off at our office, located across from the ASG Port.
We are open from 8:00am until 4:00pm Monday through Friday.

For more information please contact 633-5599.

samoa news

Department of
EDUCATION

Lua galuega a le malo ua latalata tatala

tusia: Leua Aiono Frost

Ua fa’ailoa e le Matagaluega o Uafu ma Malaeva’alele, ua latalata ona tatala aloa’ia le vaega mo va’alaiti i le uafu tele i Fagatogo, lea sa toe fausia ia malosi lelei, ma ua mae’a nei.

O lenei galuega, i le sauniga sa suaina ai le eleele ina ia amata lona fausaga, sa fa’ailo ai e mae’a lelei ia Novema 4, 2016 a’o loma ai le Palotaga o le faigamalo lea ua tutula’i nei. Peita’i ona o le tele fo’i o fa’aletonu na lutia ai lea galuega, lea ua tatou o’o mai ai pea i lenei taimi, ua fa’ato’a mae’a lelei ma ua agava’a e tatalaina aloaia.

O le aso Lulu o le vaiaso fou e tatala aloa’ia ai mo le maimoaga ma le fa’aaogaina atoatoa o lea vaega tele o le uafu.

Ua fa’apena fo’i ona fa’ailoa mai e le Pulega o le Mea Toso Va’a i Satala, o le latou fale fogafalelua lea e fa’atautaia ai latou galuega tau a’oa’oga ma ua fa’amautu fo’i i ai nisi mea sa fa’afalelemalu solo lava i le lotoa, e tatau ona mae’a lelei i le isi lua vaiaso o soso’o nei, ona fa’alauiloa mai fo’i lea o se latou tatalaga aloa’ia mo le silafia a le atunu’u atoa ma le malo i ona ta’ita’i ma le fa’auluuluga.

O le fale fogafalelua lea sa fa’atupeina i le \$1 miliona o le tupe na maua mai le fa’atauga o Pone a le malo. O le susuga Moefa’auo Bill Emmsley sa ia fa’ailoa mai, “Ua toetiti lava uma le galuega, ma e tatau fo’i ona fesiligia aua e le o i ai lava nisi o asia le matou galuega, o lo’o pa’o lava i si matou pa’usisi ma ua lelei fo’i ua toe fesiligia mai e nisi o ali’i senatoa o le Maota Maua, ae ua toetoe a o’o atu le vala’au e pa’au mai e maimoa ma fiasia ua mae’a le galuega!”

Ona o lenei fo’i maota e fou lona fausaga, ina ia fa’aofi i ai nisi o vaega e fa’o le latou tautua ma e fai fo’i si taugata o lona fausaga, atoa ai ma le nofoaga o lo’o fausia ai, o eleele e ao ina fa’amautu lelei le fa’avae o se fale e fausia ai.

Afai e mae’a lenei galuega, o le fa’ato’a toe fa’atuina lea o fale fou i le Nofoaga o le Mea Toso Va’a talu mai le 60+ tausaga ua te’a, ma o se fale lava ua leva na tatau ona fausia aua e tele fo’i le pisi sami fa’atasi ai ma galuega mamafa e faia ai.

I le taimi nei, o lo’o agava’a lava le tupe na fa’asoa atu i ai e fa’amae’a ai le faletele lea. O se fiasia fo’i o le aufaigaluega i lea vaega, le va’aia ua toetoe mae’a le latou fale fou, e fa’aosofia ai fo’i le fiasia e faigaluega ona ua fa’afouina mea uma i le va’ai ma le fa’atinoga o tiute fai i aso ta’itasi.

O le tele o le fale lea e 360ftX40ft le e fausia e le kamupani lotoifale, PRIMO Builders. O le agatonu fo’i ona tatalaina aloaia i le vaitau o le sisigafu’a o lea fale, ina ia maimoaina fo’i e ta’ita’i o Malo e fai mai i le tatou Fu’a ma fa’ailoa atu i ai nisi o suiga lelei ua mae’a o’o i ai le nofoaga e tautuaina ai va’a fagota, va’a mo femalaga’iga, ina ia avea ma se avanoa fa’amaketi o le latou tautua. Pe afai e le gafatia loa e le tatou Nofoaga o Mea Toso Va’a se galuega toe lipea o le a fa’ao’o atu loa i Fiti po’o Aukilani i Niu Sila mo na ituaiga o tautua.

“O le fou o nofoaga e fa’atino ai galuega, o le fa’alagona fo’i lea o le saogalemu i le tagata faigaluega, o lea fo’i ua fa’aosofia ai ma le fia galue mae’ae’a i tiute e fa’atino. E faigata ona fa’atino tiute pe afai e va’ai atu e tuai lava mea ia e tau kulisi atu e fa’atino ai le faiva lena e te mana’o e fa’amae’a. E tutusa lava ma le lagona fo’i lea pe a e oso atu i le ta’avale fou e te tietie ai i le galuega, ma lou oso i le ta’avale ua 60 tausaga talu ona fealua’i, ua tele mea e oia!” O se tala ata lea na fa’ailoa mai e se tasi o ali’i faigaluega i lea nofoaga.

O le aso patino ua fa’atulaga e le malo e tatala ai lenei galuega o Aperila i le vaitau o le Sisigafu’a 2018. Ae o le galuega latou, e mae’a lelei lava ia Fepuari 2018.

I le taimi nei, e iloga mai e le toe i ai se isi mea e fa’atuai ai le mae’a o le galuega, aua o mea uma e a’afia i le timuga ua mae’a uma, ae o le fa’aleleiga o le anofale lea ua alo atu nei i ai.

“O le fale pito i tele o lo tula’i i lenei lotoa, ua le mafai ona toe fa’aaogaina mai le tele o tausaga ona ua fa’aleagaina lava e le vai i taimi e timuga ai. O le mae’a ai o le matou fale fogafalelua lea, o se mea matagofie ua tupu i le matou fo’i vaega i lenei tausaga,” o a Moefa’auo lea.

O le ali’i talavou ua fa’atalia nei le auai e fai lona sao i le Koneseti a le Tourism a Samoa i le afiafi o le Aso Faraile a sau nei, Reno Anoa’i, o lona tina o Manufou Lia’iga Anoa’i ma le faletua o le tofa Taeaoafua Fofogaoaiga Dr. Meki Solomona - Vaofu’amalo Soliai Solomona ua feiloa’i i le DDW mo ‘aiga o le taeao i le aso Tofi talu ai.

[ata: Leua Aiono Frost]

I le saunoga o le Tina matua o Amanda Galeai Iuli, sa auai atu ai Latea Sagapolutele Floor (ogatotonu) ma ona granddaughters - le masaga ia Stephanie ma Danielle - e va’aia lava ia, o se sauniga e toe tepa ai tina uma i le taua o le taimi e fa’aalu e fetufa’i ai ma tausia lelei oe e lau fanau.

[ata: Leua Aiono Frost]

Lua pasi a’oga molimauna le fa’ae’e i luga o le MV Sili i lana malaga i le fa’aiuga o le vaiaso na te’a mo le Manu’atele.

[ata: Leua Aiono Frost]

TALA I VAIFANUA

tusia: Leua Aiono Frost

OSOFA'I ST. THERESA MA AVE SIPIKA TETELE E LUA

I le fa'aiuga o le vaiaso na te'a nei, na osofa'ia ai e nisi le falea'oga o le St. Theresa i Malaeloa Pope Paul II po'o le Malisi Tuai ma ave 'ese mai le Computer Laboratory sipika tetele lava e lua, e tatau ona to'a fa tamaiti talavou e si'ia fa'ato'a mafai ona ave.

O se tala faanoanoa mai le tama'ita'i pule, Kathy Taleni, sa ia fa'ailoa mai ai, "Ona ua pau fo'i lea o se fa'aiuga o se vaiaso ua ou le sau ai i le falea'oga tatala ma fai ai ni a'u galuega, ua manatu fo'i ia faia se aoga i le fatuaiga latou, ae ua o'o mai ai i le aso Lua, ua mavae atu le fa'aiuga umi o le vaiaso, ua osofa'ia le matou falea'oga, o i le Coputer Laboratory, ma 'avea nei sipika matua tetele."

O lo'o maofa le tama'ita'i pule ona e le gafatia e se talavou se to'atasi ona si'i le mamafa o le sipika lea, ae lua lea ua avea. O nei fo'i sipika e na'o na teu ai i le potu o Komipiuta ae fa'aaoga i le taimi o tu'ufa'atasiga a le Aoga, po'o ni fiasia po'o fa'au'uga, ae o lea ua si'i fa'atasi e nei tagata talepe fale.

Ua mae'a se lipoti a leoleo i lenei mataupu ma ua fa'autagia fo'i e leoleo le aoga ina ia mataala ma fa'alogi i talanoaga a le fanua a'oga, ina ne'i mao masalo i nisi mai mamao, ae o se tasi lava latou te iloa lelei nei mea totino o lo'o aofia i lenei soligatulafono.

"O le tau o nei sipika e \$1,200 i le sipika e tasi, peita'i, e leai lava se isi mea o fa'aleagaina o le potu o masini pe avea fo'i. Pau le mea na matauina sa matala le faitoto'a i tua o le falea'oga, aga'i mai le tagata i le sitepu aga'i i luga talepe le puipui o le potu komipita e oso atu ai i totonu. O le toe ave'esea o sipika nei, sa matala le faitoto'a o le potu komipiuta e pito i luma, o iina na si'i ese atu ai ma avatu ai i lalo i se ta'avale o fa'atali mai ai. E le mafai ona sa'esa'e atu e nisi e to'a fa pe to'alua se sipika fa'apena, e iloa mai lava e le lalolagi uma o avatu," o se isi lea fa'amatalaga fa'aopoopo mai a le Taleni.

Ua fa'ailoa atu ai fo'i i le mamalu lautele, aua o lo'o matele mea e gaoia e i latou o talepe fale i Sipika po'o masini taugata e mafai ona fa'aaogaina e i latou e maua ai le Initeneti. A i ai fo'i se pisinisi po'o se aiga e fia fa'atau atu i ai e se tasi ni sipika tetele ituaiga o le Pevey, o lea ua silafia ua gaoia atu nei Sipika a le a'oga a St. Theresa.

MOLITA'I VA'ALELE A LE TALOFA AIR NA LEAGA LE KIA

Ua maea ona toe auina atu i Samoa le va'alele 9 nofoa a le Talofa Air lea na i ai ni faaletonu i le taimi na tulaeleele ai i le malae va'alele i Pago Pago nei i le aso Tofi ua te'a.

O le toe avatuga o lea va'a i Samoa ina ia toe fa'aleleia atili ae o lo'o i ai le va'alele lona lua a le Talofa Air o lo'o fa'aaogaina fo'i mo ana femalagaiga i le va ma Tutuila fa'apea fo'i ma le Malo o Tonga.

Ua mae'a fa'ailoa mai, na tu laueleele lelei lava le va'alele i le Malae i Fagali'i i Samoa e le'i toe i ai se fa'aletonu i lana malaga lea, ina ia toe fa'aleleia se mea na leaga.

Ua mae'a fa'ao'o le lipoti i le FAA e tusa ai o lea fa'aletonu, peita'i ua mae'a fa'ailoa mai fo'i le tala aloa'ia a le FAA, o le mea na tupu i lea malaga a le Talofa Air e le o se fa'alavelave fa'afuase'i e ao ina fa'ailo e ono lamatia ai le soifua.

O le tala mai, o le kia o le va'alele na leaga ao aga'i mai i e tu'u ese le pasese, ae ua mae'a tulaeleele.

Ua fa'ailoa fo'i e le sui o le FAA Ian Gregor, "Ua mae'a lipotia mai e le Talofa Air le fa'aletonu, ma ua faia fo'i le suesuega a le FAA."

Ona o se tasi o ali'i Senatoa sa i luga o le va'alele i lana malaga na tau fa'aletonu, o lea sa vave ai ona o'o i iloilogia a le Maota Maua-luga se fa'asea, e le'i vave ona o'o atu se galuega fesoasoani a le Pulega a le Malaeva'alele i le taimi na tupu ai lenei fa'alavelave, ma ua ave a fo'i ma se lape i le auunaga a le Matagaluega o Malaeva'alele ma Uafu.

11 TA'AVALE A LE MAO TAOFIA SIAKIGA A LEOLEO

O le siakiga o ta'avale a le Malo e le Matagaluega o le Puipuiga o le Saogalemu Lautele na fa'atautaia i le aso Faraiile na te'a nei i Pago Pago, ua taofia ai le 11 o ta'avale mai le toe femalaga'i, aua o nei ta'avale e le o lesitalaina ma laisene mo lenei tausaga ua amata.

E tusa ai ma le fa'amatalaga a le ali'i Komesina o Leoleo, sa ia fa'ailoa ai, "O lenei siakiga o ta'avale a le Malo, o le toe siaki lava po'o ua mae'a ona faia le galuega mo ta'avale a matagaluega taitasi aua o lo'o matele lava ina galo ona fa'afou le laisene o ta'avale ae o lo'o fa'aaogaina lava i galuega ma feoa'iga i alatele."

"O le tiute lava lea e fai o le DPS ia mautinoa o lo'o ave'esea mai ta'avale e le'i lesitalaina ma Laisene mai luga o le alatele," o se toe fa'aopoopo mai lea a le Komesina.

O lenei vaiaso, e o'o ai le siakiga o ta'avale a le malo i le itu i sisifo.

FANAU SA AUINA ATU I LE JPS I HAWAII

O le afiafi o le aso Gafua na toe talii mai ai fanau a'oga sa auina atu i Hawaii e tauva i Ta'amilosaga a le JPS i ta'aloga Football ma le Volley Ball. O latou ta'aloga sa alofaiva i ai na manumalo ai Hawaii West i le tatou All Stars i 'ai e 23-21. Peita'i o le tatou 'au football a tamaiti 7 & 8th Graders na manumalo ia Hawaii West i 'ai e 22-8.

O le tatou Au a Teine Volley Ball na o'o lava le latou taumafai i le ta'amilosaga e saili ai le Auro ma sa latou mauaina le tulaga tolu i le to'afa maualuga lea na saili ai le Siamupini o lenei tausaga.

O le tama'ita'i o Cher Nomura sa ia mauaina le fa'ailoga o le ta'alo lelei i le Volley Ball, o Cisco Mauigoa na ia mauaina le ta'alo lelei i le Football Division 1 ma le susuga Tala Sufia sa ia mauaina fo'i le fa'ailoga o le ta'alo lelei mai le vasega o tama ta'a'alo vasega 12 i lenei tausaga.

O lo'o malaga mai fo'i le tatou 'au Football Division 1 ma se fa'ailoga fa'apitoa na taua'aoina ona o le auai atu i lenei tausaga ma le mataina fo'i o le latou ta'a'alo malosi na fa'ailo i a latou ta'aloga na maimoaina.

Dr. Iotamo Saleapaga mai le Falema'i o le LBJ.

[ata: FS]

Tali le LBJ fa'asea i le umi ona fa'atali i le 'ER'

tusia: Fili Sagapolutele

I le iloilogia a le Maota Maua-luga sa faia i le aso Lua o le vaiaso lenei, sa fa'amanino ai e sui sini o le falema'i o le LBJ le mafuaga e tumu ai le Emergency Room, 'ER', i nisi o aso, ae le fa'apea o aso uma.

O lenei mataupu na laga e nisi o afioga i senetoga i le vaiaso ua te'a ona sa latou vaaia le tumutumu o le ER ae umu foi le taimi o fa'atalitali le mamalu o le atunu'u, e fia vaaia le foma'i ona o gasegase o le tino.

Ae peitai, ua maua e nisi o senetoga fa'amatalaga e fa'apea e o o atu i le lima itula o fa'atali nisi o le atunu'u. Sa maua foi e le Samoa News fa'amatalaga mai nisi o le atunu'u faapea e taunu'u i le 8a.m. i le taeao i le ER ae fa'atoa maua le avanoa i le afiafi e vaai ai le foma'i.

O le iloilogia a le komiti a le Maota Maua-luga sa ta'itaia e le afioga ia senetoga, Nuanuaolefe-agaiga Saoluaga T. Nua, o ia foi lea o le sui taitai o le Komiti o le Soifua Maloloina a le Maota Maua-luga.

O le susuga ia Dr. Iotamo Saleapaga mai le LBJ sa tuuina atu i afioga i senetoga se fa'amalamalamaga o lenei mataupu i le fa'asea ai o le mamalu lautele o le atunu'u, fa'apea afioga i senetoga, ona o le umi o le taimi e fa'atali ai tagata i le ER.

"So'o se taimi e tupu ai se fa'ama'i pipisi, e pei o le

Dengue, po o le Zika, po o le misela, po o le chicken-box, o le taimi tonu lea e toatele ai i latou e o atu i le ER," o le sau-noaga lea a Dr. Saleapaga e uiga i lenei mataupu. "Pei lava o le ER lea e tele i ai fa'asea a le toatele o le atunu'u, fa'apea foi afioga i senetoga."

"E le tali ese matou, le susuga i le CEO ma le falema'i. E sa'o," o sana upu fa'aopoopo lea.

"Ae o taimi fa'apenei, e tatau ai ona lava le onosa'i a le atunu'u. Aua o taimi fa'apenei e tumu ai le ER, e le gata i totonu o le mea la e fa'atali ai, ae o fafo," o se fa'amalamalamaga lea a Dr. Saleapaga.

Sa ia saunoa fo'i e fa'apea atonu e i ai nisi o afioga i senetoga, e oo atu i le LBJ e tui le toto i le taeao, e i ai aso e o o atu ai e leai nisi i le ER.

O le mea lea, "e fa'amoemoe lava i aluga o le namu lea e talanoa ai tatou, i le dengue. A fa'apea e tele ni tagata ua afaina i lea aso, pe lua ni aso soso'o, ona outou vaai lea i le toatele o tagata ua o o atu i le ER. E le tali ese la i le mea lena," o a Dr. Saleapaga lea.

"Ae e le fa'apea la o aso uma o le tausaga e lima ai itula e fa'atali ai le ma'i. Ae so'o se taimi lava e i ai se fa'ama'i pipisi e i ai le taimi e o o ai le ER ua tumu," o se toe fa'aopoopo lea a Dr. Saleapaga i lea mataupu.

Va'aiga i le tetele ma le uliuli o le tauasuasua mai alaasu o le Kamupani a le Star Kist i le aso Tofi talu ai. Na pu'ea mai lea ata i lumafale o le Port Administration ma ua iloga lelei, o le toe aso lea e fa'aleleia ai lea tulaga e le Star Kist ona amata ai lea o le pasiga a le EPA i le latou fale gaosi oloa ma toe pasia ai le amata o galuega a tagata faigaluega lea ua amata i le aso Gafua o le vaiaso nei.

[ata: Leua Aiono Frost]

BUSINESS & SERVICE *Directory*

Phone: 684-633-5599 • Email samoanews@yahoo.com • Fax 684-633-4864

CLASSIFIEDS

HELP/JOBS

MANA'OMIA AUFALGALUEGA
MOA VAO MA TEU FANUA;
Valaau mai i le 272-0011. [01/31]

\$\$\$ FOR SALE

2009 TOYOTA FJ CRUISER; white;
35,000 plus mileages; one owner
and in Excellent condition. \$17,000
OBO. 699-5077 from 8:30am -
5:00pm. [01/25]

FOR RENT

3 BDRMS/1 1/2 BATH in Ottoville;
2,000 sq. ft; fully AC; fully furnished
with stove and fridge. Asking for
\$1,200 a month. Call lme @ 770-
9719 or 252-1153. [

PARTIALLY FURNISHED STUDIO
APARTMENT; 1 berm and a Single;
at Tumu's Apt in Ottoville, Tafuna. For
more info, please call us at 699-9603
or 258-7260 or 252-8383 at anytime.
[01/26]

SHOP AND SAVE at Mary's
Homestyle Bargains in Malaeimi.
Ongoing sale on clothes \$5 and
Under. Also just arrived NEW
SHIPMENT of more clothes and
men's working boots and soccer
shoes. Also available bed sheets,
etc. We also sell repair PARTS for
your home appliances. Call 254-
2788 or 699-9557. Across from A1/
SCC-Malaeimi. [01/31]

699-6969

IT'S ICEBREAKERS TIME!!

- TWO-DOLLAR TUESDAYS
All beer is \$2 all night long
- WORKFORCE WEDNESDAYS
Free Pupu's as IceBreakers THANK YOU
to our Workforce
- THROWBACK THURSDAY FOR THE
LADIES
 - \$3 Shot Specials
 - Sexilicious Cocktail Special
 - Free Pupu's
- Sundowner Saturday
Cocktail special all night long
Silver Bros Band(9-Midnite)
DJ Al (Midnite - 2am)

Come Break the Ice at Ice Breakers

COMMUNITY BULLETIN BOARD

Brought to you by

TRANSIT MOTEL

MULIFANUA, SAMOA

Single, \$75SAT per bed
Double, \$120SAT per room

Private Rooms
3 Minutes from the airport
1 Minute from the interisland wharf

685-45008 / 685-775-1644 transitmotel@samoa.com

Transit Motel a subsidiary of Ausage & Associates

Lapuaia, Leone - (684) 688-7922/(684) 733-4337 / (684) 770-1146

VFW POST 3391 will conduct its regular meeting on Saturday, Jan 20, 2018 @ 1100 hours
(11:00am) at the Armed Forces Veterans Memorial Center, Lions Park, Tafun. Pls don't forget your
Membership Card to sign in. For further questions, pls contact Commander Robert Toelupe @733-
3408 or Sr. Vice Commander Togotogo P. Sotoa @ 733-1980 or Post Quartermaster Igafo Maria
Vaa @ 733-8385/622-7742 or m_vaa@hotmail.com [01/19]

VOLUNTEERS OF AMERICAN SAMOA: Do you have available time on your hands? Do you like
to help others? No matter what you're good at or what you are willing to learn, we have place
for you. Receive valuable training and make a difference in your community. Join the team and
become a mentor, a tutor, an advocate, helping others. Call Mona Uli to register 258-4957.

ARE YOU UNDER 18 AND NEED A PLACE TO STAY? Do you feel unsafe at home? Call 699-
4357 (HELP) or message us on Facebook @PasefikaYouthProject. All contacts and information
are strictly CONFIDENTIAL. Remember to call 911 if you have an emergency. American Samoa
Runaway & Homeless Youth Shelter.

MANA COMMUNITY SUPPORT SERVICE is now holding support groups for people who suffer
from mental illness or any form of disability. Join me every Friday @ 12Noon @ the Alliance office
in Nu'uuli. For more info call Liz Mailo @ 272-3257 or 699-0272.

FEELING ALONE? Come to SURVIVORS TAKING ACTION THROUGH SHARING, a support
group for victims of violence (physical or sexual). Join me every Thursday at 12:00 noon @ the
Alliance office in Nu'uuli. You don't have to do it alone. For more info, call Liz Mailo @ 272-3257
or 699-0272.

PARENTS OF CHILDREN WITH SPECIAL NEEDS NETWORK. A parent to parent support group
for families with children with disabilities. Contat Sandy 731-3959 (English), Ivorie 770-6678
(Samoan).

SAMOAN SAINTS ORGANIZATION Roadside Clean Up on the 21st and 29th of this month until
the end of the year. All are welcomed. Meet in front of Lupelele Elementary School, 5:30pm, rain
or shine. Do it for our beautiful island. Contact Jay @ 254-0651 for more info.

URGENT HOMES NEEDED FOR ADULT DOGS being trapped at Lyons Park!! Majority of adult
dogs trapped are healthy & very friendly but will be humanly euthanized if no one claims them after
48 hours of being held. PLEASE HELP! Call Mona at 258-4116 or 699-9445.

ASOA General Meetings. Will be held each month on the 3rd Friday at 10am at ASOA Center in
Tafuna on Tasi St. All seniors welcome. Questions, call 699-1131

WHEELCHAIRS Old, Battered or Banged up. Pls donate, in any condition to ASOA so we may be
able to help someone in need. Call Marysita 770-1838 or 699-1131

DID YOU KNOW?

samoa news

Classifieds Ads are posted on our website
(www.samoanews.com)
and read world wide.

CLEAN UP CREW

Storm Clean Up. Tree Trimmings.
Landscaping. Lawn Mowing &
Maintenance. Haulaway.
Call Roy now at 731-8294 or 258-9783.

ISLAND BREEZE PURIFIED WATER

Refill

1 GALLON - 5 GALLON

Fagaalu across from Matafao Ele. School

Tel: 633-7038 or 633-7685

5 Gal. delivered to your home, business or office!

LIMA FESOASOANI
QUICK FINANCIAL SOLUTIONS

CALL US TODAY!!

Aitulagi Building 2nd Floor
Fagaima Road
Ph: 699-3848
Fax: 699-3849

Fagatogo Square
Suite 208B
Ph: 633-3848
Fax: 633-3849

<http://www.limafesoasoani.com>

Business Hours are Monday - Friday 10:00am - 4:00pm

REGAL CINEMAS

NU'UULI PLACE TWIN
202 PAGO PLAZA
★PASS/DISCOUNT RESTRICTIONS APPLY
Bargain Shows ()

CROWN CLUB MEMBERS
\$5.50 TUESDAY
3D up charges apply/holidays excluded

Tickets and Show Times
Available @ REGmovies.com

Download the
Regal Mobile App
Available for iPhone and Android

PADDINGTON 2 [CC,DV] (PG)
(4:15 PM) 7:15 PM

JUMANJI: WELCOME TO THE
JUNGLE [CC,DV] (PG-13)
(4:00 PM) 7:00 PM

Times For 01/18

© 2018

www.REGmovies.com

Business Directory January SPECIAL

2x4

2x4 \$200.00

whole month - every day

2x2

2x2 \$100.00

whole month - every day

Please call (684) 633-5599 (Ask for Advertising Department)

or 258-3208 for more information

Book ads NOW! Special offer good until Jan 31, 2018

Universal Crossword

Edited by Timothy Parker January 18, 2018

ACROSS

- 1 Last thing in a multivitamin?
5 Is a rubber-necker
10 Aladdin's discovery
14 Among the buoys
15 Without anyone else
16 Ornate pitcher
17 No-see-um pest
18 Composition for nine
19 Clue in "Name That Tune"
20 Strong shot
23 Some soft drinks
24 Has to have
25 Paramour of Cleopatra
28 Circle's several
30 One of many in a mansion
31 Russian country house
33 Greek letter
36 High schooler's safe keeper
40 Number in many odds
41 Abetted
42 Writer Bronte
43 Chord blasters
44 Sees eye-to-eye
46 Bitter tasting

- 49 Java pepper fruit
51 Emerge
57 Skinny
58 A Muse
59 Saxophone variety
60 Another Greek letter
61 Shopping bag lugger
62 Enjoy an e-book
63 Infamous loch
64 Works a spoon
65 Animated chipmunk
DOWN
1 Partner of zigs
2 Wasn't now?
3 Closing on
4 Under-ground burial place
5 All arms and legs
6 Hawaiian hello
7 Customary behaviors
8 Didn't have to guess
9 Brother of Cain
10 Photog-rapher's accessories
11 Got out of bed
12 Allocated
13 Emulates a hungry lion
21 + thing
22 "Yes ___!" (Andes native's motto?)

- 25 With a bow, in a pit
26 Common lunchtime
27 Heavy volume
28 Amino or boric
29 Sorority letter
31 Proud papas
32 Punch line: "Because 7 ___ 9"
33 "At the sound of the ___ ..."
34 Teenager's facial bane
35 Instruments of Hawaii
37 Metrical feet
38 Partner of tuck
39 On the port side
43 Gladiators' locales

- 44 Is far from a fan of
45 "___ whiz!"
46 Be part of, as a movie
47 Silver salmon (var.)
48 Gives off
49 Animal with a ringed tail
50 "... in ___ disbelief"
52 Things at center courts
53 Run casually
54 "Spare me" or "not guilty"
55 Abbr. for name droppers
56 Lymph ___

PREVIOUS PUZZLE ANSWER

L	I	S	T	R	A	D	A	R	S	T	A	N
O	N	C	E	E	R	O	D	E	W	E	P	T
S	H	A	R	E	S	T	H	E	W	E	A	L
O	N	S	E	T	P	I	G	P	E	N		
T	U	N	E	R	M	E	T	R	O	X	E	S
U	S	E	R	I	N	S	E	P	E	S	O	
M	E	R	C	H	A	N	T	S	I	S	S	Y
			R	A	T	I	O	N	O	U	T	
I	N	S	E	T	M	E	R	M	A	I	D	S
D	U	A	D	D	E	B	A	R	N	E	T	
O	P	T	D	E	I	S	T	G	O	T	B	Y
T	E	E	O	F	F	K	O	R	E	A		
P	I	E	C	E	O	F	E	V	I	D	E	N
T	A	N	H	G	E	T	I	N	O	S	L	O
A	L	S	O	S	L	A	N	G	S	E	E	N

1/17 © 2018 Andrews McMeel Syndication
www.upuzzles.com

EUGENIA LAST

THE LAST WORD IN ASTROLOGY

Thursday,
January 18,
2018

Happy Birthday: Keep your life simple and your projects doable. Taking on too much will result in getting little done. Stay focused and pay more attention to detail and getting things right the first time. Avoid indulgent behavior, temptation and poor influences. Strength and courage are a result of doing what's right, not from following the crowd. Choose what's best for you. Your numbers are 9, 13, 22, 24, 31, 37, 40.

ARIES (March 21-April 19): Take the necessary steps to set up a better future. If you aren't happy or you feel you are missing out, do your due diligence and find out what your options are. Don't be fooled by appearances or what others say. ***

TAURUS (April 20-May 20): Relationships will take time and effort. Refuse to let anyone bait you into an argument. Don't waste time on someone or something you cannot change. Go with the current and you will find an alternative way to get ahead.**

GEMINI (May 21-June 20): Look for an outlet. A fitness regimen will help you blow off steam. Refuse to let your personal problems interfere with your work responsibilities or your friendships with peers. Utilize your time wisely to avoid conflict. Personal improvement is encouraged. *****

CANCER (June 21-July 22): Joint ventures will not run smoothly if you and a partner cannot agree on expenditures, responsibilities or how things should be set up and executed. Consider working on your own and allowing everyone else the same privilege. ***

LEO (July 23-Aug. 22): You'll be easily distracted by what others do. Don't let temptation take over, leading to excessive behavior. Too much of anything will leave you short of cash and put your reputation in jeopardy. Stick to a budget when making domestic alterations. ***

VIRGO (Aug. 23-Sept. 22): Personal improvements can be made as long as you don't go into debt. Attend events that will broaden your awareness and encourage you to make new friends. Love and romance are encouraged and will result in personal happiness. ***

LIBRA (Sept. 23-Oct. 22): Personal improvements can be made. A change to the way you look or how you treat others will enhance your important relationships. Do your best to engage in activities that will bring you closer to those you love. *****

SCORPIO (Oct. 23-Nov. 21): Take better care of your health and emotional well-being. An honest self-assessment regarding who you are as a person and what you have to offer will give you more reasons to bring about positive changes to important relationships. **

SAGITTARIUS (Nov. 22-Dec. 21): Spend more time perfecting the way you look and how you treat others. Don't feel obligated to take on someone else's responsibilities. You'll be taken advantage of if you are too gullible. Put your own needs first. Romance is highlighted. *****

CAPRICORN (Dec. 22-Jan. 19): Partnerships will face turmoil if you choose to disagree. Question the outcomes based on the options you've been offered. Don't act on what you are led to believe when facts prove differently. Overreacting will not help resolve pending problems. ***

AQUARIUS (Jan. 20-Feb. 18): Emotions will make you face situations you may want to ignore. Don't run and hide. Getting to the bottom of a situation and revealing the truth will be essential to bringing about positive changes. Make smart choices. ***

PISCES (Feb. 19-March 20): Know what you want and devise the best way to go about reaching your goals. Refuse to let emotions take over when money is involved. Joint ventures are not likely to go as well as planned. Do your own thing. ***

Dear Abby

by Abigail Van Buren

FOOT-DRAGGING BOYFRIEND PUTS ENGAGEMENT ON ENDLESS HOLD

DEAR ABBY: I'm 28 and have been dating my boyfriend, "Spencer," for 2 1/2 years. We have talked a lot about getting married. We know where we want it to be, who will be in our wedding party and what the theme will be.

A year ago we discussed getting engaged. Spencer said he'd propose "sometime within the next year" and last spring it seemed like he was working up the courage to do it. (He was talking about how happy he was and what he was seeing for our future). Then his best friend got his girlfriend pregnant and told Spencer he was thinking about proposing to her. After that, the idea of us getting married went on the back burner. Spencer stopped talking about us, and I think the reason was he didn't want to step on anyone's toes. (It's why he said he didn't want to get engaged when his sister was getting married.)

How do I bring up the subject without coming off as pushy or selfish? A lot of our friends are in committed relationships. If we put our lives on hold every time one of them gets engaged, we'll be waiting years before it's our turn and we can start a family. I'd appreciate any advice you might have.

-- READY TO MOVE FORWARD

DEAR READY: Not knowing your boyfriend, I can't guess why you haven't received the official proposal. It's time to talk turkey with Spencer and ask him exactly why he seems to be stuck at the starting gate. It was considerate of him to postpone your engagement so it wouldn't distract from his sister's wedding plans. But for him to do it again because of his friend's impending fatherhood doesn't seem like a legitimate reason to me.

DEAR ABBY: I am a tween and I'm scared about getting a disease or sickness. It started when I watched the news one night last month waiting for a show to come on. The news had all these terrible crimes and diseases, and that's when I started freaking out. My friend says I'm crazy, and I'm afraid she's right. All this worrying has me really feeling out of it. What should I do to quit worrying about diseases? -- SOUTHERN GIRL

DEAR SOUTHERN GIRL: There's a saying in the news business, "If it bleeds, it leads." It means the more shocking a story is, the more attention it will grab and the more people will watch. Quieting your fears may be as simple as talking with your parents about what's scaring you, or having them schedule a visit with your pediatrician.

1/18

GAINING ACCESS By Timothy E. Parker

1	2	3	4		5	6	7	8	9		10	11	12	13
14					15						16			
17					18						19			
20				21							22			
			23								24			
25	26	27						28	29					
30							31	32				33	34	35
36					37	38					39			
40					41						42			
				43						44	45			
46	47	48						49	50					
51					52	53					54	55	56	
57					58						59			
60					61						62			
63					64						65			

THE FAMILY CIRCUS By Bil Keane

"I can't get these pants open. I think they made 'em childproof."

** ** *

Ripley's Believe It or Not!

PARKING TICKET
IN OCTOBER 2017, NEW MEXICO STATE UNIVERSITY IN LAS CRUCES ALLOWED STUDENTS AND FACULTY TO PAY PARKING FINES WITH PEANUT BUTTER!

Submitted By Dan Paulin, W. Lafayette, OH.

YUP!

IF YOU HOLD GARLIC TO YOUR FEET FOR AN HOUR, YOU WILL TASTE AND SMELL IT!

THE PILOT AND CO-PILOT OF A PLANE EAT DIFFERENT MEALS IN CASE ONE OF THEM GETS FOOD POISONING.

1-18

Distributed by Andrews McMeel for UFS. © 2018 Ripley Entertainment Inc.

Calvin & Hobbes®

by Bill Watterson

WHEN ARE YOU GOING BACK HOME, UNCLE MAX?

TOMORROW. IS THAT SOON ENOUGH?

GEE, I WISH YOU COULD STAY FOREVER.

WHAT A NICE THING TO SAY! YOU'RE ALL RIGHT, CALVIN.

MOM'S A LOT MORE PATIENT WITH ME IN FRONT OF GUESTS.

PEANUTS®

by Charles M. Schultz

PSYCHIATRIC HELP \$4

LITTLE TALKS LIKE THIS ARE ALMOST ALWAYS GOOD, CHARLIE BROWN

THE DOCTOR IS IN

THERE'S A CERTAIN VALUE IN THE EXCHANGE OF EXPERIENCES

THE DOCTOR IS IN

I SUPPOSE I COULD ADMIT THAT I'VE EVEN LEARNED A LITTLE SOMETHING MYSELF

THE DOCTOR IS IN

FIVE CENTS, PLEASE!

THE DOCTOR IS IN

LOOKS LIKE A PERFECT SCORE TO ME.

MENTAL HEALTH TEST
Patient's Name DONALD TRUMP

- 1. Tax cuts pay for themselves. ☒ YES ☐ NO
- 2. Climate change is made up. ☒ YES ☐ NO
- 3. 2017 Inaugural crowd was biggest. ☒ YES ☐ NO
- 4. GOP improved health care. ☒ YES ☐ NO
- 5. Mainstream news is all fake. ☒ YES ☐ NO
- 6. The rich need more money. ☒ YES ☐ NO
- 7. The environment is too protected. ☒ YES ☐ NO
- 8. I remember saying 'shithole' countries. ☒ YES ☐ NO

PHYSICIAN, HEAL THYSELF.

ZIGGY®

POP!

Hagar the Horrible®

by Chris Brown

ALL I'VE HAD IS CLEAR WATER FOR **THREE DAYS!**

DO YOU LIKE HOW MUCH CLEARER THINGS ARE BECOMING?

I REALLY MISS DARK AMBER!

GARFIELD®

by Jim Davis

THIS WILL BE OUR FIRST ANNIVERSARY WITHOUT MY HUSBAND, WALTER

IT MUST BE HARD FOR YOU. I'M SO SORRY, AGNES

THANKS, HELEN

WHAT HAPPENED TO WALTER, ANYWAY?

I ATE HIM

Sudoku Pacific

Complete the grid so that every row, column and 3x3 box contains every digit from 1 to 9 inclusively.

	5			6 8				
		2 1						6
6		4		7 3				
		3		9			2	
2 9				4			1 3	
	6			1		7		
			5 2		8			1
9				6 2				
			4 8			9		

1/18 DIFFICULTY RATING: ★★★★★

Wednesday's Puzzle Answer

1/17

4	8	6	1	9	7	2	3	5
1	2	9	4	5	3	8	7	6
3	7	5	8	6	2	1	9	4
8	9	7	5	2	4	6	1	3
6	4	1	7	3	8	9	5	2
2	5	3	9	1	6	4	8	7
9	3	4	2	8	5	7	6	1
7	6	8	3	4	1	5	2	9
5	1	2	6	7	9	3	4	8

© 2018 Andrews McMeel Syndication

Britain's Johanna Konta leaves the court after loss to United States' Bernarda Pera during their second round match at the Australian Open tennis championships in Melbourne, Australia, Thursday, Jan. 18, 2018.

(AP Photo/Andy Brownbill)

Upsets continue as heat rises: Muguruza, Konta out

MELBOURNE, Australia (AP) — Wimbledon champion Garbine Muguruza struggled with the heat and against Hsieh Su-wei's game, losing 7-6 (1), 6-4 on Day 4 as the upsets intensified at the Australian Open.

No. 3-ranked Muguruza was the highest-ranked player to fall so far, but follows Venus Williams and U.S. Open champion Sloane Stephens out of the tournament in the first week.

Muguruza had five double-faults, including one to give Hsieh a match point, and made 43 unforced errors. She needed a medical time out in the first set, and accidentally hit a ball into a line judge in frustration.

Considered one of the contenders for the title after Serena Williams opted against defending her Australian title, Muguruza had a troubled preparation. She retired with cramps in the second round at the Brisbane International and withdrew before her quarterfinal at

Sydney because of a right thigh injury. With a forecast high of 39 Celsius (102 Fahrenheit), Maria Sharapova appeared to be in a hurry to get off the Rod Laver Arena court ASAP in the earlier match on Rod Laver Arena, winning the first set in 23 minutes. The five-time major winner advanced to the third round with a 6-1, 7-6 (4) win over No. 14-seeded Anastasija Sevastova.

"It's a warm day. I did my job in two sets against someone that's been troubling in the past for me," said Sharapova, who missed last year's tournament while serving a 15-month doping ban. "So third round of the Australian Open, I don't know, I think I deserve to smile out there after that victory."

Ninth-seeded Johanna Konta was more exposed to the heat on an outside court, and lost to U.S. lucky loser Bernarda Pera 6-4, 7-5. No. 123-ranked Pera is making her Grand Slam debut and, after losing in the last round of qualifying, didn't even know she had a spot in the main draw until Monday when Russia's Margarita Gasparyan withdrew with an injury.

Konta saved three match points in the ninth game of the second set, then broke Pera to level at 5-all.

But Pera clinched it on her fifth match point when Konta, a semifinalist here in 2016, shanked an overhead at the net.

"It feels amazing. I was ready to leave on Monday and then they told me I'm in, so I was obviously excited. I was checking the tickets to fly back. I'm happy I didn't buy one."

Pera will next play No. 20 Barbora Strycova, who beat Lara Arruabarrena 6-3, 6-4.

Also advancing were No. 8 Caroline Garcia, who beat Marketa Vondrousova 6-7 (3), 6-2, 8-6, and No. 26 Agnieszka Radwanska, who next plays Hsieh.

Lauren Davis beat Andrea Petkovic 4-6, 6-0, 6-0 and has a potential third-round match against top-ranked Simon Halep, who was playing Eugenie Bouchard later Thursday.

Former No. 1-ranked Karolina Pliskova dropped only a game in each set of a win over Beatriz Haddad Maia.

Sam Querrey was the latest of the leading U.S. men eliminated when he lost his second-round match 6-4, 7-6 (6), 4-6, 6-2 to 80th-ranked Marton Fucsovics. No. 8 Jack Sock and No. 16 John Isner were out in the first round.

The 13th-seeded Querrey was one of 10 American players — men and women — to reach the second round from the 32 who started the main draws.

No. 5 Dominic Thiem rallied from two sets down to defeat 190th-ranked American qualifier Denis Kudla 6-7 (6), 3-6, 6-3, 6-2, 6-3 in the second round. No. 21 Albert Ramos beat another American, wild-card entry Tim Smyczek 6-4, 6-2, 7-6 (2).

SUPERIOR 7 SPECIAL

GIVES YOU 1GB FREE ON

E-CHARGE \$7 TO GET IT NOW!

www.bluesky.as

[blueskyAmericanSamoa](https://www.facebook.com/blueskyAmericanSamoa)

[@blueskyamsamoa](https://twitter.com/blueskyamsamoa)

* Available to Prepaid & Capped customers only • Ends January 31st, 2018 • Free Viber applies to Viber usage, It does not include any 3rd party extensions/videos • Viber usage includes video calls, calls, sms • Customers can choose to eCharge \$7 each day to receive a new allocation • Total data allocation on Viber will be 1 GB for 7 days • The Free 1GB of data will expire at 11:59pm on the 7th day from date of echarge. It does not rollover or accumulate. • Prepaid out of plan MB price is \$0.16cents per MB • Bluesky reserves the right to end or amend the promotion at any given time and will advise customers accordingly • The FREE 1GB of data will expire on 11:59pm on January 31st, 2018, allotment does not rollover to the next month