

A look at the Junior Prep Sports (JPS) Division 1 All-Star Football Team that will be representing American Samoa in the upcoming JPS Football Classic II that will be held at Aloha Stadium in Hawai'i early next month. The team led by Head Coach Okland Salave'a will start departing the territory for Honolulu next week Wednesday. (Not pictured is the JPS D1 All Star Offensive Coordinator, Sua'ese Pooch Ta'ase.)

[photo: TG]

RISE TO THE TOP!

Bluesky is an established telecommunications company in American Samoa, Samoa and Cook Islands. Our success comes through innovation and customer experience where our purpose is to apply technology and service excellence to advance and improve the lives of our customers. Be part of a company where employees have a chance to do exciting work and make a difference!

Bluesky has an exciting opportunity for a legal professional to manage and provide legal advisory services to Bluesky Communications and its affiliated entities.

LEGAL COUNSEL

POSITION SUMMARY

- Manage contracts and provide corporate legal services
- Manage land issues, prepare leases, contracts and other legal documents.
- Provide legal advisory services on matters relating to the company's FCC regulatory processes and compliance.
- Identify legal and commercial risks and proactively propose solutions to mitigate risks.
- Provide legal advice and support on sales distribution and marketing of its products and services, and HR matters
- Support and advise the company on matters relating to debt recovery litigation
- Work closely with the Am. Samoa Government's Attorney General's office for applicable corporate and other legal matters and the Governor's office for telecommunications regulatory matters.
- Member of management team contributing to the overall management of business operation

MINIMUM QUALIFICATIONS AND SKILLS REQUIRE

- Bachelors Degree and Juris Doctorate
- Minimum of 2 years experience and proven experience as legal counsel, preferably in a corporate environment
- Licensed to practice law in American Samoa
- Excellent working knowledge of Am. Samoa legal system and corporate law and procedures
- Adequate knowledge of US Federal laws and regulations; knowledge of FCC regulations is an added advantage
- Good understanding of Am. Samoan land ownership system
- Excellent analytical, written and oral communication skills
- Fluent in the English language (essential) and the Samoan language (desirable)
- General knowledge of relevant telecommunications products and services
- High degree of professional ethics and integrity
- Sound judgment and ability to analyze situations and information
- Strong leadership and organizational skills
- Strong interpersonal and communication skills to motivate and work closely with a diverse, cross-functional team of internal professionals and external partners/customers
- Demonstrated ability to work effectively in a fast-paced and dynamic environment and easily adaptable to change. Ability to work under tight deadlines.
- Professional presentation skills

Please view our website www.bluesky.as for detailed job description for the Legal Counsel vacancy. Competitive salary based on qualifications and professional experience. Company benefits include discounts on products and services, IRA retirement, medical insurance, annual leave, and many more. Bluesky is an Equal Opportunity Employer. Interested and qualified candidates must submit a cover letter and resume or curriculum vitae to the Human Resources Department by email at asjobs@blueskypacificgroup.com or in person at the main office located in the Laufou Center 2nd Floor, Nuuli, Am. Samoa. We will continue to accept resumes until the position has been filled.

Texans looking to end skid in finale against Colts

HOUSTON (AP) — The Houston Texans have lost five games in a row for the first time since 2013, and as they prepare for their regular-season finale at Indianapolis they're trying not to dwell on how disappointing this season has been or look too far ahead.Coach Bill O'Brien and his team are simply focused on trying to improve and end their skid this week.

"Neither one of us are going to the playoffs, but this is kind of like our playoff game — playoff game right here," O'Brien said. "Let's see how we can finish the season and ... see if that puts us ending on a good note heading into the offseason."The Texans (4-11) failed to make the playoffs this season after winning the AFC South the past two seasons, and it's the first time in O'Brien's tenure that they'll finish with a losing record after going 9-7 in each of his first three years in Houston.

Though there's little left to play for in this dreadful season marked by injuries to stars Deshaun Watson and J.J. Watt, O'Brien hopes his team will play for pride on Sunday and for the opportunity not to finish last in their division for the first time since going 2-14 in 2013. Houston is in third place in the division, one game ahead of the Colts (3-12).

"In the division, you don't want to end up in last place," O'Brien said. "It's very important to go out there and try to win this game and not be in last place, no doubt about it."

To do that the Texans will have to figure out a way to get their passing game going. Houston has struggled in that area since Watson was injured in early November, but things have gotten even worse in the

two games since third-stringer T.J. Yates has taken over for Tom Savage.

The Texans have managed just 13 points combined in the two games Yates has started. And their passing game, which was among the league's best with Watson at the helm, has averaged just 105.5 yards a game in the past two weeks.

However, O'Brien was quick to point out that Yates isn't the only problem in Houston's passing woes.

"There's a lot that goes into playing that position and it's not just him," O'Brien said. "It's protection. It's route-running. It's his execution, his reads of the coverage, his ability to go from one side to the next as far as making the proper read within his progression. So, we'll work on all those things and he'll ... work very, very hard to improve and we'll get it better this week."One encouraging sign from Monday's loss to the Steelers was the improvement of the running game. The Texans finished with 176 yards rushing for their first 100-yard rushing game since running for 134 in their win over the Cardinals on Nov. 19.That effort was led by backup Alfred Blue, who had 16 carries for a season-high 108 yards. It was the first time this season Houston has had a 100-yard rusher as Lamar Miller has struggled in his second season with the Texans after running for 1,073 yards last season.

The Texans will likely have to sign another quarterback this week to back up Yates after Taylor Heinicke sustained a concussion on Monday when he briefly took over when Yates was being evaluated for a concussion.

Pittsburgh Steelers running back Le'Veon Bell (26) celebrates with JuJu Smith-Schuster (19) after scoring a touchdown against the Houston Texans during the second half of an NFL football game Monday, Dec. 25, 2017, in Houston.

(AP Photo/Michael Wyke)

Tomlin noncommittal about lineup for finale vs. Browns

PITTSBURGH (AP) — Mike Tomlin isn't sure how long of a break he wants to give his star players before the postseason begins.

The Pittsburgh Steelers coach is going to wait to determine how much Ben Roethlisberger, Le'Veon Bell and company play during Sunday's regular-season finale against winless Cleveland.

The Steelers (12-3) wrapped up their third AFC North title in four years earlier this month and secured a first-round bye by dominating Houston on Christmas night.

A shot at the top seed and home-field advantage in the playoffs remains a possibility, a scenario the relies almost exclusively on the New York Jets beating New England on the road, something the Jets have done only once in the past decade and even that came in 2008 when Tom Brady was out with a knee injury.

"We will play to win that football game," Tomlin said Tuesday. "Who we choose to employ or utilize or activate — we are in the process of discussing. Make no mistake about it. The expectation will be what it is. The people we put on the field will be expected to play and play winning football."

The Steelers held out Roethlisberger, Bell and Antonio Brown in their meaningless 2016 finale against the Browns when backup quarterback Landry Jones guided Pittsburgh to a comeback 27-24 victory.

Jones could again get the call or at least play extensively, though Tomlin insists he's not going to make personnel decisions based on what the scoreboard is telling him about the game in Foxborough.

One decision is already made for Tomlin. Brown will miss a second straight week while recovering from a strained left calf suffered in the first half of a loss to the Patriots on Dec. 17.

Tomlin remained noncommittal about

Brown's availability for the playoffs. Pittsburgh opens the postseason on Jan. 13 or 14. The perennial All-Pro posted video on his Instagram account on Christmas Day of him very gingerly walking up his driveway with a football in his hands.

When asked if there's any concern about Brown dealing with rust should he return, Tomlin offered nothing but caution.

"I didn't say that (he will return)," Tomlin said. "So, we'll see. He hadn't missed a lot of time over the course of his career here anyway so we don't have a lot to draw from in that regard."

The only player in NFL history to have 100 catches in five consecutive seasons has been remarkably durable during his rise to one of the best players in the league. He hasn't missed multiple games because of injury since 2012.

The Steelers hardly missed Brown while rolling over the reeling Texans. Rookie JuJu Smith-Schuster caught six passes for 75 yards and a touchdown, Martavis Bryant added three receptions for 60 yards and Justin Hunter, active for just the sixth time this season, hauled in his first touchdown reception in 13 months.

"The replacement of Antonio Brown, if you will, is a difficult task, but not if everybody simply does their job and makes the necessary plays when the opportunities come their way," Tomlin said. "That's what happened throughout the game for us."

Tomlin anticipates the same "hand in the pile" mentality when Pittsburgh tries to make Cleveland the second team in NFL history to go 0-16 regardless of who is in the lineup.

That lineup will not include linebacker James Harrison. Pittsburgh cut the five-time Pro Bowler over the weekend to make room for right tackle Marcus Gilbert as Gilbert returned from a four-game suspension.

samoa news

Holiday SPECIAL

1/2 page

1/2pg \$50.00 B&W
COLOR ADDITIONAL \$50

Merry Christmas

We have other sizes and specials available!
Please call (684) 633-5599 (Ask for Advertising Department)
or 258-3208 for more information

Book ads NOW! Special offer good until Dec.15th, 2017.
All ads must end Dec. 31st 2017.

FILE - In this Dec. 2, 2017, file photo, Grambling State linebacker De'Arius Christmas (5) reacts after a fourth-down stop in the third quarter during the Southwestern Athletic Conference championship football game against Alcorn State, in Houston. Grambling plays against North Carolina A&T in the Celebration Bowl on Saturday, Dec. 16. Grambling is trying to win its second straight Celebration Bowl and finish off its season undefeated against FCS competition.

(Tim Warner/Houston Chronicle via AP, File)

Tigers aim for 7th straight win against Texas in Texas Bowl

HOUSTON (AP) — Missouri is on a six-game winning streak after starting the season 1-5. A win over Texas in Wednesday night's Texas Bowl would make the Tigers (7-5) only the second team from a Power 5 conference to finish with eight wins after opening the year 1-5 and the first since Rutgers did it in 2008.

Such a remarkable turnaround has many asking second-year coach Barry Odom what he did to get the team on track.

"I'm going to sell it for \$19.99 and if you call now, you can buy one, get one free. We'll see how that goes in the offseason," Odom joked.

Then he got serious. "Really, we didn't change much," he said. "We've got a really good group of kids that were bought in together; that cared about each other; that knew that we were doing a lot of things in our program the right way and we were getting so close to breaking down the wall. We just weren't playing really good on Saturdays."

The Tigers, who are in a bowl for the first time since 2014, have not only won six games in a row, they have done it in impressive fashion, winning those games by an average of 30 points. They have also scored 45 points or more in each of those wins, to set a school record.

Texas is back in a bowl for the first time since the team also played in the Texas Bowl in 2014. They're coming off a loss to Texas Tech that capped another disappointing season in the first year under coach Tom Herman. The Longhorns (6-6) need a victory to give them their first winning season since finishing 8-5 in Mack Brown's final season in 2013.

Herman said this year has been a challenge in changing the culture on the team.

"That three straight losing seasons takes its toll on kids, really does," he said. "It's difficult for them, especially when you ... deal with adversity, it can be a: 'here we go again syndrome.' So that has been an ongoing challenge of re-establishing the right way to handle adversity and the right way to compete and the right way to go about our daily business."

Some things to know about the Texas Bowl.

SITTING OUT

The Longhorns will be without several players on Wednesday night for a variety of reasons. Safety DeShon Elliott and offensive tackle Connor Williams are skipping the game after declaring for the NFL draft. Cornerback

Holton Hill, who missed the last three games of the season for violating team rules, will also miss the game after declaring for the draft. Defensive tackle Chris Nelson won't play after injuring his elbow in practice and tight end Garrett Gray, receiver Lil' Jordan Humphrey and running back Toneil Carter will miss the game after being suspended for violating team rules.

LOCK(ED) IN

Missouri quarterback Drew Lock threw 43 touchdown passes this season to set school and Southeastern Conference records. Lock's touchdown passes were the most in the nation, marking the first time an SEC quarterback led the country in that category since Florida's Danny Wuerffel in 1996 when he won the Heisman Trophy.

Lock threw for 3,695 yards and has thrown three or more touchdown passes in each of his last eight games, highlighted by a six-touchdown game in a win over Idaho.

"He's playing with a lot of confidence," Herman said. "He's getting the ball out of his hands quickly and accurately. But I also see guys, supporting cast, that are making plays for him, too."

TWO QUARTERBACKS

Herman said that both Shane Buechele and Sam Ehlinger will get time at quarterback against the Tigers.

Ehlinger is a freshman who appeared in eight games and was 147 of 260 for 1,803 yards with 10 touchdowns and seven interceptions. Buechele is a sophomore who also played in eight games. He was 131 of 199 for 1,350 yards with six touchdowns and four interceptions.

"Neither of these quarterbacks have done anything so egregious that you would say that a guy is behind the other one, but neither of them have done anything really to take the bull by the horns," Herman said. "So we'll figure out who is playing better and who is in a rhythm and who is seeing the defense better and playing the game better and ride that guy for as long as we can."

DEFENSIVE TURNAROUND

After the 1-5 start, Missouri's defense made a major turnaround to help get the Tigers on the right track. Through their first six games the Tigers allowed 42.2 points a game, but have allowed just 21.3 points a game since then.

The Tigers have a knack for getting in the backfield and are tied for 14th in the nation with 92 tackles for losses.

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.

FAIRNESS

We make an issue of it every day.
If you want to comment about our fairness, call Samoa News at 633-5599

AUTO NATION

NU'UULI: (684) 699-7168 • FAX: (684) 699-7175

Car Tires

NEW ARRIVALS

starting at \$109

Battery

\$9.99

Bluetooth Headphone

Windshield Washer Fluid

\$5.95

Room AC

\$149

Heavy Duty Oil

\$7.50

Engine Oil

starting at \$4.00

Axess Speaker

\$49.99

We're now selling Tools, Room AC and Tires in a very low price. Please come and Join us.

Business Hours:
Monday - Friday 7:30am - 5:00pm
Saturday 8:00am - 1:00pm

File- This Oct. 21, 2017, file photo shows New York Yankees starting pitcher CC Sabathia throwing during the first inning of Game 7 of baseball's American League Championship Series in Houston. Sabathia's \$10 million, one-year contract has been finalized by the Yankees, a deal that raises New York's projected luxury tax payroll for next year to about \$178 million. The deal was announced Tuesday, Dec. 26, 2017, about 10 days after the sides reached an agreement pending a physical.

(AP Photo/David J. Phillip, File)

PRINTER FOR RENT!

WIRELESS / COPY / PRINTER / FAX / SCANNER
FOR FAST, UNLIMITED PRINTING, GREAT FOR COMMERCIAL USE

FREE INK

HP Officejet Pro 8610

\$70 Monthly Payment

We sell good quality printing paper.

Premium Printing Paper

Ream \$3.95

Case \$38.95

Double A Printing Paper

Ream \$4.75

Case \$43.95

O&O INC. WHOLESALE in Nu'uuli

Please contact: Jiin (258-4563) or Tafa Leaupepe
Office: (684) 699-4484 • Fax: (684) 699-2307
Email: ooeinc@gmail.com

Sabathia's \$10M deal finalized by Yanks; payroll up to \$178M

NEW YORK (AP) — CC Sabathia's \$10 million, one-year contract has been finalized by the Yankees, a deal that raises New York's projected luxury tax payroll for next year to about \$178 million.

The deal was announced Tuesday, about 10 days after the sides reached an agreement pending a physical. The 37-year-old left-hander is taking a pay cut from the \$25 million he earned this year, when he went 14-5 with a 3.69 ERA in 27 starts for his best season since 2012. He was 9-0 with a

1.71 ERA in 10 starts following a Yankees loss.

Sabathia needs periodic injections in his surgically repaired right knee. The six-time All-Star is part of a rotation that includes Luis Severino, Masahiro Tanaka, Sonny Gray and Jordan Montgomery.

Sabathia is 237-146 with a 3.70 ERA and 2,846 strikeouts in 17 big league seasons with Cleveland (2001-08), Milwaukee (2008) and the Yankees, who first signed him to a \$161 million, seven-year deal before the 2009 season. When Sabathia had the right to opt out after the 2011 season, the Yankees agreed to a deal that paid him \$25 million in 2016 and included a \$25 million option for 2017 that became guaranteed because he did not finish 2016 with a left shoulder injury.

Yankees owner Hal Steinbrenner repeatedly has said New York intends to get under next year's tax threshold of \$197 million, which would reset the team's base tax rate from 50 percent to 20 percent in 2019, the first season after Bryce Harper and Manny Machado are free agents. New York has paid tax annually in each year since the penalties began in 2003.

New York has seven signed players for next season whose salaries total \$120.7 million

for purposes of the luxury tax: Giancarlo Stanton (\$25 million), Tanaka (\$22,142,857), Jacoby Ellsbury (\$21,857,143), Aroldis Chapman (\$17.2 million), Brett Gardner (\$13 million), David Robertson (\$11.5 million) and Sabathia.

The Yankees have eight players eligible for arbitration whose projected salaries total \$30 million: Dellin Betances, Gray, Didi Gregorius, Aaron Hicks, Tommy Kahnle, Austin Romine, Chasen Shreve and Adam Warren. The rest of the 40-man roster, which includes Aaron Judge, Gary Sanchez, Greg Bird, Severino and Montgomery, figures to add approximately \$10 million. Each team will be charged a projected \$14,044,600 for benefits and extended benefits.

In addition, the Yankees are charged with \$3 million for cash transactions. They are credited with \$3 million from Miami in the Stanton trade and are debited \$5.5 million in the Brian McCann trade to Houston in November 2016 and \$500,000 in the Chase Headley trade this month to San Diego.

New York likely would want to start the season \$5 million to \$10 million below the threshold, allowing the Yankees to add salaries with in-season moves.

NEED A CAR TO RENT?

\$120
Daily Rate

2013 Toyota Sienna
Automatic (White Mini Van)

\$80
Daily Rate

2016 Toyota Corolla
Automatic (White Car)

\$130
Daily Rate

2013 FORD F150
Automatic (Green Truck)

"WE ARE NOW
ACCEPTING ORDERS FOR ANY CAR PARTS"
WITH AFFORDABLE PRICE

SPECIAL for weekly rate
1 day FREE for every 7 days rental!

O&O INC. CAR RENTAL

PO Box 3897, Pago Pago, AS 96799
Located in Nu'uuli (O&O Inc. Wholesale)

Contact Information: Jiin Jang
(258-4563) or Tafa Leaupepe
Office: 699-4484 • Fax: 699-2307
Email: Rentals@ooeinc.com

Players of the JPS D1 All Star pacing and sprinting it out during conditioning – the final part of their early morning practices held yesterday morning at the field in front of the VA memorial center inside the Senator Daniel Inouye Industrial Center, in Tafuna.

[photo: TG]

F1 cham- pion Hamilton apologizes for video mocking nephew

Formula One champion Lewis Hamilton has apologized for posting a video online in which he can be heard yelling at his young nephew for wearing a princess dress.

Hamilton deleted the video and issued a series of tweets apologizing on Tuesday after he was criticized for questioning the boy’s gender expression.

The four-time Formula One champion wrote, “I love that my nephew feels free to express himself as we all should,” later adding, “I have always been in support of anyone living their life exactly how they wish and I hope I can be forgiven for this lapse in judgment.”In the video, Hamilton can be heard asking his nephew why he got the pink-and-purple dress for Christmas and saying, “Boys don’t wear princess dresses.” He also said he was “so sad” to see his nephew in the dress.

Antetokounmpo back in lineup for Bucks against Bulls

MILWAUKEE (AP) — Giannis Antetokounmpo was set to return to the Milwaukee Bucks’ starting lineup Tuesday night against the Chicago Bulls after missing a game with soreness in his right knee.

Milwaukee coach Jason Kidd says Antetokounmpo was cleared to play without restriction.Kidd says the Bucks will take it day to day with Antetokounmpo’s knee, saying he will “just worry about today and then talk about tomorrow after the game.”

세계인과 함께 하는

KBS WORLD

bluesky

m@na

CHANNEL

47

• (E) English Subtitles

• (L)-Live Programming/News

• (R)-Rerun

"Channel 47" KBS WORLD Program of American Samoa											
The programs listed below may change without notice due to copyright issues.(Dec 24~30, 2017)											
Time of American Samoa		Sunday (12/24)	Monday (12/25)	Tuesday (12/26)	Wednesday (12/27)	Thursday (12/28)	min	Friday (12/29)	Saturday (12/30)	min	
10 : am	00' 10'	K-pop World Festival Quiz on Korea 2017 (E,R)	Dragon's Club Overgrown Bromance		The Unit K-RUSH (E,R)	Happy Together (E,R)	00'	PyeongChang Winter Olympic Games 2018	Encore Drama "Gunman in Joseon"	00'	
11 : am	30'		Encore Drama "Gunman in Joseon" (E,R)		Encore Drama The Swan Club		00' 50'	The Beauty K-pop World Festival			
12 NOON		Musio Bank (E,R)	Daily Drama "The Secret of My Love" (E,R)							The Swan Club (E,R)	
1 : pm	50'	Immortal Songs 2 (E,R)	Daily Drama "Love Returns" (E,R)					40'	K-RUSH (E,R)		
2 : pm	30'	Dragon's Club Overgrown Bromance	Entertainment Weekly (E,R)	Jugglers Mon-Tue Drama (E,R)		Black Knight Wed-Thu Drama (E,R)			K-RUSH (E,R)	30'	
3 : pm	50'	Dragon's Club Overgrown Bromance	Drama Special 2017 K-pop World Festival	Dragon's Club Overgrown Bromance	The Unit K-RUSH (E,R)	Happy Together (E,R)	30'	Dragon's Club Overgrown Bromance (E,R)		30'	
4 : pm	50'	Encore Drama "Gunman in Joseon" (E,R)	Mon-Tue Drama Jugglers (E,R)	Weekend Drama My Golden Life (E,R)	Wed-Thu Drama Black Knight (E,R)	The Unit (E,R)	50'	My Golden Life Weekend Drama (E,R)		50'	
5 : pm	00'	Encore Drama "Gunman in Joseon" (E,R)	Mon-Tue Drama Jugglers (E,R)	Weekend Drama My Golden Life (E,R)	Wed-Thu Drama Black Knight (E,R)	Quiz on Korea 2017 (E,R) Guerrilla Date (E,R) Jisook's Table for O'	00'	Mon-Tue Drama	Wed-Thu Drama	00'	
6 : pm	10'	Encore Drama "Gunman in Joseon" (E,R) # 18, 19, 20	Mon-Tue Drama Jugglers (E,R) # 4, 5, 8	Weekend Drama My Golden Life (E,R) # 30, 31, 32	Wed-Thu Drama Black Knight (E,R) # 2, 3, 4			Jugglers (E,R)	Black Knight (E,R)		
7 : pm	20'	Gag Concert	Daily Drama "The Secret of My Love" (E,R)							20'	
8 : pm	40'		Daily Drama "Love Returns" (E,R)					50'	K-RUSH (E,R)	The Unit (E,R)	
9 : pm	00'	UHD UNESCO World Heritage Special (E,R)	Entertainment Weekly (E,R)	Jugglers Mon-Tue Drama (E,R)		PyeongChang Winter Olympic Games 2018	40'	Happy Together (E,R)	K-RUSH (E,R) K-RUSH (E,R)	00' 30'	
10 : pm	00'	Immortal Songs 2 (E,R)	Drama Special 2017 (E,R)	The Swan Club	The Unit	K-RUSH (E,R) Please Find Her(E,R) Guerrilla Date (E,R)	00'	Gag Concert (E)	"The Return of Superman" (E)	00'	
11 : pm	40'	Daily Drama "The Secret of My Love" (E,R)					K-pop World Festival	Immortal Songs 2 (E,R)	Two Days and One Night (E)	40'	
12 : 00	20'	Daily Drama "Love Returns" (E)					2017				
Next Day											
1 : am	00'	KBS 9 News (Live)		KBS 9 News (Live)		KBS Song Festival (Live)		KBS 9 News (Live)	Jisook's Table for O'	00'	
2 : am	50'	Entertainment Weekly (E,R)	Jugglers Mon-Tue Drama (E)		Black Knight Wed-Thu Drama (E)			My Golden Life Weekend Drama (E)	2017	15'	
3 : am	00'	Dragon's Club Overgrown Bromance (E,R)		The Unit K-RUSH (E,R)	Happy Together			Mon-Tue Drama Jugglers (E,R)	KBS Drama Awards (Live)		
4 : am	50' 20'	Encore Drama "Gunman in Joseon" (E,R)		The Swan Club (E,R)			Jisook's Table for O'				
5 : am	30'	Heritage Tomorrow					Entertainment Weekly (E,R)	Gag Concert (E,R)	Dragon's Club Overgrown Bromance (E,R)	05'	
6 : am	40'	UHD UNESCO World Heritage	Quiz on Korea 2017 (E,R)	K-RUSH (E,R) Jisook's Table for O' K-pop World Festival		The Beauty	10'	Immortal Songs 2 (E,R)	Two Days and One Night (E,R)	30'	
7 : am	40'	Immortal Songs 2 (E,R)	Gag Concert (E,R)	Immortal Songs 2 (E,R)	Quiz on Korea (E,R)	Dragon's Club Overgrown Bromance (E,R)					
8 : am	20'	Entertainment Weekly (E,R)	Jugglers Mon-Tue Drama (E,R)		Black Knight Wed-Thu Drama (E,R)		50'	My Golden Life Weekend Drama (E,R)		50'	
9 : am	30'	Dragon's Club Overgrown Bromance		The Unit	Happy Together	PyeongChang	00'	"Gunman in Joseon" (E,R)	The Beauty Guerrilla Date (E)	00' 50'	

Note: If you need this Schedule, e-mail <chunhwiilee@gmail.com>, and I will send it to you every week!

"TRUTH of DOKDO!"

<<http://www.truthofdokdo.com>>

<<http://www.forthenexgeneration.com>>

NATIONAL PACIFIC INSURANCE LIMITED

"Working with the Community"

TEL: 633-4266 • FAX: 633-2864

Arizona Cardinals head coach Bruce Arians leaves the field after an NFL football game against the Jacksonville Jaguars, Sunday, Nov. 26, 2017, in Glendale, Ariz. The Cardinals won 27-24.

(AP Photo/Ross D. Franklin)

Arians denies report he's leaving Cardinals as 'fake news'

TEMPE, Ariz. (AP) — Arizona Cardinals coach Bruce Arians says a report that he and the franchise have agreed to part ways after this season is untrue, labeling it “fake news.”

An article in Pro Football Weekly cited “multiple sources” as saying the split would come next week at the end of Arians’ fifth season as the team’s head coach.

But the 65-year-old coach said nothing has been decided.

“Nothing’s changed,” he said on Tuesday. “I don’t know where that came from. Nothing changed in the last month and a half and people keep asking me the same questions.”

As for the article’s author Hub Arkush, Arians said, “I don’t know who the heck this guy is or where these supposed meetings took place.”

Arians can become the winningest coach in Cardinals history with his 50th victory at Seattle in the season finale on Sunday.

Arians is 49-32-1 in five seasons with the Cardinals, including the postseason. They are 7-8 this season.

Arians is a two-time NFL Coach of the Year, for his work as an interim coach in place of Chuck Pagano in 2012 and after directing to the Cardinals to an 11-5 record and a playoff berth in 2014. Arizona went 13-3 and advanced to the NFC championship game in 2015 but slipped to 7-8-1 in 2016.

Arians has had health issues, including surgery to remove a cancerous portion of his liver last offseason. But he said he has been healthy through this season.

“That’s been a big difference (knocking on a wooden table for good luck while he spoke),” he said, “having no major things happen this year was huge.”

Arians outlined his plans for deciding whether it’s time to go.

“We’ll come back (from Seattle) on the plane and get everything finalized through the season and get all the reports like we always do, get all our end-the-season business done,” he said, “sit down with my wife and son and daughter and we’ll talk about it and see what we want to do,” he said, “make a decision sometime between Monday and February, whenever (team president) Michael (Bidwill) lets me.”

Arians is part of a triumvirate of uncertainty in Arizona.

Larry Fitzgerald hasn’t said whether he will come back for another season. Nei-

ther has quarterback Carson Palmer, who is recovering from a broken arm that ended his season prematurely. Palmer, who was having a solid season before he was hurt, turns 38 on Wednesday.

Arians said the decisions of Fitzgerald and Palmer will have no bearing on what he decides to do.

The coach talked of how Arizona could be “a very dominant defense next year” after the way it performed the past few weeks. Arizona’s 23-0 victory over the New York Giants on Sunday was the Cardinals’ first shutout in 25 years.

Arians talked about how much he loves to develop young quarterbacks.

“That’s always been the most exciting thing in coaching to me,” he said.

There’s the looming return of running back David Johnson, who broke his left wrist in the opener, depriving Arizona of one of the league’s best players.

“That’s a great one,” Arians said of reasons to come back, “maybe 2,000, 2,500 reasons.”

A reference to the kind of yards gained Johnson could bring.

But Arians also acknowledged that when he was “re-fired,” as he calls it, as offensive coordinator by Pittsburgh in 2011 he and his wife Christine were fine with the move away from the game after his many years as an assistant coach.

“We were really fine with it at that time,” Arians said. “She was ‘really’ fine with it. Obviously the call from Chuck (Pagano) and we hit the lottery as far as coaching goes and it’s been an unbelievable six years since then. That’s the one thing you think about it. Oh my gosh, what if they win the Super Bowl next year and you’re not going to be there?”

“Dick LeBeau always said ‘I was going to retire at 70, then I would have missed two Super Bowls.’”

There’s that beautiful house on the lake waiting for him in Georgia.

But Arians said when he’s not excited about the job, “that’s when you know it’s time.”

“I was up at 5 (a.m.) and excited to get here,” he said on Tuesday. “That hasn’t changed.”

NOTE: Safety Antoine Bethea, who intercepted Eli Manning twice on Sunday, has a torn pectoral muscle and will miss the season finale. He has five interceptions this season.

AMERICAN SAMOA POWER AUTHORITY

PO Box PPB, Pago Pago
American Samoa 96799
Phone No.: (684) 248-1234
bids@aspower.com

REQUEST FOR PROPOSALS (RFP)

RFP No: ASPA18.012.ESD-WTR Closing Date & Time: Friday, December 29, 2017
Issuance Date: December 01, 2017 No later than 2:00 p.m. local time

The American Samoa Power Authority issues a Request For Proposal (RFP) to invite qualified firms to submit formal, written proposals for the:

“Water Use Information Project for American Samoa”

Submission

An original and one PDF copy of the Proposal must be submitted in a sealed envelope marked: **“RFP No. ASPA 18.012.ESD-WTR Water Use Information Project for Am. Samoa.”**

Submissions are to be sent to the following address and will be received until 2:00 p.m. (local time), **Friday, December 29, 2017:**

Procurement Office
American Samoa Power Authority
P.O. Box PPB, Pago Pago, American Samoa 96799
Attn: Ioana Uli, Procurement Manager

Any proposal received after the aforementioned date and time will not be accepted under any circumstances. Late submissions will not be opened or considered and will be determined as being non-responsive.

Document

The RFP package outlining the proposal requirements is available at the Procurement Office at ASPA’s New Operations Building and may also be obtained from our Website: <http://www.aspower.com>.

Right of Rejection

The American Samoa Power Authority reserves the right to reject any and/or all proposals and to waive any irregularities and/or informalities in the submitted proposals that are not in the best interests of the American Samoa Power Authority or the public.

Approved for Issuance: **Utu Abe Malae, Executive Director**

Maple Leaf great and Hall of Famer Johnny Bower dies at 93

TORONTO (AP) — Johnny Bower, a beloved former Maple Leaf goalie who helped Toronto win its last Stanley Cup in 1967, has died. He was 93.

Bower’s family said in a statement Tuesday the Hall of Famer died following a short battle with pneumonia.

Bower was a two-time Vezina Trophy winner who became known as the China

Wall. His career took off after the Leafs claimed him in a 1958 intra-league draft. Bower played 475 regular-season games and won four Stanley Cups for the Leafs before playing his final game as a 45-year-old in 1969.

Bower won the Vezina Trophy in 1961 and shared it with teammate Terry Sawchuk in 1965. The Leafs hoisted the Cup in 1962, ‘63, ‘64 and ‘67.

Left-hander Zach Duke, Twins finalize 1-year contract

MINNEAPOLIS (AP) — Left-hander Zach Duke and the Minnesota Twins have finalized a one-year contract.

The 34-year-old was 1-1 with a 3.93 ERA in 27 relief appearances this year for St. Louis, returning to the major leagues on July 21 after Tommy John surgery in October 2016. He struck out 12 and walked six in 18 1/3 innings over 27 games, and three of the 13 hits

he allowed were home runs.

He is 61-85 with a 4.54 ERA in 169 starts and 299 relief appearances over 13 major league seasons with Pittsburgh (2005-10), Arizona (2011), Washington (2012-13), Cincinnati (2013), Milwaukee (2014), the Chicago White Sox (2015-16) and the Cardinals (2016-17).

Minnesota announced the agreement Tuesday.

Oklahoma’s rivalry with SEC continues with new coach Riley

NORMAN, Okla. (AP) — Oklahoma has no plans to bow down to the mighty Southeastern Conference.

The SEC has run roughshod over most of college football for the past decade, but in recent years, former Oklahoma coach Bob Stoops was vocal about his belief that the Sooners and the Big 12 were elite, too. He had the facts to back up his claim — under his leadership, Oklahoma beat Alabama in the Sugar Bowl after the 2013 season, Tennessee during the 2014 and 2015 regular seasons and Auburn in the Sugar Bowl after the 2016 season.

As far back as 2013, Stoops called some of the stories about the SEC’s supremacy “propaganda.” The rivalry he stirred up continues with new coach Lincoln Riley and Oklahoma’s matchup with Georgia in the Rose Bowl national semifinal on Jan. 1.

Riley tried to temper things a bit when the pairings first came out.

“Georgia is a great team, regardless of what league they’re in,” he said. “They’re a great football team. I’ve had a chance to watch them a little bit this year. Obviously, they’re really, really good defensively. It doesn’t take long to figure that out. Strong running game. Their

young quarterback has come on and played really well.”

Riley also has great respect for Georgia coach Kirby Smart. The Bulldogs are 12-1 in Smart’s second year.

“Kirby has obviously done a great job in just a short time,” Riley said. “To me at this point, it’s not about conference vs. conference. It’s about this really good team from Oklahoma going up against a really good team in Georgia.”

Riley wasn’t as complimentary toward the SEC earlier in the season when he was defending the Big 12. After Oklahoma’s 62-52 win over Oklahoma State, he had heard enough from critics who said the Big 12 was watered down because of the lack of defense. He referenced Oklahoma’s 35-19 win over Auburn in the Sugar Bowl, among other things, as evidence that the Big 12 can hold its own.

“Going back to the bowl games last year, there’s one conference that gave up under 20 points a game,” he said. “That was the Big 12, where everybody’s playing out-of-conference teams. So everybody wants to talk about all that. We didn’t have any problem moving the ball against SEC defenses, one of the best ones in the country last year, in the bowl game.”

Linemen of the JPS D1 All Star team sprinting towards the line during conditioning yesterday morning at the field in front of the VA memorial center inside the Senator Daniel Inouye Industrial Park. The JPS D1 team is led by Head Coach Okland Salave'a. The team will start departing for Honolulu, Hawai'i next week for the JPS Classic II.

[photo: TG]

LAPATA'IGA
MO MATAFAGA

American Samoa
Environmental
Protection
Agency

Lagolagoina le fa'amamaina o matafaga

ASEPA

Aso o le Fa'asalalauga: Tesema 20, 2017
Fa'afeso'ota'i: AS-EPA Polokalama a le Vai – 633-2304

Fa'asilasilaga mai le Ofisa o le Puipuiga o le Si'osi'omaga mo le mamalu o le atunu'u: sa faia su'esu'ega o gataifale ia Tesema 19, 2017, ma fa'amaonia ai le i ai o siana (Enterococci) i gataifale o alalafaga nei:

Auasi Wharf
Alao Beach
Tula Beach
Onenaa Beach
Asili Stream Mouth
Leone Pala
Nuuuli Pala Lagoon
Nuuuli Pala Spring
Utulei-DDW Beach
Fagasa-Fagalea Beach
Afono Stream Mouth
Vatia Stream Mouth

Aunuu Wharf
Aua-Pouesi Stream Mouth
Aua Stream Mouth
Laulii Stream Mouth
Alega Beach
Fagaitua Stream Mouth
Masausi Stream Mouth
Masefau Stream Mouth
Alofau Stream Mouth
Amouli Beach
Aoa Stream Mouth

E fautuaina le mamalu o le atunu'u o lo'o fa'aogaina ia ogasami mo ta'elega ma fagotaga: talu ai ona o su'esu'ega o ia vaega o ogasami sa faia i le vaiaso ua mavae, sa molimauina ai le maualuga o le faitau aofa'i o siana (Enterococci) mai numera ua fa'atapula'aina i le tulafono i ia vaega o ogasami. O nei siana e afua mai otaota po'o suavai lafoa'i o tagata ma meaola. Afai ae o'o atu le faitau aofa'i o siana mai numera ua fa'atapula'aina, o lona uiga, e i ai le avanoa e ono afaina ai lou soifua maloloina ini fa'ama'i e pei o le manava-tata, o fofoga fa'apea fo'i ma manu'a o le tino pe a sao i ai le siana. Mo lou saogalemu: 'a'ua le inuina le suasami, ia fa'alanu lelei, ma fa'amalu pe a mae'a ta'elega. O le fautuaga mai le Ofisa o le AS-EPA, fa'afeso'ota'i muamua se foma'i, a'o le'i fa'aogaina ia ogasami, auā le puipuiga o lou soifua maloloina.

Fa'amolemole, fa'autagia mai nei fautuaga. O le a toe maua atu se isi ripoti, pe a mae'a nisi o su'esu'ega mai le Potu Su'esu'e a le AS-EPA i le vaiaso fou. O lo'o i lalo o le va'ava'aiga a le AS-EPA matafaga mo tafaoga e 44 i le motu o Tutuila, e 5 i Manua ma le uafu i Aunu'u. O fa'asalalauga mo fautuaga mo le motu o Tutuila o lo'o auina atu i vaiaso ta'itasi, ae o Manu'a ma Aunu'u e fa'asalalau atu i masina ta'itasi. Mo ni fesili pe fia malamalama atili, fa'amolemole, vala'au mai i le telefoni (684) 633-2304.

Players from the JPS D1 All Star team posing proudly with their team Mothers, who were there to support them during practice yesterday morning at the field in front of the VA memorial center inside the Senator Daniel Inouye Industrial Park, in Tafuna.

[photo: TG]

Share the Joy of Christmas with these cheerful and Seasonal Offers!

Christmas Eve Buffet Dinner

Sunday - 24th December 2017

Begin the Festive Celebration with a selection of our Best Culinary Specials, prepared by both Samoan and International Chefs!

WST 85 PER PERSON

includes Live Entertainment

Kerisimasi – Aiga Potopoto Buffet

Monday - 25th December 2017

Bring the Family Together for a memorable celebration and a hearty dinner with our Christmas Specials from around the world!

WST 85 PER PERSON

Boxing Day

Tuesday - 26th December 2017

BBQ Lunch Buffet

Join us for a laid back lunch overlooking the blue waters of Lagoon Bay!

WST 65 per person

Polynesian Christmas Buffet & Show

Celebrate the Polynesian way and don't miss the express tour of the great Pacific with our bountiful Polynesian Buffet!

WST 85 PER PERSON

BOOK ALL 3 DINNER SPECIALS WITH US AND ENJOY A DISCOUNTED PRICE AT ONLY WST210!

*Prepayment required

Czech Republic upsets Russia 5-4 to open world juniors

BUFFALO, N.Y. (AP) — Filip Zadina and Filip Chytil scored second-period goals for the Czech Republic in a stunning 5-4 victory over Russia in the opening game of the world junior hockey championships on Tuesday.

Russia has medaled at the past seven world juniors while the Czech Republic has not reached the medal round since 2005. This was the Czech Republic's second victory in the past 12 meetings with Russia.

Martin Necas, Filip Kral and Ostap Safin also scored for the Czech Republic, and Martin Kaut had three assists. Josef Korenar made 34 saves.

Zadina and Chytil scored to give the Czech Republic a 4-2 lead late in the second period. Filip Kraul scored the Czech Republic's fifth goal 6:16 into the third period.

Artur Kayumov and Vladislav Syomin scored late in the third period for Russia. Marsel Sholokhov and Alexei Polodyan scored in the first period.

Also Tuesday, Boris Katchouk had a goal and an assist as Canada beat Finland 4-2.

Katchouk's linemate Taylor RaWednesday, December 27, 2017sh scored and added an assist for Canada, while Drake Batherson had the eventual winner and Sam Steel scored a goal.

Carter Hart made 29 saves for the win.

Aleksi Heponiemi and Henri Jokiharju replied for Finland, while Ukko-Pekka Luukkonen

Garoppolo leads 49ers to historic in-season turnaround

SANTA CLARA, Calif. (AP) — Jimmy Garoppolo has already helped the San Francisco 49ers make a bit of history for the NFL's best in-season turnaround.

No team that ever started a season as poorly as the 49ers did with nine straight losses has ended it as well as it is going in San Francisco with Garoppolo having led the team to four straight wins. The 49ers (5-10) already have the best record of any team that started a 16-game season with a 0-9 record and they can double the previous best win total held by many teams by winning the season finale Sunday at the division champion Los Angeles Rams (11-4). "We think we're playing better. But, by no means have we arrived," coach Kyle Shanahan said Tuesday. "We've got a long way to go, we better keep getting better."

The midseason arrival of Garoppolo in a trade from New England has been just the spark the 49ers needed. He has won all four of his starts for San Francisco and his 1,250 yards passing are the most by any player in his first four starts for a franchise. That play has lifted the entire team and the expectations surrounding the 49ers.

Running back Carlos Hyde even talked about a possible Super Bowl run in 2018 now that Jimmy G is in place.

"I definitely would want to rein that in," Shanahan said. "I haven't spoken to Carlos yet. Just from what I know of Carlos, I have a pretty good feeling that he was halfway joking."

"But, I haven't seen him yet. But, definitely that's not something that we want, because I don't believe that's the way you should think. You can't control what's going on next year. You only can worry about right now." Ending the season on a streak such as this and falling short of the playoffs is rare. The 49ers could become the 41st team in the past 23 seasons to win their final five games but only the 2005 Miami Dolphins missed the postseason in that group. Whether there's a big carry-over effect remains to be seen. Nearly half of those teams — 19 of 40 — missed the playoffs the following year whether it was because of quarterback injuries that doomed teams such as Green Bay this season, New England in 2008 or Washington in 2013, or natural regression that impacted other teams, finishing strong is no guarantee of future success.

ANNIVERSARY
10 YEARS
ANNIVERSARY

Carl's Jr.

**\$10 OFFERS FOR OUR
10TH ANNIVERSARY**

**CHILI CHEESE FRIES
CHILI HOT DOG
CHILI HAMBURGER
with DRINK**

**\$10
Bundle**

INTRODUCING OUR JUNIOR BURGERS!

**\$10
Bundle**

Our Juniors are little smaller than our other burgers with same great taste and better value.

**2 Junior DOUBLE CHEESE BURGERS,
1 Junior CLASSIC BURGER, HOT DOG
with ONION RINGS & DRINK**

**USE YOUR
PAGO SIM
IN SAMOA!**

**eCharge Before you travel
to Stay Connected**

**Call back
home for just
\$0.22 cents!**

**Visit our website
www.bluesky.as
or call 711**

 www.bluesky.as

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

 [@blueskyamsamoa](https://www.instagram.com/blueskyamsamoa)

• Valid only for prepaid and postpaid capped customers • Customers must have valid credit to roam. All transactions are charged except receiving SMS • Receiving calls acquire charge • Free minutes cannot be used when roaming
• International roaming destination rates are subject to change at any given time • Rates can be confirmed via our website www.bluesky.as • Call *711 or 6992759 for more information.

C
M
Y
K

C
M
Y
K

+

Miami's Dion Waiters will consider off-season ankle surgery

MIAMI (AP) — Dion Waiters will consider having surgery this offseason to repair his problematic left ankle, conceding Tuesday that it probably won't be fully healed until such a procedure takes place.

The Miami Heat guard missed his second straight game Tuesday because of a recurrence of the sprain that kept him off the floor for the final 13 games of last season. There's no timetable for his return, though Waiters he does not expect this absence to be like the month he missed when he first sprained the ankle last March.

The ankle never fully healed, and Waiters has been dealing with it all season.

"I've played through it, though," Waiters said. "I've got to. I'm not making any excuses. It is what it is. It's something I don't like to talk about because there's nothing we really can do right now but try to take care of it, get it stronger, things like that. I don't want to be in this predicament where it's a little tweak you've got to miss a decent amount just off a little tweak. That sucks."

He was adamant that surgery will not take place before the Heat season ends.

"No," Waiters said. "Hell no." Waiters is averaging 14.3 points this season for the Heat, and most of his stats are fairly comparable to a year ago — except 3-point shooting, where he was at nearly 40 percent last season and is barely at 30 percent this season.

The Heat share Waiters' optimism of a quick return to

the lineup. He got hurt early in Miami's game against Dallas on Friday on a drive in the lane where the ankle just appeared to give way, then sat out against New Orleans on Saturday and was inactive for Tuesday's game with Orlando.

"He will continue to do rehab, treatment and conditioning and see when we can get him back on the court," Heat coach Erik Spoelstra said. "I don't think it is as bad — but I'm also not a trainer or a doctor."

Waiters considered surgery last summer, deciding against it because he would not have been ready for the start of this season. He said when the time comes he'll discuss with his family and advisers how best to proceed.

"Until I take care of it and do what I was supposed to do with it, even if I have a little sprain it's going to be severe," Waiters said. "I didn't even do anything when I twisted it. I just twisted it." The Heat have been dealing with plenty of injury woes all season. Hassan Whiteside returned to the lineup Tuesday after missing 11 games with a bone bruise in his knee, Justise Winslow remains out with a knee strain, Goran Dragic is playing through elbow pain and James Johnson missed a week with right ankle bursitis — and is now out again with a flare-up of the same problem.

Plus, Rodney McGruder has yet to play this season with a stress fracture in his leg.

"We believe in each other, man," Johnson said Tuesday after some light court work, a part of his rehab.

Faga'itua Vikings Defensive Coordinator Meafou Sagapolutele encouraging the IPS D1 All Star players during their conditioning part of practice yesterday morning at the field inside the Senator Daniel Inouye Industrial Park, across from the ANZ Bank, in Tafuna.

[photo: TG]

Moss, Utah run past West Virginia 30-14 in Heart of Dallas

DALLAS (AP) — Zach Moss took a third-down handoff and quickly burst through the line and into an opening in the middle of the field. Utah was off and running to another bowl victory.

Moss ran for 150 yards, including a career-long 58-yard run for a touchdown on the Utes' opening drive in the Heart of Dallas Bowl on way to a 30-14 win over West Virginia on Tuesday. They are now 11-1 in postseason games under Kyle Whittingham, who matched Alabama's Nick Saban for the most bowl wins by an active coach.

"He knows how to coach the team and he always caps the year off right," Utah sophomore quarterback Tyler Huntley said.

Huntley scored twice, both on 2-yard keepers, but they led for good in their fifth straight bowl victory after Moss broke free on a drizzly and chilly day in Cotton Bowl Stadium.

"It was very important for us to come out of the gates with a big play early on and set the tone," said Moss, who like Huntley still has two seasons left with the Utes (7-6).

West Virginia (7-6) finished the season with its third straight loss. The Mountaineers had only 153 total yards without junior quarterback Will Grier, who broke a finger Nov. 18, and 1,000-yard rusher Justin Crawford, a senior who bypassed the

bowl game in advance of the NFL draft.

"It was a pretty disappointing loss to end a pretty disappointing season," Mountaineers coach Dana Holgorsen said. "You never hear me use it as an excuse. If you lose guys, you need guys to step in and play at a high level and that is the bottom line."

Whittingham's debut as head coach was a Fiesta Bowl win at the end of the 2004 season. He co-coached that game with Urban Meyer, who had taken the Florida job three weeks earlier but returned to be part of Utah's postseason win over Pittsburgh after his defensive coordinator had been promoted to head coach.

Under Whittingham, the Utes prepare for bowl games like regular season games, often in full pads and with continuing conditioning work. There is also a little bit of peer pressure.

"We've got a group of guys and have had several groups of guys come here that take a lot of pride in their bowl performance and the bowl record that we have," Whittingham said. "This group was no different. Each subsequent group doesn't want to be the group that lets the previous groups down. They want to keep that bowl prowess alive."

THE TAKEAWAY

Utah: Both of Huntley's TDs came after West Virginia

miscues. The first came after a muffed punt return set Utah up at the Mountaineers 13, and the second came after an offside penalty on a short punt gave the Utes a second chance on fourth down. Huntley then completed a 25-yard pass on the fourth-and-3 play before scoring on another short run.

West Virginia: The Mountaineers missed Grier, who broke the middle finger on his throwing hand early in a loss against Texas. Grier, whose 34 TD passes were the second most in a season for West Virginia, already has said he will return next year for his senior season.

SABAN'S TIEBREAKER?

Saban has a chance, maybe two, to add a bowl win this season. The Crimson Tide will play Clemson in the Sugar Bowl on New Year's Day in the College Football Playoff. Two other active coaches can get their 11th bowl wins before then: Miami's Mark Richt and Meyer, who is now at Ohio State.

ONE SHORT OF 1,000

KaRaun White's 18-yard TD catch with 2 minutes left for West Virginia put him over 1,000 yards receiving this season, along with teammate Gary Jennings. But David Sills V, who had 18 TD catches, had no catches Tuesday and finished 20 yards shy of giving the Mountaineers three 1,000-yard receivers.

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.

Buffalo Bills wide receiver Kelvin Benjamin (13) can't make a catch in the end zone in front of New England Patriots cornerback Stephon Gilmore, left, during the first half of an NFL football game, Sunday, Dec. 24, 2017, in Foxborough, Mass. (AP Photo/Charles Krupa)

Bills owner Pegula questions NFL replay review inconsistency

ORCHARD PARK, N.Y. (AP) — Bills owner Terry Pegula wondered what television NFL officials were watching in questioning inconsistencies in video replay rulings after Buffalo receiver Kelvin Benjamin's touchdown was overturned in a loss at New England last weekend.

The usually low-key owner went out of character Tuesday during an appearance on Buffalo's WGR-Radio by specifically referencing NFL officiating chief Al Riveron, and saying he intends to raise his concerns with the league.

"I don't know what's going on, but we have to fix it," Pegula added. "I'm not saying this as the owner of the Bills. I'm saying it as a football fan. We can't have stuff like this happening in our league."

Pegula questioned whether the league has taken its review process too far in overturning officials' calls

"Replay was developed by this league to correct obvious mistakes," he said. "If you've got to look at a play 30 times from five different angles and keep looking at it and looking at it and looking at it, you go with the call on the field. It's what the league's been doing ever since replay started."

As for Riveron, Pegula said the league official might be the only one in the nation who agrees with the call being reversed.

Pegula then provided a blunt response when asked whether he expects the conversations at the league office to be unfriendly.

"Well, you know, if it's unfriendly from the other side, I can dish back unfriendly, too, because it's a little upsetting" he said.

The NFL declined to comment on what Pegula said.

Benjamin was initially ruled to have had both feet down in the end zone in catching a 4-yard pass that would have put Buffalo up 17-13 in the final seconds of the first half of a 37-16 loss on Sunday.

The official's call, however, was reversed upon a video review, with referee Craig Wrolstad saying replays revealed Benjamin did not have control of the ball when his first foot hit the turf. The Bills instead settled for a field goal in tying the score at 13.

Former NFL officiating VP Mike Pereira criticized the league by saying the official's call was incorrectly reversed by "someone in a suit in an

office in New York."

Bills coach Sean McDermott reiterated what he said immediately following the game by saying he remains at a loss by the call being reversed even after spending the past few days consulting with league officials.

However, McDermott added, he and his players need to turn their attention to a critical season finale at Miami on Sunday with the Bills' slim playoff chances hanging in the balance.

The Bills (8-7) are still in contention, but need help from other teams to end a 17-year playoff drought. Buffalo needs to beat its AFC East rival and have either Baltimore (9-6) lose to Cincinnati, or have both Tennessee (8-7) and Los Angeles Chargers (8-7) lose their games.

"We must turn the page," he said. "We've got to be mentally disciplined and focused on what we can control, and that's ourselves and this week."

McDermott's message didn't prevent offensive coordinator Rick Dennison from eliciting a laugh when asked if he understood what constituted a catch.

"I'm not at liberty to say," Dennison said.

The NFL's review process is taking heat for a second consecutive week in which a touchdown was erased against the Patriots.

In a 27-24 win over Pittsburgh on Dec. 17, officials initially ruled that Steelers tight end Jesse James scored in making a 10-yard catch with 28 seconds left. The call was reversed upon review when it was ruled James lost control of the ball after crossing the goal line.

Pegula wouldn't be the first Bills owner to question a call that went against Buffalo at Foxborough, Massachusetts.

The NFL fined late Hall of Fame owner Ralph Wilson \$50,000 for questioning two calls — including a pass-interference penalty with no time remaining — that led to Patriots beating Buffalo 25-21 in 1998. Pegula and his wife, Kim, purchased the Bills from Wilson's estate in 2014.

On Benjamin's touchdown, Pegula said he's heard from numerous observers who disagreed with the reversal.

"Everybody I talked to, and they're not Bills fans, they're not necessarily anti-Patriots, they're all baffled by that call," Pegula said. "It just wasn't consistent."

IN THE COMMUNITY

(Photos: Leua)

Head Coach Okland Salave'a of the Junior Prep Sports (JPS) Division 1 All Star team – talking to his All Star players after practice yesterday morning at the field in front of the VA memorial center inside the Senator Daniel Inouye Industrial Park, in Tafuna.

Salave'a and his team will start departing the territory next week Wednesday for Hawai'i to be a part of the JPS Football Classic II.

[photo: TG]

Amid sales drop, Harley-Davidson wants to teach more to ride

MILWAUKEE (AP) — Harley-Davidson is placing a renewed emphasis on teaching people to ride as part of its efforts to attract more customers.

The Milwaukee-based company's decision to expand the number of dealerships with a Harley "Riding Academy" comes as the industry grapples with years of declining sales and an aging customer base.

The program launched in 2000 with about 50 locations and now 245 dealerships in the U.S. offer the three- or four-day course. The company says about a quarter of those launched since 2014.

Harley sold 124,777 new motorcycles through nine months in 2017, down from 135,581 during the same period the previous year, according to the company's most recent earnings report.

The Motorcycle Industry Council says the median age of motorcycle owners increased from 32 to 47 since 1990. About 46 percent of riders are over 50; only about 10 percent are 30-34.

Samantha Kay rode on the back of her father's motorcycle growing up, but when the 25-year-old took a class to ride for the first time she couldn't help being anxious.

"I think motorcycles inherently do scare a lot of people," said Kay, a Milwaukee woman who is one of 50,000 people nationwide who took a riding course at a Harley-Davidson dealership this year.

The training is one of the ways Harley is trying to attract a new generation of riders like Kay amid big demographic shifts. "Some of the aging Baby Boomers, which have been the guts of Harley-Davidson's purchasers, they're getting older and some of them are just getting out of the sport because they can't handle the motorcycle anymore," said Clyde Fes-

ler, who retired from Harley-Davidson in 2002 after holding several executive positions over 25 years. He created what became the "Riding Academy."

He said the idea "is getting people comfortable on a motorcycle and getting them to feel safe and confident."

In addition to riders getting older, a slow economic recovery has made it harder for millennials to buy new motorcycles, said Jim Williams, vice president of the American Motorcyclist Association.

Among the newest models, a 2018 Softail Slim starts at \$15,899 and a 2018 Sportster Forty-Eight at \$11,299.

"The younger generations are buying plenty of motorcycles, they're just not new," Williams said.

But it's not all the millennials' fault, said Robert Pandya, who managed public relations for Indian Motorcycles and Victory Motorcycles. Pandya recently launched "Give A Shift," a volunteer group discussing ideas to promote motorcycling. One of their conclusions, he said, is the idea that "if mom rides, the kids will ride."

Currently, women are about 14 percent of the riding population, according to the Motorcycle Industry Council.

"The biggest possible opportunity in motorcycling is to invite more women to ride," he said.

That's not lost on Harley-Davidson. Among the ways Harley-Davidson is trying to reach younger riders is by having motorcycle role-models like Jessica Haggett, the founder of the "The Litas" all-women motorcycle club, be a voice for the company on social media. And the company is also focusing advertising efforts in male-dominated sports like the X Games and UFC events popular with younger viewers.

"I think we have to work harder to gain share of mind with young adults, for example, in that they have other activities in their lives. They're on screens, they're connecting socially, they're involved in gaming, they're involved in other things," said Heather Malenshek, Harley-Davidson's vice president of marketing.

She said the easily customizable Sports Glide model that launched in November and the aggressive, performance-driven Fat Bob also have younger riders in mind. In all, the company plans to release 100 new motorcycles over the next 10 years. During that time, the company also wants to gain 2 million new riders.

Terri Meehan took plenty of motorcycle rides with friends as a passenger but has wanted to be in the driver's seat for a while. The 42-year-old took the Harley-Davidson riding course in October because she wanted to learn from "an expert who could teach right way versus someone who had learned bad habits."

The price of the class varies by dealership but it's generally about \$300. Students spend time in class learning about motorcycle safety and on ranges learning to ride. Meehan plans to buy a motorcycle soon.

"My son's a psychology major so he asked me if I was going through a mid-life crisis, which is actually quite hilarious," said Meehan.

Kay's experience notwithstanding, another challenge for Harley-Davidson is motorcycling simply isn't a major part of people's upbringing like it was once, Malenshek said.

"If you think about Baby Boomers, they probably were brought up on a dirt bike or had an uncle or a neighbor or something who was riding around in a Harley-Davidson.

Ex-Steelers star linebacker Harrison signs with Patriots

James Harrison is no longer the odd man out or the oldest man in the locker room.

The ex-Steelers star signed a one-year deal with the New England Patriots on Tuesday, three days after his unceremonious departure from Pittsburgh.

The 39-year-old linebacker posted a photo on Instagram showing himself with 40-year-old quarterback Tom Brady in New England's locker room, writing that he finally has "a teammate that's older than me!"

The AFC North champion Steelers released the five-time Pro Bowl linebacker and 2008 NFL defensive player of the year on Saturday to make room for right tackle Marcus Gilbert, who is returning from a suspension for violating the league's performance-enhancing substance policy.

"We make the decisions we feel give us the very best chance to win," Steelers coach Mike Tomlin said Tuesday when asked why the team didn't release a different player to make room for Gilbert. "We needed the people we kept. We needed to activate Marcus Gilbert. Really, it's nothing more than that."

A day before, Tomlin had said following Pittsburgh's 34-6 win over Houston that clinched a first-round playoff bye that difficult decisions such as this are "just life in football."

To make room on their roster, the Patriots released linebacker Trevor Reilly.

Harrison, who is the Steelers' career leader in sacks, piling up

80½ during his 14 seasons with the Steelers and 82½ during his career, briefly retired in September 2014 following a forgettable 2013 season in Cincinnati but returned when the Steelers ran into injury trouble.

He collected at least five sacks every season between 2014 and 2016 and signed a two-year deal last spring that would have kept him in Pittsburgh through his 40th birthday.

But Harrison's playing time dipped significantly this season — he has just one sack. He was active in just five games despite being injury-free and with the Steelers turning more toward outside linebackers Bud Dupree and rookie T.J. Watt.

The Patriots have been thin at defensive end and outside linebacker all season.

New England, which won the AFC East for a ninth consecutive season, can wrap up the AFC's top seed with a win over the Jets this weekend or a loss by the Steelers, who host winless Cleveland.

The Patriots and Steelers are both 12-3 and have wrapped up first-round byes. New England owns the tiebreaker by virtue of its 27-24 win at Pittsburgh on Dec. 17.

Harrison would get a chance to face his former team if the Patriots and Steelers meet in the conference championship for a rematch of last year's title game, which New England won 36-17 on its way to its fifth Super Bowl title.

Only Pittsburgh, with six, owns more Super Bowl wins.

FILE - In this Dec. 23, 2017 file photo, Pittsburgh Steelers' James Harrison takes part in the NFL football team's afternoon practice in Pittsburgh. The New England Patriots signed Harrison, Tuesday, Dec. 26, 2017, after he was released on Saturday by the Steelers.

(Peter Diana/Post-Gazette via AP, File)

BUSINESS & SERVICE *Directory*

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

CLASSIFIEDS

\$\$\$ YARD SALE

THIS SATURDAY-NU'UULI BEHIND HIP STORE Pots & Pans, Plates, Knives, Silverware, Kitchen Utensils, Clothes. Call 254-6724 or 699-4170.

HELP/JOBS

EXPERIENCED CHEF needed at KS Mart. Please pick up application from the store. [12/29]
FJ & P KRUSE is looking for a Cashier. Apply in person. [12/21]

\$\$\$ FOR SALE

'99 TOYOTA TACOMA SR5 V6 \$4,000 OBO. Contact 256-5943. [12/29]

FOR RENT

STUDIO APARTMENT 1 BDRM. living room, bathroom, shower. Also a Single Room Studio Apartment, both are partially furnished. Now available at Tumu's Apt. in Tafuna. So please call us at 699-9603/258-7260 or 252-8383. [01/05]

FOR LEASE

WAREHOUSE 35' x 75' with Office and 2 b/rooms upstairs. Located in Pago Pago. Call 633-2353. [12/29]

IT'S ICEBREAKERS TIME!!

- **THURSDAY TUESDAYS**
All beer is \$2 all night long
- **WEDNESDAY WEDNESDAYS**
Free Papa's on Ice Machine **THANK YOU** to our Waitresses
- **THURSDAY THURSDAYS FOR THE LADIES**
 - \$7 Start Specials
 - Scrumptious Cocktail Special
 - Free Papa's

Handover Saturday
Cocktail special all night long
Silver Bros Band (8-10pm)
DJ AJ (10pm - 2am)

Come Break the Ice at Ice Breakers

CLEAN UP CREW

Storm Clean Up. Free Trimmings.
Lawn and Garden Work. Minor Home
Repair/Maintenance. Haul-away.
Call Roy now at 731-8294.

ISLAND BREEZE

PURIFIED WATER

Refill

1 GALLON - 5 GALLON

Fagalu across from Matafao Ele. School
Tel: 633-7038 or 633-7685
5 Gal. delivered to your home, business or office!

COMMUNITY BULLETIN BOARD

Brought to you by

TRANSIT MOTEL

MULIFANUA, SAMOA

Single, \$75\$47 per bed	Private Rooms 3 Minutes from the airport
Double, \$120\$47 per room	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

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. Contact Sandy 731-3959 (English), Ivorie 770-6678 (Samoan).

SAMOA 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

SCUBA FISHING BAN It is unlawful to possess any spear while using SCUBA. Marine & Wildlife Resources. 633-4458 / 252-0445.

OMENS HOSPITAL AUXILIARY NEEDS VOLUNTEERS of all ages to help in the Fale. Support your hospital, donate your free time by calling 633-1222 Ext. 199. All proceeds from Fale sales donated to purchase equipment for LBJ.[fill]

HUNTING BAN ON WILD BIRDS & BATS is still in effect - it is unlawful to kill or hunt wild birds & bats. Dept. of Marine & Wildlife 633-4458 / 252-0445

USED MOTOR OIL? Take it to a LUBE CUBE. Drop off used motor oil at a service station near you. Protect the land, protect our drinking water. ASEPA 633-2304

HURTING? ABUSED? Free peer-to-peer teen counseling at Teen Challenge for peer pressure, suicide prevention, drug & alcohol prevention. TC open Mon-Thurs 9am-4pm & Fri 9am-noon. 699-2635/2636 Teen Hope 699-2641

FEELING DOWN and like there is no one to talk to? Contact Catholic Social Services, 8 am - 4 pm, 699-5683 or 699-6611. Where someone is there to listen.

DID YOU KNOW?

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

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
★PASSES/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

JUMANJI: WELCOME TO THE JUNGLE [CC,DV] (PG-13)
(1230 100 400) 715

STAR WARS: LAST JEDI [CC,DV] (PG-13) (330 PM) 645 PM

Times For 12/27 © 2017 www.REGmovies.com

Business Directory Christmas 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)

Real Life NU'UULI Special offer good until Dec. 31st 2017
or 25% 20% for more information

Universal Crossword

Edited by Timothy Parker December 27, 2017

- ACROSS

1

Jotted in margins

6

"I'm So ____" (Skip James song)

10

Argument

14

"Her ____" (Selleck film)

15

Tremendous anger

16

Actress Rogers

17

Spanish kitties

18

"Quickly!"

19

Military group

20

Renowned Dutch painter

23

Spoken for

24

Prior, once

25

Foot digit

26

Shoo-____ (favorites)

29

Mediocre

31

Mai ____ (cocktail)

33

California wine region

35

Just a little, in music

37

Ballerina type

41

Common houseguest

44

Happen

45

Sunflower edible

46

Soap residue

47

Attorney's org.

49

Pine or maple

51

Informal greeting

52

Briny thing

55

Horse or donkey relative

57

Job

59

Mount Kilimanjaro, for one

64

Hightails it outta Dodge

65

The Emerald Isle, to some

66

Many Middle Easterners

68

Et ____ (and others)

69

Church part

70

Former Toyota model

71

Splinter group

72

____ the night before ..."

73

Alcohol variety

DOWN

1

Old gray mare, e.g.

2

Norwegian royal name

3

Long-tailed monkey

4

Black colors, poetically

5

'70s dance clubs

6

Magog and Aram, to Noah

7

Not first

8

Tequila plant

9

Blow this joint

10

Overly self-confident

11

____ noir (wine)

12

Friend in Mexico City

13

Church's due

21

Wed on the run

22

Bimonthly tides

26

News you can use

27

Drug cop

28

Builder's plan detail

30

Trio + trio + duo

32

Part of a camera lens

34

Marine shade

36

Harmonics

38

Rash symptom

39

Grimace

40

Military ground force

42

Type of sprawl

43

Model of excellence

48

Upward movement

50

Break free of

52

Old game consoles

53

Napoleon's fate

54

Top story

56

It's for suckers

58

Gold measure

60

Time - a premium link

61

"____ Zapata!" (Brando movie)

62

CSNY member

63

"... love, honor and ____"

67

"... do re me fa ____ ..."

PREVIOUS PUZZLE ANSWER

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

12/26 © 2017 Andrews McMeel Syndication
www.upuzzles.com

EUGENIA LAST

Wednesday, December 27, 2017

THE LAST WORD IN ASTROLOGY

Happy Birthday: Reflection and hard work will be necessary this year. Consider what you have done in the past and how you can use your experience and know-how to avoid making the same mistakes over and over again. Don't get down when all you need to do is hone your skills and make them work more efficiently. Don't complain or give in to outside interference. Your numbers are 2, 14, 18, 23, 35, 39, 42.

ARIES (March 21-April 19): Anything related to work should be handled carefully. Take care of your responsibilities without complaint. An emotional reaction will make you look bad and lead to an impulsive move. Do your best to get along with others. ***

TAURUS (April 20-May 20): Be direct if you have a problem. Being honest and asking questions are the best ways to get to the bottom of any situation that leaves you feeling uncertain. Peace and love will help resolve issues, but complaining won't. ***

GEMINI (May 21-June 20): Stick to what you know and steer clear of anyone who shows inconsistency or unpredictable tendencies. Stay grounded and stick to whatever commitments you have made. Use common sense and offer honest answers.***

CANCER (June 21-July 22): A shopping trip will lead to a bargain that will improve your domestic environment. Make romance a priority and make plans to enjoy being with the people who make you happy. Personal improvements are featured.**

LEO (July 23-Aug. 22): Make a change at work or to your status and reputation. Consider what you enjoy doing most and look for ways to use your skills, experience or knowledge to help you head in a direction that excites you. ****

VIRGO (Aug. 23-Sept. 22): Consider the adjustments you can make to the way you live. Consider how you can apply the knowledge you have gained in the past to future prospects. A change of location or updating your skills will help you move forward. ***

LIBRA (Sept. 23-Oct. 22): Refuse to let individuals who don't share your opinion get a rise out of you. Nurture the relationships that are most important to you. The quality of your interactions with others will depend on your frame of mind.***

SCORPIO (Oct. 23-Nov. 21): Don't venture too far from home. It's important to focus inward and reflect on the plans and promises you've made. Do whatever it takes to stabilize your relationships with those you care about before moving forward. ***

SAGITTARIUS (Nov. 22-Dec. 21): A bargain is not worth it if you have to incur debt. Changes can be made that are cost-efficient and will allow you to save rather than spend. Common sense and the ability to say "no" will be in your best interest. **

CAPRICORN (Dec. 22-Jan. 19): Emotions will swell up when dealing with friends or relatives who know how to get a rise out of you. Stop and think before you take the bait and you'll come up with a much better way to handle such encounters. **

AQUARIUS (Jan. 20-Feb. 18): Don't leave anything to chance. Getting your personal papers and documentation in order will be necessary before the year comes to a close. Don't let anyone take you for granted. Look for a way to reach your professional goals. ****

PISCES (Feb. 19-March 20): Offer suggestions, but don't take over. You'll be blamed for interfering if you are too eager to tell others what to do. Misunderstandings are apparent. Personal growth should be your focus, not trying to change others. ***

Dear Abby

by Abigail Van Buren

HUSBAND'S THREAT OF DIVORCE COMPELS WIFE TO LOSE WEIGHT

DEAR ABBY: I have been married for 18 years and have two wonderful kids, ages 14 and 12. Ten months ago, my husband said to me, "I told you I would divorce you if you ever got fat." I was shocked! Yes, I have gained some weight over the years, but at 5 feet 5 inches tall and 150 pounds, I was not exactly obese.

I was frightened by what he said, so I took off 25 pounds. He didn't appear to notice, so I asked him, "Now what do you think?" He said, "You have no muscle tone!"

Abby, nothing I do is good enough. I work part-time and take care of our kids and the house. I go out of my way to cook and bake interesting things for them. Any appreciation? His praise is, "Not bad."

Abby, what should I do? -- BIGGEST LOSER IN NEW YORK

DEAR "LOSER": Before I answer your question, I should point out that the way some abusers maintain control is by withholding approval, love, money, etc.

According to the National Institutes of Health, a woman who is 5 feet 5 inches tall should weigh between 114 and 144 pounds to be considered a normal weight. For your husband to threaten you with divorce if you didn't lose weight was brutal. Nothing you do is good enough because keeping you insecure and always trying to gain his approval is how he maintains the upper hand in your marriage. Losing weight is not easy. You should have been praised for your success.

Since you asked what to do, I'll tell you: Take him at his word. Your husband may have said your muscle tone is flabby, but from where I sit, what's sagging is your self-esteem. Go to the gym. Get into a training program. Improve that muscle tone, and along with it your image of yourself. Then, once you have achieved your goal and feel better about yourself, decide whether you want to remain married to a man who has such poor "muscle tone" between the ears.

DEAR ABBY: I am a 63-year-old widow. I have not been with a man since my husband died 10 years ago. I am now dating a 31- year-old man. I am deeply in love with him. He says he's in love with me, too, but his family says he doesn't know what love is. He was previously in a four-year relationship with someone his own age.

Am I crazy for dating a man who is 31? He's everything I have always wanted, and what I would consider the perfect man for me. He claims his only problem with dating me is that I will probably pass away in 20 years, and he will be alone and devastated. My concern is I feel I am preventing him from future children and a possible wife his own age. He says he doesn't want kids, but I'm not so sure. Please tell me what to do. I have never been in this situation before. -- HELP, PLEASE, IN PENNSYLVANIA

DEAR HELP, PLEASE: As relationships evolve, couples learn more about each other. You didn't mention how long you and this man have been involved with each other, but if it has been less than a year, you would be wise to slow things down. It would be in your interest to know why his family thinks he doesn't know what love is. The answer to that question could be enlightening.

12/27

TV CENTER

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														
			47		48		49			50		51		
52	53	54		55		56		57		58				
59			60				61				62	63		
64					65					66			67	
68					69					70				
71					72					73				

THE FAMILY CIRCUS

By Bil Keane

"...He's back at the North Pole taking a long winter's nap."

Ripley's Believe It or Not!

IN 1938, WALLET COMPANY E.H. FERREE INSERTED FAKE SOCIAL SECURITY CARDS TO MARKET THEIR MERCHANDISE. IT FEATURED A REAL SSN, 078-05-1120, WHICH WAS THEN USED BY MORE THAN 40,000 PEOPLE!

Submitted By
Pan Paulun, W. Lafayette, OH.

www.gocomics.com

IN 1946, U.S. AMBASSADOR AVERELL HARRIMAN WAS GIFTED A REPLICA OF THE GREAT SEAL OF THE UNITED STATES FROM RUSSIAN SCHOOLCHILDREN - LATER REVEALED TO CONTAIN A SOVIET SPY DEVICE.

Submitted By
Pan Paulun, W. Lafayette, OH.

THE "LEAGUE OF EXTRAORDINARY COMMUNITIES" HAS THREE MEMBERS:

DULL (SCOTLAND),
BORING (USA)
AND
BLAND (AUSTRALIA).

12-27

© 2017 Ripley Entertainment Inc.

Distributed by Andrews McMeel for UFS.

Calvin & Hobbes®

by Bill Watterson

THIS WILL BE THE STRONGEST SNOW FORT EVER MADE!

KEEP PACKING ON SNOW. THIS WILL BE INDESTRUCTIBLE.

WE'LL POUR WATER ON IT, SO IT FREEZES OVERNIGHT. THAT WAY OUR FORT WILL BE HERE UNTIL JULY!

WHERE'S THAT KID?!

PEANUTS®

by Charles M. Schultz

12/27

SCHROEDER, DO YOU THINK YOU'LL EVER MARRY ME SOMEDAY?

LET'S SEE...HOW CAN I PUT IT?

NOT FOR ALL THE BEAGLES IN BEAGLELAND!

THAT'S A GOOD WAY OF PUTTING IT..

YOUR CUT WAS MORE HEALTH-CARE RELATED.

MIDDLE CLASS

NOW HE EXPECTS YOU TO GIVE HIM A HAND.

12©2017 THE WASHINGTON POST

ZIGGY®

12/27

HUGE PLASMA TV SALE!

Hagar the Horrible®

by Chris Brown

DOCTOR! THERE'S AN EMERGENCY IN THE NEXT COUNTY!

OH!

YOU BETTER GO, DOC! I HOPE YOU WON'T BE TOO LATE!

I'M READY FOR ANYTHING!

GARFIELD®

by Jim Davis

AND SO ENDS ANOTHER CHRISTMAS

YUP

OH, AND THANKS LOADS FOR THE CAT TOY

I REGIFT BECAUSE I CARE

Sudoku Pacific

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

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

12/27 DIFFICULTY RATING: ★★☆☆☆

Tuesday's Puzzle Answer 12/26

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

© 2017 Andrews McMeel Syndication

Maliu o

FATUIVA ALLEN SALAVE'A TE'O AUMOEUALOGO FUAVAI

Ua logo le nā itea, ua logo fo'i le nā i ama, ina ua mapu i Niafane le va'a o le Sanalala, ae lalafo le taula i malolo i vasa. Ua fefe vale ai nei le tauta auā ua ulifaō le taufa'anū'u, ua oso fo'i peau vale, ae felavasa'i peau lagava'a ina ua sopoutu peau ta tagata ma fulifaō e pei o matagi to fa'ata'uta'u. Ua gausia nei le tautali sa tapa apoapo ai manū, ina ua mafati lona sasaga sa silimea ai le oloa e tua iai aiga ma le ekalesia, auā ua lia'i le poutū ma ua le tatali poulalo, sa tapatautali ai le 'au'au ole maota i Ana-o-le-i'a. Ua po ai nei le nu'u, auā ua le pupula le la, ua puaoa fo'i le masina, ina ua agi fa'asulusulu le la'i, auē! Ua foa lua le Pulou o le Ola, ina ua gasolosolo ao ae ta'ape pāpā, ina ua tifatō ma atafasaina fa'afuga o la'au e to'ulu le tupua ma le la'o'ai i Lalotavai auā ua lagia le afioaga e susū ai le Aumoeualogo, afio le Anavaotaua Te'o ma le Matua ia Mamea. Ua lagia le Aloali'i, tainane le susū o Afusia ma Samoa. Ua gausia fo'i le atipouniu ma lalafo le fa'asau o le upega lauga a le pa'ia maualuga ile To'afa ma le fetalaiga iā Maui'a ma 'upu ile Atimanutui e fa. Ole motusia fo'i lea o le asoa iā Fa'asilita-maita'i ma le to'ulu o 'autā iā Lea'ana ma le 'aumaga. Ua solo nei le falute ma lagia ai Laloifi ma Falesau, o le Fale o Mavaega, auā ua puaoa le maota i Avetonu, ina ua 'i le manu tulu'ia I le si'u 'a'au o Faga-o-atua. O le lagia lea o le afio'aga e afio ai le Fa'atui ole Motu, susū ai le Malu ole Fale, ae o le lagi e faasino i Ati Ma'opu ma le Maava. Talofa, ua tafefea pulu ile vai i le lauga a Tama Matua, ina ua sosofa le ta'ui-sa I le fa'autaga o'o'o i lau fetalaiga Salave'a ma Salave'a ma 'upu iā te oe Fofō. Ua motu ai nei le 'asoa iā Iliganoa ma to'ulu'auta iā Ilaoa ma Toomata. Ua tupoupou nei Gagamoe, ina ua agi salulululu le Si'amouli, auā ua lagia le afio'aga e afio ai le Ma'oputasi, o le Tama na fa'asasau ma fa'asasau iai Sua ma le Vai-fanua, Fofō ma Aitulagi, Itu'au ma Alataua. O le lagia fo'i lea o Tei ma Anoalo, le Matua ma le Nofa fanau, tainane Anoaloifale. Ua gausia le to'oto'o ole feofeo ma tai loloto ile lauga a lē na Falesefulu ai le Motu, lau fetalaiga Tu'aoilo, tainane fofoga o le Falefa ma oe le Launiu-na-saelua. Ua fatitoto ai nei āuma o le gataifale e pei ole tala ia

Fulu'ulalematoto ma lofia ai le malae i Laloni ma Falemalama, auā ua lagia le afio'aga e afio ai Lealaisalanoa, o le tama a malili e fa. O le lagi e fa'asino i le 'Autapa'au, a'o le susū ai le Ma'ava a Sua ma le Vaifanua. Talofa i le fa'autaga a Tama Matua lea ua segia e le savili, ma ua tafea fo'i le utu i le fetalaiga i le Atisua ma 'upu i le Alataua.

Ua matagitogaina nei le malae i Nu'uuli ma Paepaeuli, ina ua ite le papa osofia ae tu'utu'u mai le va'aloa ma amia ai le agaga i le fāfā. Ua lagia ai nei le afio'aga o Ma'opu. O le lagi e fa'asino i Usoali'i ma Taumafaalofi. Talofa i le fa'autaga a le 'autalaia ma tolo popoto o le To'afa lele ua faleseu le 'ainā, ae ua mafuli fo'i fa'ala'au oia 'upu i le Atimanea ma oe le Itu'au malosi.

Ua masofa ai nei le fa ma ua mamate vaiagia, ua le susua fo'i vaieli ma ua matūtū vaipapa ina ua mumutu vanu i le malae i Togalei. O le lagia lea o le afio'aga afio ai le Fa'atui. O le lagi e fa'asino i le Tamafa'alagia. O le lagia lea o maota o le Usoali'i. Ua usu fo'i le fono ma motu le tu-ivēvē o le lauga iā te oulūa To'oto'o ma 'upu iā te oe le Ofu.

Ua fa'atau ata nei le la ma le masina ina ua lagona le leo i Rama i Malaetele. Ua peia le taualuga o Manu'a, ina ua fa'apōpō a o ni aso ua, auā ua lagia ai nei le afio'aga o le Tui Manu'a, le la'au na amotasi. O le lagi e faasino ile Fa'atui, tainane le Vaimagalo-o le tama a le malo. O le lagia lea o le suafa o Lefiti ma le Pupuali'i. Talofa ile fa'autaga iā te outou to'oto'o lea ua masoe ma nuti e pei ole kate i le ala ma 'upu iā te oe le Faletolu. O pa'ia ia o le lagi lea mai le Tai Samasama ma le vai sa o le Tui Manu'a se 'ia pa'ia le Tai 'ula'ula o Nafanua ma le vai salia i Tūlāfasā, o le a nu'unu'u atu i to'oto'o au a Samoa, auā o lo latou faiva alofilima lea e tausi va'atele i pa'ia ia.

E! ua maliu le toa, ua maumau ai a'upega o le taua, auā ua goto le fetū o leapai ma o le a le toe va'ia, ua lilo fo'i le fetū o le aniva i lona nofoaga mau, ae mapu malolo le fetū o tapuite'a e lē toe susulu, ina ua to le fa'auli o le soifua tautua ma faamanavaina e le Atua galuega a lō matou tinā peleina. E fa'anoanoa lava e faasilasila atu ma le fa'aloalo tele, i aiga tupu, aiga o e'e, aiga o nofo, ma aiga o ao, paolo ma gafa na sausausera ma ni mulivai na fetafea'i a'o ni

taupega 'afa matou te malu ai i itu e fia o Samoa, uo ma aumeamamae, le tu'ua o le malō i le afioaga i le Faletua, o lē sa pele ma mamae i loto ma agaga, o Fatuiva Allen Salave'a Te'o Aumoeualogo Fuavai, ile Maota Gasegase i Faga'alu, i le aso 11 o Tesema, 2017.

O le Polokalama lenei:

Masina o le Toetaumafa (Tesema 28,2017), i le Fa'aitula (10 i le taeao), o le a 'aveeseina lona tino maliu mai le Fanaega ma le Maota Fa'atausau i Faga'alu

Fa'aitula i le soliata o le la (11:30 i le taeao) o le a faia lona ulua'i sauniga i le malumalu Ekalesia Fa'apotopotoga Kerisiano i Amerika Samoa i le afio'aga i Aoa. A mae'a ona molimoli lea o lona tino maliu i le maota o Ana-o-le-i'a

Masina o le Toetaumafa (Tesema 29,2017), i le Fanaafi e fa'amalama (6:00 i le taeao), fesilafa'iga o aiga ma paolo tu

Soliata o le la (12:00 i le aoauli) sauniga Paia o le Misasa, o le faia ile malumalu o le Ekalesia Fa'apotopotoga Kerisiano i Amerika Samoa i Aoa lava, ma

molimoli ai loa i lona oliolisaga tumau ma falelauasi ai i lona aiga i Asofitu i Nu'uuli, i le maota o Aumoeualogo Te'o J. Fuavai.

Ma le fa'aloalo lava

Afioga i le Tama a le Malo
Aumoeualogo Te'o J. Fuavai
Aumoeualogo Te'o J. Fuavai ma le nofoalo fa'avaivai.

