

If you would like to share news or information with our readers, please send the unique stories, business

news organization events, and school news to us including your name and phone number in case more information is needed.

For news and information consideration, please send to News@scdaily.com or contact John Robbins 832-280-5815 Jun Gai 281-498-4310

Houston votes to spend \$2 million on new rescue boats, highwater rescue vehicles, for fire dept

Inside C2

Southern DAILY

Make Today Different

Southern Daily News is published by Southern News Group Daily

Thursday, March 1, 2018 | www.today-america.com | Southern News Group

Empty seats, missing names as Florida shooting survivors return to school

PARKLAND, Fla. (Reuters) - Survivors of the second-deadliest U.S. public school shooting were brought to tears on Wednesday by empty seats and missing names at roll call as they returned to their Florida high school two weeks after 17 students and educators were massacred there. Upon emerging from a half-day of classes intended to ease their return after the tragedy, some of the roughly 3,000 teens who attend Marjory Stoneman Douglas High School in Parkland, Florida, described their emotional day. Samuel Safaite, a 15-year-old sophomore, said students in his Spanish class broke down when the teacher took attendance and read out the name of Luke Hoyer, a 15-year-old slain in the attack. "A lot of people started crying because we all knew he was gone," Safaite said. "It was difficult for a lot of people." Many of the students carried white flowers when they arrived at the school in the morning and wove through hundreds of uniformed police officers providing security for their return. Emotional-support dogs also were on hand to provide comfort. Nikolas Cruz, 19, who had been kicked out of the school for disciplinary reasons, is accused of carrying out the rampage. The shooting inflamed the nation's long-running debate on gun rights as defined in the Second Amendment of the U.S. Consti-

tution. It also sparked a youth-led gun control movement featuring survivors of the attack, who have already lobbied lawmakers in Florida's capital Tallahassee and Washington, D.C. "We will push for change and our children are going to be the change agents," said Jeannine Gittens, 44, who drove to the school to be there to meet her son Jevon, a 16-year-old junior, when he arrived on the bus. "We see that things have to change and we are not going to stop until they do." The building where most of the victims died was closed, surrounded by a chain-link fence decorated with signs reading "MSD strong" and "Pray for Douglas." Florida lawmakers are contemplating tearing it down and replacing it with a memorial to the victims. Beverly Turner and Michele Brown huddle to pray in front of a chain-link fence decorated with wreaths as students and faculty arrive at Marjory Stoneman Douglas High School for the first time since the mass shooting in Parkland, Florida, U.S., February 28, 2018. REUTERS/Bernie Woodall As she left the school with her mother and 18-year-old brother, sophomore Marisa Lopez, 16, said some friends were talking about leaving the school. "I don't think that some people are ready to move on," Lopez said, adding that some of her friends had witnessed the shooting

Mourners react during a community prayer vigil at Parkridge Church in Pompano Beach

of Scott Beigel, a 35-year-old social science teacher who was one of the three adults killed in the attack. "I just don't know if some of them are ever going to get over it." Investigators say Cruz used a legally purchased AR-15 assault-style rifle in the attack. The debate over how to

respond to the school shootings pulled in corporate America, with gun retailer Dick's Sporting Goods Inc on Wednesday saying it would no longer sell assault-style rifles, the type of weapon used in four of the five deadliest mass shootings by a single gunman in U.S. history, as well as Parkland.

The Republican leaders of the U.S. Congress on Tuesday rejected new limits on guns after the attack. The powerful National Rifle Association lobbied forcefully against any restrictions on gun sales, saying they infringe on the rights of law-abiding citizens.

xfinity COMCAST
家居 + 商業
HOME BUSINESS

我們為您提供最優質的家居及商業服務，立即申請及查詢免費安裝詳情，更可享受熱點(Hot Spot)使用權。

網絡

電視

電話

保安

限時優惠

60 Mbps 高速上網 \$39.99/mo. for 12 months

中文熱線: 832-282-2882

T02-AJA COMMUNICATION/COMCAST/古嘉敏2467C_16

翱翔天際不是夢

陳納德將軍飛虎隊飛行學院
General Chennault Flying Tiger Academy

提供專業飛行培訓課程

培訓對象：專業飛行員、業餘飛行愛好者

LONE STAR COLLEGE

航空業前景遠大，美國與中國目前均需要優秀的飛行人才。

*只要18歲以上，不分男女，有高中畢業證書，有志於朝向航空業發展者均可申請。

*每月開課，課程為六個月，畢業後授予證書。通過考試，可獲頒美國FAA私人飛行執照、商業飛行執照、和商業直升機飛行執照，還包括300小時的飛行時間。

*提供戴隱形眼鏡、或助聽器，只要達到標準，依然可以開飛機。

電話: 713-228-7933 (中文)、877-423-8237 (英文)

郵箱: info@chennaultfta.com 地址: 10013 Military Dr. Conroe, TX 77303

www.chennaultfta.com

S02-CFTA陈纳德飞行学校C_40

TX Southern Chinese Daily News

盡享高達

2.22%

個人或商業定存優惠¹
及帶旺財鍍金金犬^{1,2}回家!

定存開戶金額
\$20,000 - \$99,999.99
\$100,000 - \$249,999.99

12個月年期
1.51% 年利率
1.61% 年利率

24個月年期
1.81% 年利率
2.01% 年利率

36個月年期
2.01% 年利率
2.22% 年利率

旺財鍍金金犬

陶瓷狗儲錢罐

請向我們查詢如何把
陶瓷狗儲錢罐帶回家!

現有定存客戶僅需存入 \$25,000 新資金，
即可獲享優惠。

優惠期延長至 2018 年 3 月 16 日。
請參閱以下重要資訊。

休士頓分行
9440 Bellaire Boulevard, Ste. 118,
Houston, TX 77036
(713) 278-9599

布蘭諾分行
2001 Coit Road, #160,
Plano, TX 75075
(972) 618-2000

1-800-9CATHAY
1-800-922-8429
www.cathaybank.com

CATHAY BANK

1.要獲享優惠年利率 (Annual Percentage Yield - APY) 及鍍金金犬，客人需按上述條款在優惠期內開立個人或商業定存帳戶，資金不能轉自現有的國泰銀行帳戶。要獲享優惠年利率，定存帳戶的最低結餘需與開戶金額相同。優惠期間續期的定存帳戶，需存入最少 \$25,000 新資金進該續期的定存帳戶，便能獲享優惠年利率及鍍金金犬。新資金不能來自前10天內關閉的國泰銀行帳戶。上述年利率於 2018 年 2 月 26 日生效，國泰銀行保留更改權利。其他優惠利率不適用於此優惠。提前取款將會或可能被收取罰款。費用會影響帳戶收益。2.每個合資格的定存帳戶及每個家庭僅限獲一份鍍金金犬。不可與其他優惠合併使用。有其他條件限制，請向金融服務代表查詢詳情。禮品將於開立帳戶時贈送。獲贈禮品之價值會在開戶後的首年視為收入課稅，客戶需要作出申報。本行將核發列明禮品價值 (含稅) 的 1099-INT 表。禮品圖片僅供參考，並非 100% 代表實際的禮品。禮品數量有限，送完為止。國泰銀行保留隨時終止此優惠的權利。

MEMBER
FDIC

WFS-30037C (03/18)

Houston votes to spend \$2 million on new rescue boats, highwater rescue vehicles, for fire dept

By St. John Barned-Smith

The Houston city council voted Wednesday to spend \$2 million to purchase dozens of new boats, trucks and other rescue equipment for use by firefighters to help deal with future flooding. The purchase comes six months after Hurricane Harvey's flooding, which exposed glaring inadequacies in the Houston Fire Department's high-water rescue fleet. Under the proposal, the city will spend \$2 million on a package that includes six "deuce-and-a-halves," or high water rescue vehicles capable of driving through flooded areas, at a cost of \$75,000 each. The council also voted to buy four rescue boats suited for use in swift water, and 10 "evacuation boats," meant for moving people through calmer waters. Firefighters will spend at least 8 days providing relief for firefighters and flood victims."The

whole goal is to have more assets available," Mayor Sylvester Turner said. Fire Chief Samuel Peña said the proposal was an investment in Houston's resiliency in the future. "With the acquisition of the requested high water assets and training funds, the HFD will be better prepared to address the normally expected flood evacuation and rescue risk in our community," he said, in advance of the vote. Assistant Chief Ruy Lozano called the vote "a good day for the city of Houston." "We will continue to flood," he said. "We need to have the assets ready, and our members trained (for future floods)." The funding also covers the purchase of boat trailers and 10 pick-up trucks for hauling the boats, along with 100 personal flotation devices, and four "wave runners," a type of Jetski. Representatives for rank-and-file firefighters also cheered the proposal to bulk up HFD's

rescue equipment. "This is welcome news," said Marty Lancton, president of the Houston Professional Fire Fighters Association Local 341, in advance of the vote. "We're relieved this issue is being addressed — for the safety of the people we serve and for firefighters on the job."

A Chronicle investigation found that when Hurricane Harvey hit Houston in August 2017, the fire department had just one high-water rescue vehicle, decrepit rescue boats and decades-old evacuation boats. Firefighters rescued residents using the city's dump trucks or their fire engines, which cost hundreds of thousands of dollars a piece. At the time the department's high-water rescue fleet included 10 shallow-water evacuation boats, six swift-water Zodiac rescue boats, several inflatable dinghies, four functional wave runners. In the wake of the flooding, Peña said Hurricane Harvey had shown how anemic the department's flood rescue resources were.

County denies permit for Float Fest organizers to host 30,000 on San Marcos River

Plans for the fifth annual Float Fest on the San Marcos River in July hit a snag when Guadalupe County Commissioners' denied a requested permit to host up to 30,000 people — twice last year's attendance. Promoter Marcus Federman of Current Events LLC is expected to appeal the decision to district court. Since 2014, Federman has steadily expanded the scope of the summer music and tubing event

outside Martindale, much to the dismay of nearby residents and businesses upset by the accompanying noise, traffic jams and rowdy tubers. The event is planned for July 20-22. The roughly five-hour hearing on Tuesday concluded with County Judge Kyle Kutscher and Commissioners Judy Cope and Jack Shanafelt voting to reject the permit. Commissioners Jim Wolverton and Greg Seideneberger

dissented. The court's decision was welcomed by those who don't like the event. "I think it's wonderful," Tom Goynes, who owns a riverside campground, said Wednesday of the denial. "We can't operate when the Float Fest is going on. I can't put Boy Scouts and church groups on the river."

美南新聞高帝健康產業集團 SNG Gotit International Healthcare Group

融合中美一平台式體驗，一站式完整服務

高地健康醫療產業秉承“創新醫療體驗，服務世界華人”的初衷，協同35家世界級的醫療機構，創建“幫你醫”健康醫療平台，旨在以先進的遠程科技連接平台上的一百多名各個專科領域的頂尖醫生資源，為患者提供基于“互聯網+”的“中美聯合門診”“代孕”、“癌症治療”等系列遠程醫療服務，打造從線上（美國醫生）問診到線下（中美醫療實體）治療、康復的服務閉環，深化中美醫療合作、醫學交流以及中西醫聯合調理，助力緩解國內優質醫療資源緊缺的現狀，助推一站式服務的優化環節！

“幫你醫” 中美醫療平台的優勢

- 全學科美國醫療資源，涵蓋幾十個專科領域；
- 中美專家線上線下聯動看診，溝通高效專業；
- 中美醫學文化交流，研發和突破各類疑難雜症；
- 前沿遠程醫療技術和設備支持，快速查詢預約；
- 遵循美國HIPAA法案，嚴格保護患者健康隱私；
- 中西醫聯合調理，深入徹底去除病根；

諮詢電話：281.498.4310
2223 Dorrington St., Houston, TX 77030

美南新聞控股集團
SOUTHERN NEWS GROUP

美南新聞高地國際健康集團

位於休斯頓醫學中心核心區域。秉承創新醫療體驗，服務世界華人的初衷，協同休斯頓醫學中心世界級的頂級醫療機構，創建健康醫療平台。旨在以先進的遠程醫療科技連接平台各專科領域的頂尖醫生，為患者提供基於互聯網的中美聯合門診，代孕，癌症治療等醫療服務。集團的長遠發展目標將是建立無國界的健康交流平台。我們現在需要招聘以下人員：

- 1) 家庭醫生或者內科醫生：歡迎全職半職參與，已經有經營私人家庭診所經歷的優先考慮。要求合作者提供簡歷，有效德州行醫執照，並無聯邦DEA以及醫療事故記錄。
- 2) 一名前台兼代孕服務助理：歡迎全職半職參與；要求中英文流利，可以熟練完成中翻英英翻中；熟悉電腦文件處理，包括宣傳頁設計等；有做賬經驗以及有醫學背景尤其是生殖醫學背景的優先考慮。申請人必須有合法美國工作身份。工作時間要求8:00-5:00，周一至周五，周六9-2點，薪資面議。
- 3) 一名醫療助理：中英文雙語流暢。歡迎全職半職參與；申請人必須有合法美國工作身份。薪資面議。請申請人提供簡歷。**期待您的加盟！**

電話:713-261-0991 Jana Wang
SNGGOTIT@gmail.com.

A Snapshot Of The World

Shoes with flowers are pictured during a demonstration against the speech of Seyyed Ali Reza Avai, Minister of Justice of Iran, at the Human Rights Council, in front of the United Nations in Geneva

Reverend Hyung Jin Moon, the church’s pastor and the son of the late Sun Myung Moon, attends a ceremony while people with their AR-15-style rifles in their cases watch the event at the Sanctuary Church in Newfoundland

School students hold paper fans featuring the mascot for the Tokyo 2020 Olympics and Paralympics after Tokyo Olympics organizers unveiled the mascots in Tokyo

Sergey Lavrov, Minister for Foreign Affairs of Russia, walks past a statue in an exhibition hall outside the Human Rights Council conference hall, at the United Nations in Geneva

Visitors take photos of the Robot Assistant Pepper by SoftBank Robotics during the Mobile World Congress in Barcelona

Activists from the People for the Ethical Treatment of Animals (PETA) demonstrate with slogans in protest of the designers continued use of leather in front of the Eiffel Tower during the Paris Fashion Week, in Paris

An environmental activist protests in front of Germany’s federal administrative court in Leipzig

Greenpeace activists gesture while wearing masks of Mexico City’s mayor Mancera during a protest outside the museum holding the Women4Climate conference in Mexico City

FILE PHOTO: An elephant walks in Amboseli National Park in front of Kilimanjaro Mountain

Houston and Harris County with the fourth most-populous city in the U.S. will decriminalize low-level marijuana possession, with officials saying last Thursday that throwing people in jail for having small amounts of pot has “no tangible public safety benefit.”

The policy, which takes effect March 1, 2018, means in most circumstances there will be no jail, no tickets, no court appearances and no criminal record for possession of an ounce or two of marijuana in the city and its surrounding county, home to about 4.5 million people. More than two dozen U.S. states have legalized some form of marijuana for medical or recreational use, but the drug remains illegal at the federal level and in Texas.

The new “Misdemeanor Marijuana Diversion Program” for Harris County applies to people 17 and older facing no additional charges other than misdemeanor marijuana possession, county and city law enforcement officials said in a statement.

“Harris County has spent more than \$200 million in the past decade on more than 100,000 cases of misdemeanor marijuana possession,” District Attorney Kim Ogg, a Democrat who took office this year, said in a statement.

Officials look at a graph describing the estimated \$26 million Harris County spends on low-level marijuana enforcement every year as district attorney Kim Ogg, not pictured, announced a new policy to decriminalize some possession of marijuana Thursday, Feb. 16, 2017 in Houston. The new policy means that most misdemeanor offenders with less than four ounces of marijuana will not be arrested, ticketed or required to appear in court if they agree to take a four-hour drug education class.

She added that the effort “has deprived neighborhoods of officers’ time that could be spent patrolling communities; jail beds that could be used for violent criminals... and judicial court time that should be spent bringing serious criminals to justice.”

The Texas Attorney General’s office could not immediately be reached for comment.

The move is also aimed at preventing people from being denied education, employment and housing opportunities due to having a criminal record for marijuana possession.

A main provision is for those caught with low-level possession to complete a four-hour course on decision-making at a cost of \$150, which will be waived for the indigent. If people eligible for the program do not want to participate, they will be taken to jail and charged with possession.

The county and Houston will give police officers discretion to bring criminal charges. Individuals under court supervision through bond, probation, or deferred adjudication are not eligible since they have agreements not to violate

No More Arrests For Marijuana Possession In Harris County, Texas Starting March 1st

Compiled And Edited By John T. Robbins, Southern Daily Editor

the law, the county and city said.

Harris County district attorney Kim Ogg announces a new policy to decriminalize low-level possession of marijuana Thursday, Feb. 16, 2017 in Houston. The new policy means that most misdemeanor offenders with less than four ounces of marijuana will not be arrested, ticketed or required to appear in court if they agree to take a four-hour drug education class.

Ogg said the move falls under the Texas Code of Criminal Procedures that says it is the duty of a district attorney “not to convict, but to see that justice is done.”

“With limited resources, we need to be efficient, smart and thoughtful on fighting crime,” Houston Police Chief Art Acevedo said in a statement. (Courtesy <https://thejointblog.com>)

Related

New policy to decriminalize marijuana in Harris County will save time, money, DA’s office says

Houston and Harris County are poised to decriminalize low-level possession of marijuana in a sweeping move that puts the area at the forefront of efforts in Texas to halt minor drug arrests that clog jails and courts.

Mayor Sylvester Turner (center at podium) with District Attorney Kim Ogg to his right, announces the city’s new marijuana policy set to begin March 1. The new policy means that misdemeanor offenders with less than four ounces of marijuana will not be arrested, ticketed or required to appear in court if they agree to take a four-hour drug education class, officials said.

District Attorney Kim Ogg announced the new

policy Thursday with Mayor Sylvester Turner, Houston Police Chief Art Acevedo and Harris County Sheriff Ed Gonzalez.

Ogg said the county has spent \$25 million a year for the past 10 years locking up people for having less than 4 ounces of marijuana. She said those resources would be better spent arresting serious criminals such as burglars, robbers and rapists.

“We have spent in excess of \$250 million, over a quarter-billion dollars, prosecuting a crime that has produced no tangible evidence of improved public safety,” she said. “We have disqualified, unnecessarily, thousands of people from greater job, housing and educational opportunities by giving them a criminal record for what is, in effect, a minor law violation.”

Officials have said it could divert an estimated 12,000 people a year out of the criminal justice system and would save officers hours of processing time now spent on low-level cases. More than 107,000 cases of misdemeanor marijuana cases have been handled in the past 10 years, officials said.

Since there is no arrest, there is no arrest record. Since there is no court date, there are no court documents connected to the encounter. The plan calls for officers to seize the marijuana and drop it off at a police station at the end of their shift, along with a record of the encounter in case the suspect does not take the class.

“You do not get charged with anything,” Assistant District Attorney David Mitcham, who heads the DA’s trial bureau, said Wednesday. “You have a pathway where you can avoid going to court.”

Every Harris County law enforcement agency would be affected, since they rely on the district attorney’s office to prosecute their cases.

Ogg, a Democrat who beat incumbent Republican District Attorney Devon Anderson in the November general election, campaigned as a reform candidate who pledged to reduce arrests for low-level drug offenses.

Reaction to the proposal was swift, coming even before details of the program were officially unveiled. Montgomery County District Attorney Brett Ligon sharply criticized the proposal, saying Ogg was trying to legalize marijuana.

“Unlike Harris County, Montgomery County will not become a sanctuary for dope smokers,” Ligon said in a press release. “I swore an oath to follow the law – all the laws, as written by the Texas Legislature. I don’t get to pick and choose which laws I enforce.”

The Houston chapter of the National Organization for the Reform of Marijuana Laws, praised the program.

“Law enforcement should focus on protecting our communities instead of wasting their resources arresting people and ruining their lives over a misdemeanor amount of cannabis,” the organization said in a press release. “Our DA is taking a brave course of action to minimize the detrimental affect that prohibition has on our communities.”

Harris County district attorney Kim Ogg, left, shakes hands with Houston police chief Art Acevedo after she announced a new policy to decriminalize low-level possession of marijuana Thursday, Feb. 16, 2017 in Houston. The new policy means that most misdemeanor offenders with less than four ounces of marijuana will not be arrested, ticketed or required to appear in court if they agree to take a four-hour drug education class.

At the sheriff’s office, the new policy will save up to 12 hours of processing time per month for as many as 1,000 suspects, a move that will ease the workload on administrators and jailers who transfer and process inmates, officials said. “We’re really encouraged by these swift actions by the district attorney,” said sheriff’s spokesman Ryan Sullivan. “And we are looking forward to working with Harris County’s criminal justice leadership identifying common-sense solutions to our broken criminal justice system.”

Sullivan said the move would likely not affect the jail population significantly, since most misdemeanor marijuana offenders move quickly in and out of jail. On Wednesday, just 12 people were jailed on misdemeanor marijuana offenses and unable to make bail, he said.

Elected district attorneys are given wide latitude in their discretion about how to enforce laws in their jurisdictions. Diversion programs,

such as drug courts, have been widely used across Texas, and Austin has launched a “cite and release” program in which low-level drug offenders are given tickets and required to appear in court.

Harris County district attorney Kim Ogg, left, shakes hands with Houston city council member Michael Kubosh, right, after she announced a new policy to decriminalize low-level possession of marijuana Thursday, Feb. 16, 2017 in Houston. The new policy means that most misdemeanor offenders with less than four ounces of marijuana will not be arrested, ticketed or required to appear in court if they agree to take a four-hour drug education class.

Under the new local program, police would identify a suspect to make sure they do not have warrants or other legal issues, then would offer them the option of taking the drug education class. If the suspect takes the class, the drugs are destroyed and the agreement is filed away. A suspect would be able to take the class repeatedly again regardless of past criminal history, officials said.

The new program will keep police on the streets longer each day and reduce costs for lab testing of the drugs, Mitcham said.

If the suspect does not take the class, the contraband will be tested, and prosecutors will file charges and issue an arrest warrant. Offenders could then face up to one year in jail if convicted of the Class A misdemeanor.

In the past, police union officials have supported marijuana diversion programs as long as officers are allowed to drop evidence at police stations, instead of having to take it downtown. Shortly after taking HPD’s top post in December, Acevedo — who previously was chief in Austin — voiced similar sentiments about low-level drug cases, saying police should go after drug dealers rather than users. He could not be reached for comment Wednesday.

“For those that are involved in the violence of the drug trade, that’s who I want to focus on,” he said in December. “I want to focus on the people that are the big movers and shakers that are poisoning young people.”

Mitcham, who is one of Ogg’s top lieutenants, agreed.

“We don’t want people to go through an arrest, and all that entails, over simple possession of marijuana,” he said. “We don’t want the cops spending the hours it takes to book somebody into jail while the burglars conduct their business because there’s no cop on the beat.”

Ogg, who lost the 2014 election for DA before unseating Anderson last year, has long campaigned on a diversion initiative.

Part of Ogg’s platform was adopted by Anderson, who created a diversion program in 2014. Under Anderson’s plan, only first offenders were eligible to take the diversion program and could take it only once.

Under that plan, they were arrested, jailed, had to arrange bail and come to court to apply for a year-long probation. (Courtesy <https://www.houstonchronicle.com/news>)

美南報業電視傳媒集團 SOUTHERN NEWS GROUP

SOUTHERN CHINESE DAILY NEWS

報業 • 黃頁 • 電視 • 印刷設計 • 國際貿易中心

與全美僑社一起成長

北美最權威的華文全媒體傳媒集團

scan to visit our website

www.today-america.com

103_日報業務_Houston_19_YCF

The MINT National Bank

A SBA PLP Lender

Recently Closed Loans

SBA Loan-Motel	SBA Loan-Gas Stations
Loan Amount: \$1,630,000 Term: 12 Month Interest Only / 25 Years Straight payout Purpose: Construction/ Term Start Up	Loan Amount: \$4,055,000 (Total Five Loans) Term: 12 Month Interest Only / 25 Years Straight payout Purpose: Purchasing & Working Capital
SBA Loan-Senior Day Care	SBA Loan-Motel
Loan Amount: \$1,275,000 Term: 12 Month Interest Only / 25 Years Straight payout Purpose: Construction/ Term Start Up	Loan Amount: \$2,500,000 Term: 12 Month Interest Only / 25 Years Straight payout Purpose: Construction/ Term Start Up
Conventional: Retail Condominiums	Conventional: Mobile Home Park
Loan Amount: \$4,350,000 Term: 8 Month Interest Only / 25 Years Straight payout Purpose: Tenant Improvement/ Term CRE Investor Program	Loan Amount: \$2,000,000 (Total 3 Loans) Term: 20 Years straight payout Purpose: Refinance & Extra Equity for RE Investment CRE Investor Program
Conventional: Retail Condominiums	Conventional: SFR Owner Occupied
Loan Amount: \$2,830,000 Term: 18 Month Interest Only / 18 Months P&I Option to Borrower Purpose: Construction CRE Investor Program	Loan Amount: \$1,293,000 Term: 12 Month Interest Only Purpose: SFR Construction SFR Owner Occupied Program

For your Commercial Loan inquiry and SBA Loan inquiry, please contact,

Ringo Kwan President of International MINT LPO

Cell Number: 713-560-1588 Office Number: 281-568-8888 ext. 1118

Email: Ringo.Kwan@themintbank.com

Address: 10333 Harwin Dr., Suite 630, Houston, TX, 77036

Headquarters: 1213 Kingwood Dr., Kingwood, TX, 77339

FDIC

B02-MINT BANK_468_40

China will remove the constitutional restriction on the maximum number of terms the president and vice-president can serve, Xinhua reported on Sunday, paving the way for President Xi Jinping to stay on beyond 2023.

The official news agency said the ruling Communist Party had proposed removing the line that the president and vice-president “shall serve no more than two consecutive terms” from the constitution. Xinhua later released the full 4,480-word proposal in Chinese. The document, which will be considered by the legislature next month, was dated January 26 – a week after the party’s 200-strong Central Committee met to discuss revisions to the constitution. Xinhua did not say why it took a month to release the document to the public. Xi, 64, was re-elected as general secretary of the party in October and is expected to be handed a second term as president by the legislature during its annual full session starting on March 5.

China's Constitution Will Be Revised At The Upcoming Parliamentary Session.

The party has in recent decades largely observed an unwritten retirement age of 68 for its top leaders, but its charter does not have any limit on terms. That means there are no restrictions on the general secretary position, but the Chinese constitution does limit presidents to a maximum of two five-year terms. Analysts said ending the two-term limit gives the strongest indication yet that Xi will stay in power longer than his recent predecessors at a time when the leadership was “fixated on stability”. There was intense speculation in the lead-up to the party’s five-yearly congress in October over whether Xi would continue to lead the party beyond two terms, with some questioning whether his ambitious plans to “rejuvenate” China could be achieved within 10 years. First he swept up corrupt officials. Now Xi is tightening party control. Deng Yuwen, former editor of the Study Times newspaper affiliated with the

Constitution Will Be Revised At Upcoming Parliamentary Session

China Will Scrap Presidential Term Limitations Giving Xi Jinping Reins Of Power Beyond 2023

Compiled And Edited By John T. Robbins, Southern Daily Editor

China's revised constitution will pave the way for Xi Jinping to stay on as Chinese president beyond 2023. (Photo/Bloomberg)

Central Party School, said the proposed change was a strong signal that Xi planned to stay on.

Xi Senior and Xi Jinping, Middle, and his brother Xi Yuanning, Left.

Xi Jinping in 1972

“This is a very clear sign that the president will remain in office beyond the existing term limit. We don’t know if it could be life tenure at this stage,” Deng said. Kerry Brown, director of the Lau China Institute at King’s College London, said recent developments in so-called stable democracies in the West may have provided some justification for the party to seek further stability and continuity. “Trump, Brexit, the rise of the extreme right and left again in politics throughout the democratic world ... made domestic Chinese politics even more fixated on stability and on avoiding any kind of uncertainty and risk,” Brown said. “Xi is the

symbolic figure at the centre of this, the person whose leadership everything hangs on.”

State-owned tabloid Global Times said in an editorial that removing the two-term limit could help maintain the system of the party boss, president and military chief roles being held by the same person. “Over the past two decades, a trinity of leadership consisting of the CPC Central Committee general secretary, president of the nation and chairman of the CPC Central Military Commission has taken shape and proven to be effective,” the editorial said.

China's president Xi Jinping and his wife, Peng Liyuan

“Removing the two-term limit of the Chinese president can help maintain the trinity system and improve the institution of leadership of the [party] and the nation.” But amid concerns that scrapping the limit would mean a president could stay in the role for life, the editorial cited an unnamed

authority as saying: “The change doesn’t mean that the Chinese president will have a lifelong tenure.”

Sunday’s announcement follows a Politburo meeting on Saturday and comes ahead of Monday’s three-day Central Committee plenum to discuss personnel and other proposed institutional changes to be tabled at the upcoming parliamentary gathering in Beijing.

Xinhua also reported that the party proposed to write Xi’s political theory – Xi Jinping Thought on Socialism with Chinese Characteristics for a New Era – into the constitution. It also planned to list the new super anti-graft body, the National Supervisory Commission, as a state agency in the constitution.

While the party is seeking to end the presidential term limit, one sentence will be added to the constitution to highlight the importance of its leadership, Xinhua reported.

“The leadership of the Communist Party of China is the defining feature of socialism with Chinese characteristics,” the new paragraph reads. A clause could also be added on China “working to build a community with a shared future for humanity”, as well as saying it will “adhere to a peaceful development path and a mutually beneficial and open strategy”. Separately, at a study session attended by

the 25 members of the Politburo on Saturday, Xi talked about the “important role” of the constitution, according to Xinhua. “No organisation or individual has the power to overstep the constitution or the law,” Xinhua quoted Xi as saying. (Courtesy <http://www.scmp.com/news/china>)

JOIN HOUSTON INTERNATIONAL TRADE DEVELOPMENT COUNCIL, INC. FOR A VIDEO CONFERENCE WITH THE CANTON FAIR IN GUANGZHOU, CHINA!

SPEAK FACE TO FACE

WITH THE ORGANIZERS OF THE LARGEST TRADE SHOW IN THE WORLD!

7:30-9a
MARCH 13th
INTERNATIONAL TRADE CENTER
11110 BELLAIRE BLVD.
HOUSTON, TEXAS 77072

FREE BREAKFAST

Register Here: <https://cantonfairbreakfast.eventbrite.com>

Canton Fair

is a comprehensive international trading event with the longest history, the largest scale, the most complete exhibit variety, the largest buyer attendance, the broadest distribution of buyers' source country and the greatest business turnover in China.

Every year, Canton Fair brings the best manufacturers and trading companies of China and overseas buyers together.

- The exhibition area of one session totals 12.7 million square feet
- Over 60,000 standard booths, 25,000 exhibitors from China at each Canton Fair
- Total business turnover over 30 Billion USD at each Canton Fair
- Brings almost 200,000 buyers worldwide

For more detailed information contact Val Thompson at 832-448-0537 or vthompson@houstrontrade.org or Miao Guo Smith at miaoguo@houstrontrade.org

敦煌地板

百種款色 包工包料
Design & Remodel

地毯	\$1.99 /呎 & up
複合地板(8mm)	\$2.49 /呎 & up
複合地板(12.3mm)	\$2.99 /呎 & up
塑膠地板	\$3.99 /呎 & up
實木複合地板	\$5.99 /呎 & up
花崗石	\$14.99 /呎 & up

承接商業、住宅工程、地板、瓷磚、地毯、實木樓梯、精細木工、浴室、廚房更新、櫥櫃、花崗石、大理石、屋頂翻新、內外油漆...

9889 Bellaire Blvd #B-24C (敦煌超市旁邊) 832-353-6900 832-877-3777

COR DESIGN REMODEL 敦煌地板 3567C_16

美联 混凝土

(832)868-1090

WE SELL CONCRETE FROM 1~10,000 YARDS

价格公平 包君满意 免费评估

地砖、溷凝土、走道、Patio、车道、Parking Lot、地基、天井、Tile、花道维修

(832) 868 -10909515 Bellaire Blvd, Houston, TX 77036

C07-TINA DESIGN 美聯混凝土1234567B_16

Adolphus Rice

靚苗米
經濟，營養，美味

Adolphus Rice

US #1 Quality
Select Variety
Arroz de Grano Largo
LONG GRAIN
Enriched
RICE
NET WT. 50.0 lbs. - 22.68kg

- 家庭和飯店的首選品牌
- 優良品質
- 適用於烹飪炒飯，白飯，香捲等任何米製佳餚

可到您喜歡的代理分銷商處購買
(ARI) American Rice, Inc.

聯繫人: Llyn McEuen
電話: 713-525-9570
電郵: lmceuen@ebrona.com

F05-AMERICAN RICE 88-246B_48

美南新聞日報 休士頓黃頁

電話: 281-498-4310 · 傳真: 281-498-2728 · E-mail: ad@scdaily.com

一支獨秀