

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

Publisher: Wea H. Lee
General Manager: Catherine Lee
Editor: John Robbins, Jun Gai
Business Manager : Jennifer Lopez
Address: 11122 Bellaire Blvd., Houston, TX 77072
E-mail: News@scdaily.com

U.S. lifts ban on suppliers selling to China's ZTE

Inside C2

Southern DAILY

Make Today Different

Southern Daily News is published by Southern News Group Daily

Sunday, July 15, 2018 | www.today-america.com | Southern News Group

China pushes for lower cancer drug prices

SHANGHAI (Reuters) - China's new medical insurance regulator will begin negotiations with domestic and overseas pharmaceutical companies to lower prices of cancer drugs in a bid to cut the financial burden on patients, state news agency Xinhua said on Saturday.

The State Medical Insurance Administration said it was preparing to include more cancer drugs on its list of medicines eligible for reimbursement, and said 10 foreign and eight domestic pharmaceutical companies had expressed a willingness to work with the authority.

China's cancer rates have been soaring, driven by growing numbers of over-60s, heavy smoking among men and exposure to pollution. The National Cancer Center said last year there were 4.29 million new cases every year and 2.81 million deaths.

Delegates to parliament said in May that the five-year cancer survival rate stood at just 30 percent in 2015, less than half the U.S. level, and the government has vowed to improve that by 15 percentage points by 2030.

Improving insurance coverage is one of the biggest challenges facing China as its population gets older. It has vowed to make medicine and treatment cheaper and more easily available.

A national medical insurance system began covering 16 brands of targeted cancer drugs last year, cutting prices by 44 percent on average, Xinhua reported this year.

China also removed tariffs on all imported cancer drugs starting from May 1, following a decision by Premier Li Keqiang in April.

Trump plays golf in Scotland before Putin summit amid Russian meddling charges

TURNBERRY/GLASGOW, Scotland (Reuters) - U.S. President Donald Trump played golf on Saturday at his course on Scotland's west coast ahead of a summit with Kremlin chief Vladimir Putin that could be overshadowed by accusations of Russian meddling in the 2016 U.S. election.

In an uproarious trip to Europe, Trump harangued members of the NATO military alliance, scolded Germany for its dependence on Russian energy and shocked Britain by publicly criticizing Prime Minister Theresa May's Brexit strategy.

Trump apologized to May for the furor over his withering public critique, blaming "fake news" and promising instead a bilateral trade agreement with Britain after it leaves the European Union in March.

While Trump took tea with Queen Elizabeth, a U.S. federal grand jury charged 12 Russian intelligence officers with stealing data from the campaign of Democratic presidential candidate Hillary Clinton. Trump has repeatedly said the investigation into suspected Russian interference in the 2016 U.S. election - which he casts as a "rigged witch hunt" - makes it hard for him to do substantive deals with Moscow.

Wearing a baseball cap emblazoned with "USA" for a round of golf, Trump at one point waved at dozens of protesters who were chanting "No Trump!" just a few hundred yards away from a beach beside his Trump Turnberry course. He appeared to say something to them. They

booed.

Describing golf as "my primary form of exercise", Trump tweeted: "The weather is beautiful, and this place is incredible! Tomorrow I go to Helsinki for a Monday meeting with Vladimir Putin."

DONALD AND VLADIMIR

Putin held several meetings in the Kremlin, including talks with Palestinian leader Mahmoud Abbas. The Russian leader was due to attend the opera at the Bolshoi Theatre later and will watch the final of the soccer World Cup in Moscow on Sunday.

Trump and Putin, who control the world's two biggest nuclear arsenals, are due to meet in the Finnish capital, a venue that evokes memories of Cold War showdowns between the Soviet Union and the United States.

Trump, a 72-year-old former New York real estate developer who praises his own deal-making skills, and Putin, a 65-year-old former KGB spy who cultivates a macho image as a man of action, are due to have some time alone at the summit.

In the most detailed U.S. accusation to date that Moscow meddled in the presidential election, a federal grand jury said Russian military intelligence agency officers covertly monitored computers of Clinton's campaign and Democratic campaign committees, and stole large amounts of data.

The charges shine an even brighter spotlight on Trump's treatment of Putin, who has repeatedly denied that Russia sought to skew the election that Trump, a Republican, unexpectedly won.

U.S. Secretary of State Mike Pompeo, speaking to reporters before his departure to Helsinki on Sunday, pushed

Demonstrators hold banners supporting EDF founder Tommy Robinson and U.S. President Donald Trump during a rally in London

back at Democrats who called for the summit to be canceled. "I am confident that President Trump's meeting with Vladimir Putin will put America in a better place. I think it's very important that they meet," he told reporters en route from Mexico on Friday, in remarks embargoed until Saturday.

解決臉部問題

協助改善皺紋、淡化黑斑、暗沉、皮膚鬆弛、粗糙、痘疤、改善黑眼圈等

Euphoria Beaute

欣悅美人

服務項目：

美白、皮膚保養
V型臉、瘦臉、消除皺紋
肉毒桿菌除紋
玻尿酸填充氮化細紋
剪髮、美髮、草本治療禿髮
全身護膚、排毒、
桑拿浴、海藻全身裹敷

18年以上專業經驗!

Email: info@euphoriabeaute.com

*休斯頓Medi Spa, 介紹最高科技的皮膚保養和美顏Spa!

地址: 10600 BELLAIRE BLVD., STE. 120, HOUSTON, TEXAS 77072 (黃金點心茶樓旁)
電話: (English) 832-617-8262 (Chinese) 832-288-5747

王

珍珠古董

朝

DYNASTY PEARLS & ANTIQUES

9600 Bellaire Blvd. #128, Houston TX 77036 713-981-8888

景德鎮陶瓷紅木傢俱廠家直銷

房東急於裝修, 場地到期, 最後一周揮淚大甩賣!

瓷器、名家瓷板畫、紅木傢俱、翡翠玉器
和田玉雕等幾千件展品

九折優惠! 一件不留!

地址: 9889 BELLAIRE BLVD
D261 (敦煌廣場生活良品隔壁)
電話: 346-310-3558

U.S. lifts ban on suppliers selling to China's ZTE

By Katherine Feser

The U.S. Department of Commerce on Friday lifted a ban on U.S. companies selling goods to ZTE Corp, allowing China's second-largest telecommunications equipment maker to resume business.

The Commerce Department removed the ban shortly after ZTE deposited \$400 million in a U.S. bank escrow account as part of a settlement reached last month. The settlement also included a \$1 billion penalty that ZTE paid to the U.S. Treasury in June.

"The department will remain vigilant as we closely monitor ZTE's actions to ensure compliance with all U.S. laws and regulations," Commerce Secretary Wilbur Ross said in a statement that described the terms of the deal as the strictest ever imposed in such a case.

The terms will allow the department to protect U.S. national security, Ross said.

The administration has clashed with lawmakers from its own party over issues related to China, and this was no different. On Friday, Senator Marco Rubio, a Republican, criticized the lifting of the ban.

"ZTE should be put out of business. There is no 'deal' with a state-directed company that the Chinese government and Communist Party uses to spy and steal from us where Americans come out winning," Rubio said in a statement.

A photograph circulating among employees around midnight showed ZTE's new chief executive and 10 other managers each giving a thumbs-up to the news, which was flashed on a screen at the company, according to a person familiar with the matter.

The reprieve follows threats by the Trump administration this week to impose 10

percent tariffs on \$200 billion of Chinese goods in a trade war.

ZTE did not respond to requests for comment.

ZTE, which relies on U.S. components for its smart phones and networking gear, ceased major operations after the ban was ordered in April.

U.S. President Donald Trump tweeted in May that he closed down ZTE and let it reopen, although no agreement had been reached. White House trade adviser Peter Navarro said last month Trump agreed to lift the ban as a goodwill gesture to Chinese President Xi Jinping.

The company had made false statements about disciplining 35 employees involved with illegally shipping U.S.-origin goods to Iran and North Korea, Commerce Department officials said. ZTE pleaded guilty last year over the sanctions violations. ZTE paid \$892 million in penalties to the United States in connection with the 2017 settlement and

guilty plea. The latest \$1.4 billion deal comes on top of that.

The \$400 million will remain in escrow for as long as 10 years to provide the U.S. government access to the money if ZTE violates the June settlement. On Thursday, ZTE's Hong Kong shares surged about 24 percent after Reuters broke news the United States had signed an escrow agreement that paved the way for ZTE to deposit the \$400 million. ZTE's U.S.-listed shares fell 2.4 percent to \$3.70 on Friday. The news came after markets closed in Asia.

Shares of U.S. suppliers Acacia Communications and Lumentum Holdings rose more than 3 percent on the news before ending less than 1 percent higher.

ZTE paid U.S. companies more than \$2.3 billion in 2017, including Qualcomm Inc, Intel Corp, Broadcom and Texas Instruments Inc.

The company, which employs some 80,000 people, got a limited one-month waiver last week to maintain existing networks and equipment.

ZTE has replaced its board of directors and senior management, as required by the June settlement, the Commerce Department noted.

It will now operate with a 10-year suspended ban hanging over its head, which the United States can activate if it finds new violations. The current ban could have lasted seven years.

Many U.S. lawmakers see the company as a national security threat and, on Thursday, a group of Republican and Democratic U.S. senators urged that ZTE's penalties be reinstated.

美南廣播電視台

看電視聽廣播

美南新媒體

全面進入數據互聯時代

美國華人 傳媒史上重大突破

掃二維碼(QR code):
收看电视 收聽廣播
全球直播

手機公眾平台

手機美南新聞

手機美南電視

美南日報

美南國際電視STV15.3為方便觀眾收看，「電視廣播合為一體」，不需任何付費，觀眾可24小時直接收看及收聽該頻道，行車間也可方便收聽，輕鬆獲取美南電視節目以及各類國際、社區重大資訊。

美南國際電視STV15.3收看 操作指南如下，讓觀眾24小時收看收聽：

1. 掃二維碼(QR code)：觀眾只要掃描報上的二維碼，就可連結到美南國際電視，直接在手機上觀看STV15.3。
2. 今日美南公眾號直播：觀眾可在「今日美南」公眾號上，點選「美南視頻」裡的「美南國際電視直播」，就可輕鬆連接至STV15.3。
3. 下載Apps收看：可在蘋果商店搜尋「Today America」，下載Apps，除可用手機讀報更方便，也可以在Apps裡收看STV15.3 電視直播。
4. Google搜尋：觀眾只要在Google網站搜尋「Southern TV- STV15.3 Houston」，或輸入該平台網址「<http://media.maqtv.com/?1497381&proc=1>」就可直接連結美南國際電視直播平台。

如需開車時收聽廣播，請連接到車載音響設備(數據線/藍牙設備)，效果更佳。

Watch Live TV & Online Radio

www.today-america.com

美南新聞 Houston TX · 達拉斯時報 Dallas TX · 芝加哥時報 Chicago IL · 波士頓新聞 Boston MA · 亞特蘭大新聞 Atlanta GA · 奧斯汀新聞 Austin TX · 波特蘭新聞 Portland OR · 聖安東尼新聞 San Antonio TX · 西雅圖新聞 Seattle WA · 聖路易新聞 St. Louis MO

Editor's Choice

Soccer Football - World Cup - Third Place Play Off - Belgium v England - Saint Petersburg Stadium, Saint Petersburg, Russia - July 14, 2018 England's Harry Kane applauds the fans after the match REUTERS/Lee Smith TPX IMAGES OF THE DAY

Soccer Football - World Cup - Third Place Play Off - Belgium v England - Saint Petersburg Stadium, Saint Petersburg, Russia - July 14, 2018 Belgium's Axel Witsel, Vincent Kompany and Kevin De Bruyne after receiving the bronze World Cup medal REUTERS/Dylan Martinez TPX IMAGES OF THE DAY

Cycling - Tour de France - The 181-km Stage 8 from Dreux to Amiens Metropole - July 14, 2018 - A woman on a horse carries the French flag on Bastille Day as the peloton passes by. REUTERS/Stephane Mahe TPX IMAGES OF THE DAY

U.S. President Donald Trump walks at his golf resort under the gaze of armed police officers, in Turnberry

Cycling - Tour de France - The 231-km Stage 7 from Fougères to Chartres - July 13, 2018 - LottoNL-Jumbo rider Amund Grondahl Jansen of Norway in action. REUTERS/Benoit Tessier TPX IMAGES OF THE DAY

A man weighs fish that he intends to barter for basic staples in Rio Chico

A woman with a face painting of the Ethiopia national flag attends a ceremony to welcome Eritrea's President Isaias Afwerki for a three-day visit, at the Bole international airport in Addis Ababa

A bear attempts to predict the result of the World Cup final between France and Croatia at a zoo in Krasnoyarsk

A Canadian soldier with the Royal 22e Regiment takes aim from his position as they conduct assault operations during a Rim of the Pacific (RIMPAC) exercise with U.S. Marines at Camp Pendleton

Gun Training Includes Hand-To-Hand Combat, Medical Triage.

If someone begins shooting at the students or staff at Fleming K-12 School in north-east Colorado, football coach and bus driver Scott Muller wants to be ready to shoot back.

“Something like this is nothing you want to do,” Muller said during a break from the active-shooter training course he took this week. “But anybody who wants to protect kids, they will take something like this on.”

After all, said Muller, it's unlikely help would be nearby if someone attacked Fleming School, about 20 miles east of Sterling. The local sheriff told him “they are so far out they won't be able to respond in time to do much. It will be pretty much left up to someone at the school to do something.”

Muller is among 17 teachers and administrators from five mostly rural counties who received intensive training this week on how to prevent — or at least minimize — a mass shooting at their schools, many of which are in far-flung areas where it would take law enforcement up to 30 minutes to respond.

Each participant already has a concealed handgun permit and is approved as a school security officer. As many as 20 Colorado school districts have designated teachers, administrators and other personnel as armed security.

A FASTER trainee Jerry Walker, a high school principal from Oklahoma, fires his handgun on a gun range during a training session at Flatrock Training Center June 12, 2018.

But the course work laid out this week by

Are Texas Teachers Next For Gun Training? Colorado Teachers And Administrators Taking Gun Training For Protection Against Active Shooters

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

Ohio-based FASTER — Faculty/Administrator Safety Training and Emergency Response — is much more intense than a typical concealed weapons class in Colorado, said participants.

“This,” said Muller, “is a whole new level.” Which means there is no sugarcoating of the consequences of not confronting someone bent on killing everyone within reach. “You will be killed if you do not fight,” said Chris Wallace, a 41-year law enforcement veteran, as he introduced students to the course.

The educators sat in silence as Wallace showed slides of the results of past mass shootings and described in stark terms what might happen to victims in the next attack.

“Adult males will be tortured and killed,” he said. “Females will be raped and killed. There will be no mercy involved in these situations. There is no talking yourself out of these situations.”

Good training will remove unneeded emotion from your response to an attacker, Wallace told the educators. That will make a counterattack more effective, he said.

“You've got to get inside the moment,” he said. “Don't go so fast that you miss what you need to see.”

FASTER instructor Graham Dunne during gun training session at Flatrock Training Center June 12, 2018.

“When you engage the shooter, you need speed and surprise and violence of action,”

he added.

FASTER's instructors — current or former law enforcement officers — have trained nearly 900 Ohio school staff members over the past five years. No matter their day-to-day roles — teacher, superintendent, librarian, coach, secretary — school staffers going through FASTER training are taught how to approach and shoot an active assailant. They are also tutored on hand-to-hand fighting skills, and they learn advanced medical training from a trauma surgeon.

On the second morning of the training, the educators learned how to apply a tourniquet to a fellow student's arm and leg in the midst of chaos, practicing the act of cutting off the flow of blood to keep someone alive.

Later in the day, all 17 took to the shooting range where, under a blistering sun, they learned how to properly remove a handgun from its holster, quickly but surely approach an attacker and level their weapon to shoot. Just as important, instructors showed them how to safely holster their sidearms and wait for emergency help.

The three-day class was held at the Weld County Sheriff's Department shooting range. It was organized by Coloradans for Civil Liberties, a gun-rights group aligned with the right-leaning Independence Institute.

Tuition is \$1,000 per student, and the Independence Institute offered scholarships.

Target practice results.

“We have raised scholarship money because we never want the lack of training budget money to keep any school personnel from having access to this lifesaving training,” said Amy Cooke, the institute's executive vice president.

Graduates will be certified as exceeding Colorado Peace Officer Standards and Training handgun qualifications, said Laura Carno, co-founder of Coloradans for Civil Liberties.

“We want to give them world-class training so they can stop active shooters at their school,” Carno said.

School districts that use staff as security personnel screen them extensively, say school officials. That includes administering psychological tests often used on law enforcement recruits.

“The screening is pretty tough,” said Muller, the Fleming football coach. “I took a psychological screening, like other applicants. But some dropped out. And I can understand why. It's tough that one day you may have to take down a student that you've known for a long time.”

Inspection of the bullet chamber.

Weld County Sheriff Steve Reams offered use of the shooting range for training because he supports Second Amendment rights. He also wants rural school staffers to be able to protect themselves, said sheriff's spokesman Matt Turner.

“We all know there is anxiety about sending your kids to school and wondering if they will be safe,” Turner said. “We wanted to help in any way we can to ensure kids' safety.”

Fleming parent Carmen Vandenbark said most parents support school officials deciding to arm qualified staff members. Flem-

ing is fairly remote and has no local police department, and response times from first responders can be lengthy.

“It was a good, common-sense solution,” Vandenbark said.

But others say active-shooter training for teachers will do little to protect students and might make a bad situation even worse.

“In armed confrontations, trained law enforcement hit their target only 20 percent of the time,” said Eileen McCarron of Colorado Ceasefire, a group that opposes gun violence. “In a crowded classroom, what happens to the remaining 80 percent of the bullets? And how do we expect a nervous, far less-trained individual to perform anything but worse?”

Taking aim at the target.

Ronnie Wilson said he took the training to help ease the fears of parents who worry about school security.

“One of the first things parents ask about are academics, and the next thing is whether their kids will be safe at our school,” said Wilson. “And that is our highest priority.”

Wilson is president of the governing board of Liberty Tree Academy, a K-8 charter school slated to open in Falcon, near Colorado Springs, next year.

“This has been real eye-opening for me, and a great experience,” Wilson said of the FASTER training. “I know we can't be prepared for everything. But I now know I'm better equipped to handle the worst kind of situation.” (Courtesy denverpost.com)

Editor's Note: In Texas, 172 school districts allow teachers, staff to carry guns in schools

There are 172 school districts in Texas that allow staff and/or board members to carry firearms on school premises, according to a statewide review of board policies by the Texas Association of School Boards.

Those 172 school districts represent about 17 percent of the 1,023 independent school districts in Texas, according to the Texas Education Agency. About 15 percent of all ISDs have a police department and about 24 percent employ school resource officers, according to the association's analysis. (Courtesy Caller Times)

eSoon 翼順旅遊
www.eSoon-Travel.com
北美美浪合作夥伴: 24/7 快速查詢最便宜機票, 線上輕鬆訂位
全美免費電話: **1-888-249-6688**

阿拉斯加幸福極光5或7天 \$799起/人
豪華郵輪專賣店
加拿大、墨西哥、阿拉斯加、地中海

台灣觀光計程車 TAXI GO!GO!
野柳九份平溪放天燈一日遊
(由車計費, 最多乘載4人) \$149/車

713-581-2418 1800-725-1312
9889 Bellaire Blvd. #A116 Houston TX 77036

千里行旅遊 “專業品質 口碑最好”
713-772-7570
www.tmttravel.com

■ 美東團、美西團、黃石公園團、休斯頓團
■ 買二送一 或 買二送一 折扣最高至30%
■ 中國江南特價團全年零團費
■ 歐洲循環團全年鐵定出發
■ 全球豪華遊輪直銷 亞洲日本韓國東南亞團
■ 南美國、辦理簽證 特價機票

1000trip@gmail.com
7001 Corporate Dr. #303, Houston, TX 77036

快捷旅遊 ASAP Travelwize
www.asaptravelwize.com
專線電話: (713) 777-1717

專辦本地特色團、遊輪、各地旅遊團, 代辦簽證

- \$49 8天江南遊 (全年放行)
- \$99 8天北京承德天津皇家御景團 (新) (特價)
- 5/4 11天九寨溝、峨嵋山、張家界之旅
- 5/28 7天黃石公園 (有買二送一)
- 6/8 6天美東豪華遊 (有買二送一/二) 專人帶團
- 不同天數美東、美西、夏威夷團 (有買二送一)
- 各大城市機票 + 酒店套餐
- 代理各大遊輪公司及4.5-7天歡樂遊輪由蓋文斯頓港出發

✳ 機場接送服務, 待客以誠, 服務至上 ✳

六福旅行社 USA Gateway 世界各大航空公司特惠機票指定總代理
快速、便利、提供網路立即訂購及全球特價機票服務
中國國內特價機票20%-50%折扣價

Austin (512) 490-6777, 1-888-688-8821
9800 N. Lamar Blvd., #110 AUSTIN, TX 78753

Houston (713) 988-8282, 1-800-878-6868
9889 Bellaire Blvd, A-115 HOUSTON, TX 77036

Dallas (972) 960-2000, 1-800-878-2828
600 Data Dr. Suite #101 Plano, TX 75075

Oklahoma (405) 842-2919, 1-800-688-0988
2601 NW Expressway, suite.506 E Oklahoma City OK 73112

阿拉斯加幸福極光5或7天 \$799起/人
Carnival 巴哈馬4天3晚 \$179起/人
MIAMI 來回 西加勒比海5天4晚 \$189起/人
MIAMI 來回 台灣觀光計程車 只要\$89起/人 (以車計費最多乘載4人)

明星假期 Majestic Vacations **888-288-7528**
2018年最新行程請上網查詢, 兩人保證輕鬆成行, 歡迎公司或學生團體估價保證最佳團體優惠批發價!
www.majestic-vacations.com

幸福新邨公寓
Tel: (713) 771-5868
6301 Ranchester Dr. Houston TX 77036

★ 華人管理順心意
★ 位於西南城中區
★ 購物辦事兩相宜
★ 公車接車在門前
★ (1)(2)(3)房任君選

附設短期帶傢俱套房出租
★ 圍牆鐵門電子鎖
★ 閉路監控與巡邏
★ 粵語滬語服務週到
★ 幸福永遠跟隨您

Website: thehappyvillage.com E-mail: happyvillageapt@hotmail.com
營業時間: 週一至週五 8:30AM-5:30PM 週六 10:00AM-5:00PM

百樂公寓 BELLAIRE SILK
7255 Corporate Dr, Houston, TX 77036

中國城地王全新裝潢公寓 (713) 272-8100
位於敦煌陽光和王朝廣場旁, 幾分鐘走路去中國城各個超市, 銀行及餐廳!

美聯 混凝土
(832) 868-1090
WE SELL CONCRETE FROM 1~10,000 YARDS

專修地基
價格公平 包君滿意 免費評估
地磚、瀝凝土、走道、Patio、車道、Parking Lot、地基、天井、Tile、花道維修

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

李元鐘保險
已發表19萬字保險專欄, 歡迎索取
www.johnleeins.com

我們擁有最多美國政府認證的
各項保險專業證照、得獎無數
美國保險碩士、台灣淡江保險學士
美國及台灣前十大保險公司理賠專員

汽車、房屋、商業、人壽、醫療、老人保險

7001 Corporate Dr. #201, Houston, TX 77036 (華埠大廈)
電話: (832) 500-3228請找謝經理

TOKYO, July 2 (Reuters) - Oil prices fell early on Monday, following comments from the White House that the leader of Saudi Arabia promised President Donald Trump that he can raise oil production if needed.

U.S. West Texas Intermediate crude for August delivery was down 65 cents, or 0.9 percent, at \$73.50 a barrel by 2250 GMT, after rising more than 8 percent last week. It touched a low of \$72.51.

The contract on Friday touched a high of \$74.46, which was the highest since November 2014, rallying on concerns that U.S. sanctions against Iran would remove a substantial volume of crude oil from world markets at a time of rising global demand.

London Brent crude fell 55 cents, or 0.7 percent, to \$78.68, after gaining more than 5 percent last week.

The leader of Saudi Arabia promised President Donald Trump that he can raise oil production if needed and the country has 2 million barrels per day of spare capacity, the White House said on Saturday, rowing back on an earlier Trump tweet that appeared to suggest the Saudis had agreed to boost output by that amount.

Trump told King Salman bin Abdulaziz Al Saud that the oil market could need more supply when the men spoke on Friday, the White House said. The Saudi leader said he was ready to raise output if needed, the White House said in a statement.

President Trump lashed out at OPEC with a warning to stop manipulating oil markets and piled pressure on close U.S. allies in an interview that aired on Sunday with a threat to sanction European companies that do business with Iran.

Crude declined as U.S. President Donald Trump put pressure on Saudi Arabia to ramp up oil output, but nervously with traders worrying about how it could affect spare capacity ahead.

Oil Falls As White House Says Saudi King To Raise Output If Needed

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

In this June 29, 2018 file photo, President Donald Trump gestures while speaking during an event in the East Room of the White House in Washington. Trump says he has received assurances from King Salman of Saudi Arabia that the kingdom will increase oil production, “maybe up to 2,000,000 barrels,” in response to turmoil in Iran and Venezuela. Trump said on Twitter Saturday, June 30, that he asked Salman to increase oil production “to make up the difference...Prices too high! He has agreed!” Saudi Arabia acknowledged the call took place, but mentioned no production targets.

Following last week’s rally, futures fell today in both London and New York after Trump tweeted over the weekend that Saudi King Salman bin Abdulaziz had agreed to boost production to the kingdom’s maximum capacity in a push designed to overcome supply losses from Canada to Libya.

“The commodity has gotten incredibly politicized now, beyond the supply-demand dynamic,” said John Kilduff, a partner at New York-based hedge fund Again Capital LLC. Trump’s pressure on Saudi Arabia “is making the market nervous that it won’t have any spare capacity, and/or the Saudis will do some harm potentially to their fields and rate of production,” he said.

The U.S. benchmark crude rallied more

than 10 percent in June amid tightening inventory levels and global supply outages that increased the demand for domestic production. That’s despite OPEC’s pledge to boost supply levels, with Saudi Arabia’s crude exports already surging to a 15-month high in June.

West Texas Intermediate crude for August delivery slid 42 cents to \$73.73 a barrel at 9:49 a.m. on the New York Mercantile Exchange. Total volume traded Monday was about 3 percent above the 100-day average.

Brent for September dropped \$1.20 to \$78.03 a barrel on the London-based ICE Futures Europe exchange. The global benchmark traded at a \$6.11 premium to WTI for September.

Following Trump’s tweet, the White House said Saturday in a statement that King Salman bin Abdulaziz affirmed that Saudi Arabia has 2 million barrels a day of spare production capacity “which it will prudently use if and when necessary to ensure market balance and stability, and in coordination with its producer partners, to respond to any eventuality.”

The White House statement aligned with one by the state-run Saudi Press Agency saying that the king and Trump, in a phone call Saturday, discussed efforts by the oil-producing countries to compensate potential shortages in oil supply.

Iran Oil Minister Bijan Namdar Zanganeh said any production increase above limits agreed to by OPEC would “breach” the deal, according to a letter he sent to OPEC President Suhail Al Mazrouei and distributed by the Iran Oil Ministry’s news service Shana. (Courtesy

Houston Chronicle)

Related

Oil slides below \$70 as a dispute over Libya’s ports ends

Oil prices slipped below \$70 on Thursday as markets eyed a potential comeback for output in Libya, where armed clashes near eastern ports have posed major supply disruptions in recent months.

West Texas Intermediate crude, the US benchmark, fell 2% to \$69.20 around 11:30 a.m. ET. Brent, the international benchmark, shed 1% to \$73.32. Crude had its largest one day drop in more than a year on Wednesday, shedding more than 5% at lows.

Libya’s National Oil Corporation said in a statement that it had lifted force majeure on several ports that had been blocked off, according to The Wall Street Journal. The move sets the stage for the Organisation of Petroleum Exporting Countries (OPEC) member to resume operations at the ports, where hundreds of thousands of barrels had been shut out.

Eastern factions handed the ports — Es Sider, Ras Lunuf, Hariga and Zueitina — over to the state-run oil company on Wednesday, the Journal reported. It could potentially return to full operation of more than a million barrels per day.

Brent is up nearly 53% this year. Courtesy <http://markets.businessinsider.com>

HOUSTON

2019

黃頁

www.todayamericayellowpage.com

休士頓黃頁

一九八〇創刊

HOUSTON CHINESE YELLOW PAGES

Published & Printed By
SOUTHERN CHINESE DAILY NEWS
Group Inc.

美南新聞日報

11122 Bellaire Blvd.
Houston, TX 77072

Tel: 281-498-4310
Fax: 281-498-2728

網上中文黃頁
不斷探索
開發新商家

2013

2014

2015

2016

2017

2018

今日美國

今日美南

www.todayamerica.com

DISCOVER NEW BUSINESS

開始預約

廣告版位，自即日起

免費刊登商家地址電話

開跑了

Free Listing

Client's Name 客戶名稱 _____

TEL 電話 _____ FAX 傳真 _____

Email 電郵 _____

Note 備註 _____

Deadline 截稿時間: **8/31**

2019 Houston Travel Guide AD as below.
Please SIGN the proof & return with payment before deadline, Thank You
休士頓黃頁廣告稿如下: 簽名後寄回此稿,
同時支付全額廣告費(恕不接受口頭訂單), 謝謝!

Tel:(281) 498-4310 Fax:(281) 498-2728

11122 Bellaire Blvd, Houston, TX 77072

美南日報

INTERNATIONAL
TRADE CENTER

15.3

美南新聞
Southern News Group

I03-Yellow Pages黃頁-For2019AD_C_80_A