

Lawmakers: S.S. Scandal Not A Lone Event

WASHINGTON (AP) — Senators investigating the Secret Service prostitution scandal said Wednesday that dozens of reported episodes of misconduct by agents point to a culture of carousing in the agency and urged Director Mark Sullivan to get past his insistence that the romp in Cartagena was a one-time mistake.

The disconnect between the senators and Sullivan reappeared again and again throughout the two-hour hearing, even as the Secret Service chief for the first time apologized for the incident that tarnished the elite presidential protection force. By the end, Sullivan's job appeared secure even as new details emerged that left little doubt, senators said, that a pattern of sexual misbehavior had taken root in the agency.

"He kept saying over and over again that he basically does think this was an isolated incident and I don't think he has any basis for that conclusion," said Sen. Susan Collins of Maine, the senior Republican on the Homeland Security panel that heard Sullivan's first public accounting of the episode.

"For the good of the Secret Service," added Sen. Joe Lieberman of Connecticut, the panel chairman, "he's got to assume that what happened in Cartagena was not an isolated incident or else it will happen again." Still, Sullivan insisted repeatedly that in his 29-year Secret Service career he had never heard anyone say that misconduct was condoned, implicitly or otherwise.

"I just do not think that this is something that is systemic within this organization," Sullivan said.

Man Who Helped US Track bin Laden Sentenced

PESHAWAR, Pakistan (AP) — A doctor who helped the CIA hunt down Osama bin Laden was convicted Wednesday of conspiring against the state and sentenced to 33 years in prison, adding new strains to an already deeply troubled relationship between the U.S. and Pakistan.

U.S. officials had urged Pakistan to release the doctor, who ran a vaccination program for the CIA to collect DNA and verify the al-Qaida leader's presence at the compound in the town of Abbottabad where U.S. commandos killed him in May 2011 in a unilateral raid.

The lengthy sentence for Dr. Shakil Afridi will be taken as another sign of Pakistan's defiance of American wishes. It could give more fuel to critics in the United States that Pakistan — which has yet to arrest anyone for helping shelter bin Laden — should no longer be treated as an ally.

The verdict came days after a NATO summit in Chicago that was overshadowed by tensions between the two countries that are threatening American hopes of an orderly end to the war in Afghanistan and withdrawal of its combat troops by 2014.

Islamabad was invited in expectation it would reopen supply lines for NATO and U.S. troops to Afghanistan it has blocked for nearly six months to protest U.S. airstrikes that killed 24 Pakistani troops on the Afghan border. But it did not reopen the routes, and instead repeated demands for an apology from Washington for the airstrikes.

States Look To Tolls To Pay Construction Costs

WASHINGTON (AP) — Driving onto an Interstate highway? Crossing a bridge on the way into work? Taking a tunnel under a river or bay? Get ready to pay.

With Congress unwilling to contemplate an increase in the federal gas tax, motorists are likely to be paying ever more tolls as the government searches for ways to repair and expand the nation's congested highways.

Tolling is less efficient and sometimes can seem less fair than the main alternative, gasoline taxes. It can increase traffic on side roads as motorists seek to evade paying. Some tolling authorities — often quasi-governmental agencies operating outside the public eye — have been plagued by mismanagement. And some public-private partnerships to build toll roads have drowned in debt because of too-rosy revenue predictions.

Tolls are hardly a perfect solution. But to many states and communities, they're the best option available.

"It's very hard in this environment for states to add capacity without charging a toll because they can't afford to do it," said Joshua Schank, president of the Eno Center for Transportation, a Washington think tank. "They're barely able to maintain what they've got, and there is an urgent need for capacity."

Egypt Holds Landmark Presidential Election

BY HAMZA HENDAWI AND LEE KEATH
Associated Press

CAIRO — After a lifetime of being told who will rule them, Egyptians dove enthusiastically into the uncertainty of the Arab world's first competitive presidential race Wednesday, wrestling with a polarizing choice between secularists rooted in Hosni Mubarak's old autocracy and Islamists hoping to infuse the state with religion.

Waiting in long lines, voters were palpably excited at the chance to decide their country's path in the vote, the fruit of last year's stunning popular revolt that overthrew Mubarak after 29 years in power. For the past 60 years, Egypt's presidents ran unchallenged in yes-or-no referendums that few bothered to vote in.

Still, the choices raised worries among many about whether real democracy will emerge. The final result, likely to come after a runoff next month, will only open a new chapter of political struggle.

Mohammed Salah, 26, emerged grinning from a poll station, fresh from casting his ballot. "Before, they used to take care of that for me," he said. "Today, I am choosing for myself."

Medhat Ibrahim, 58, who suffers from cancer, had tears in his eyes. "I might die in a matter of months, so I came for my children, so they can live," he said, as he waited to vote in a poor Cairo district. "We want to live better, like human beings." He later came out flashing a finger stained with the blue ink used to prevent multiple voting. "Mubarak's policies gave me cancer," he said, referring to the decline in health care under the last regime. "Now I got my revenge."

Adding to the drama, this election is up in the air. The reliability of polls is uncertain, and four of the 13 candidates have bounced around the top spots, leaving no clear front-runner. None is likely to win outright in Wednesday and Thursday's balloting, so the top two vote-getters enter a run-off June 16-17, with the victor announced June 21.

The two secular front-runners are both veterans of Mubarak's regime — former prime minister Ahmed Shafiq and former foreign minister Amr Moussa.

The main Islamist contenders are Mohammed Morsi of the powerful Muslim Brotherhood and Abdel-Moneim Abolfotoh, a moderate Islamist whose inclusive platform has won him the support of some liberals, leftists and minority Christians.

The debate went right up to the doorsteps of schools around the country where poll stations were set up.

Some voters backed Mubarak-era veterans, believing they can bring stability after months of rising crime, a crumbling economy and bloody riots. Others were horrified by the thought, believing the "feloul" — or "remnants" of the regime — will keep Egypt locked in dictatorship and thwart democracy.

Islamists, particularly the Muslim Brotherhood, saw their chance to lead a country where they were repressed for decades and to implement their version of Islamic law. Their critics recoiled, fearing theocracy.

Some saw an alternative to both in a leftist candidate, Hamdeen Sabahi, who has claimed the mantle of Egypt's first president, the populist Gamal Abdel-Nasser.

MOHANNAD SABRY/MCT

Egypt voters were obliged to dip a finger in permanent ink to keep anyone from voting twice during the presidential elections.

An Islamist victory, particularly by Morsi, will likely mean a greater emphasis on religion in government. His Muslim Brotherhood, which already dominates parliament, says it won't mimic Saudi Arabia and force women to wear veils or implement harsh punishments like amputations. But it says it does want to implement a more moderate version of Islamic law, which liberals fear will mean limitations on many rights.

Many of the candidates have called for amendments to Egypt's 1979 peace treaty with Israel, which remains deeply unpopular. None is likely to dump it, but a victory by any of the Islamist or leftist candidates in the race could mean strained ties with Israel and a stronger stance in support of the Palestinians in the peace process.

The candidates from the Mubarak regime — and, ironically, the Brotherhood, which has already held multiple talks with U.S. officials — are most likely to maintain the alliance with the United States.

A looming question is whether either side will accept victory by the other. Islamists have warned of new protests if Shafiq wins, which they say can only happen by fraud. Many are convinced the ruling military wants a victory by Shafiq, a former air force commander.

"Over my dead body will Shafiq or Moussa win. Why not just bring back Mubarak?" said Saleh Zeinhom, a merchant backing Abolfotoh. "I'm certain we'll have a bloodbath after the elections because the military council won't hand power to anyone but Shafiq."

Shafiq was met by several dozen protesters screaming "down with the feloul" as he arrived to vote in an upscale neighborhood east of Cairo. Some protesters showed their contempt by holding up their shoes in his direction. On his way out, some mobbed him, swinging their shoes at him as his security hustled him into his car.

Shafiq, who was Mubarak's last prime minister until he too was forced out of his post by protests, has been openly disparaging of the

pro-democracy youth groups who led the anti-Mubarak uprising. Critics view him as too close to the generals who took over from Mubarak and whose own reputation is tainted by human rights abuses and authoritarian tendencies.

But with his strongman image, he has appealed to Egyptians who crave stability and fear Islamists.

"The country is going under. We need a president that implements justice and brings back security. Bottom line," said Essam el-Khatib, a government employee voting in the Cairo suburb of Maadi.

Nearby another man, Sayed Attiya, shouted, "What Shafiq? We didn't have a revolution to bring back Shafiq!"

The Muslim Brotherhood, meanwhile, faced a backlash of its own.

The group was the biggest winner in parliament elections late last year, winning nearly half the seats. But it disillusioned some by seeming too power hungry, demanding to be allowed to form a government and trying to dominate a panel created to draft a new constitution. The panel was scrapped and the process of writing the vital new charter is on hold as politicians struggle over forming a new one.

The image it has cultivated as an advocate of tolerance and piety was damaged by its campaign to discredit Abolfotoh, who quit the Brotherhood to run for president, and its edict that it is a sin to vote for anyone not advocating implementation of Islamic Shariah law.

In the Mediterranean city of Alexandria, Brotherhood vans ferried women supporters to the polls in the poor neighborhood of Abu Suleiman, one of the group's strongholds. The women, in headscarves or covered head to toe in black robes and veils that hid their faces, filed into the station.

Some Brotherhood supporters cited the group's years of providing charity to the poor — including reduced-price meat, and free medical care.

Facebook Stock Climbs, But Company Faces Many Lawsuits

BY BARBARA ORTUTAY
AP Technology Writer

NEW YORK — Facebook's fourth day of trading as a public company saw an increase in the company's stock price and shareholder lawsuits related to the social network's botched initial public offering.

Facebook Inc.'s stock climbed \$1, or 3.2 percent, to close at \$32 on Wednesday. But the gain was only a small reprieve for shareholders. The stock's rocky inaugural trading day Friday was followed by a two-day decline. The stock is still trading nearly 16 percent below its \$38 IPO price.

The initial public trading of Facebook's stock was tarnished Friday morning by a half-hour delay, caused by glitches on the Nasdaq Stock Market. It was marred further this week as investors began accusing the banks that arranged the IPO of sharing important information about Facebook's business prospects with some clients and not others.

Several shareholders who bought stock in the IPO have filed lawsuits against Facebook, its executives and Morgan Stanley, the IPO's lead underwriter. At ques-

tion is whether analysts at the big underwriter investment banks cut their second-quarter and full-year forecasts for Facebook just before the IPO, and told only a handful of clients about it.

One suit, filed in U.S. District Court in New York, claims Facebook's IPO documents contained untrue statements and omitted important facts, such as a "severe reduction in revenue growth" that Facebook was experiencing at the time of the offering. The suit's three plaintiffs, who bought Facebook stock on its first day of trading May 18, claim they were damaged in the process.

Morgan Stanley declined to comment. Facebook said the lawsuit is without merit.

Another lawsuit, filed in San Mateo County Superior Court in California, holds Facebook and underwriters liable, claiming that Facebook's IPO documents misled investors. Both suits seek class action status on behalf of investors who bought Facebook stock on Friday and lost money.

"No one gets it perfect, as far as saying what the financial results are," said Anthony Michael Sabino, professor at John's University's Peter J. Tobin College of Business.

The bottom line, he added, is whether Facebook or the underwriter had material information about Facebook's finances that was not disclosed publicly.

"At this moment, it's still too early to say," he said. "We don't know enough, but this could turn out to be an issue."

What is known is that beginning in March, Facebook began meeting with analysts at the underwriting firms. The gatherings are a customary part of the IPO process and are designed to help analysts understand the company's business so they can make accurate financial projections.

On May 9, day-three of Facebook's pre-IPO roadshow to meet with prospective investors, the company filed an amended IPO document that said its mobile users were growing faster than revenue. According to a person familiar with the matter, Facebook then had another meeting with analysts and told them that based on the new information in the filings, the analysts' forecasts should be at the low end of the range that the company gave them in April. The person spoke on the condition of anonymity because they were not publicly authorized to discuss the matter.

Honoring Their Service & Sacrifice

Our respect and gratitude will forever be with our fallen military heroes and their families. Their service and sacrifice are beyond measure, and we will never forget their dedication to our country and our freedom.

To all the brave men and women who serve in uniform today, we thank you for your commitment to preserving freedom at home and around the world. You are an inspiration to all of us, and you make us proud to be Americans. We salute you and your families, and pray for your safe return home.

Avera
Sacred Heart Hospital

