

WANTOK

Niuspepa bilong yumi ol PNG stret!

Wan Wik,

Februari 10 - 16, 2005

NAMBA 1595

K1 tasol

Catholic Reporter bilong
mun Februari i stap
insait

OCEAN BLUE

Tuna in oil
Rait teist
yah!

Pes 2- Bagarap ol pikinini i bangim

Nogat sunami

*...Ol manmeri long
Mosbi ronawe nating*

William Natera na Neville Choi
i raitim

PRET long birua bilong solwara o sunami
i mekim planti tausen manmeri i ronawe
long Mosbi siti long bik moning ast.

Planti ol manmeri husat i stap long ol hap
bilong Koki, Badili, Kaugere, Gabutu
Sabama, Hanuabada, na ol arapela ples
klostu long nambis, i bin lusim ol haus
bilong ol taim ol i lukim mak bilong drai
bilong solwara i go daun tru na rip i stap
ples klia.

"Mak bilong drai i go daun tru, winim mak
we em i save go daun long en. Dispela wan-
taim ol stori mipela i harim long sunami i
mekim mipela i pret," Elizabeth Paisoi, wan-
pela bilong ol manmeri husat i bin lusim
haus bilong em long Gabutu long 3 kilok
moning na wokabaut i kam long Godens
long ronawe long dispela birua ol i bin ting
bai kamap i bin tokim Wantok Niuspepa.

Terence Rai, husat i bin ronawe long
Wanigela, Koki, wantaim famili bilong em
long 2 kilok moning, i tok olsem tingting
bilong ol em bin long wokabaut inap ol i stap
longwe long solwara.

Sampela ol manmeri i bin ronawe i go
olgeta long 9 Mail, ausait tru long Mosbi.
Long moning, taim san i strong na ol tok-
save i go long ol olsem nogat birua i bin
kamap o bai kamap, ol, na ol narapela lain
husat i bin ronawe na stap long ol wanwan
hap, i wokabaut o kisim ka na PMV i go bek
long ol hap bilong ol.

I go long pes 3.

• Sampela ol lain husat i bin ronawe lusim haus long Gabutu i sindaun long hap graun namel long SP Brewery na Boroko Foodworld na wet long kisim tok orait long go bek gen long haus. Poto: NEVILLE CHOI

STRONGPELA TRU

colgate

Toothpaste bilong PNG stret!

Polis Ripot

POPODETA: POLIS long Popondetta i ripot olsem tupela man i kisim bikpela bagarap long skin na narapela 7-pela i stap nau long sel biahin long wanelpa pait i bin kamap.

Pait i bin kirap biahin long ol sampela lain long Hohorita peles long Kokoda eria i kamapim wanpela fanresing kopri nait. Kopri nait i bin go gut tasol klostu long moning blong em 5-pela yangpela yut husat i bin dring hombru i kam kirapim pait.

Polis i nau wok long wokim wok luksave i go insait long dispela hevi.

**TRAIN FOR
SUCCESS
IN 2005!**

YOUR
professional
accredited
Certificate
or Diploma,
or Degree.

Professional accredited
British Career Training

Cambridge International is the key to a successful career. Invest in accredited qualifications and skills for a great future. International Diplomas (£130 or US\$260)

- * Accounting, Hotels, Tourism, Computers
- * Business, Management, Stores, English
- * Personnel, Marketing, Advertising, Insurance
- * Economics, Secretary, Purchasing, Stores
- Advanced & Honours Diplomas and MBAs**
- * Business, Marketing, Finance, Personnel

For your FREE Information book contact:
CAMBRIDGE INTERNATIONAL COLLEGE
P O Box 53, Southampton,
SO14 0YP, England, Britain.
Fax: + 44 2380 337200

Web: www.cambridgecollege.co.uk
Email: info@cambridgetraining.com
Accredited British Training & Education registered with the National Training Council & Ministry of Labour of Papua New Guinea

Helpim Esia

SAPOS yu laik givim liklik mani long halivim ol turang i kisim bagarap, yu ken putim mani bilong yu i go long ol dispela ples:

PNG RED CROSS SOCIETY

Akaun Nem: PNG Red Cross Society Asia Tsunami
Bank/Akaun #/Brens: 6000 947 066, WESTPAC Waigani
1001 035 135, BSP, Port Moresby
Telepon namba: 325 8577 / 325 0617
Kontak Manmeri: Jacqueline Boga (Secretary General PNGRCS), Vini Talai o Hilda Wayne

CARITAS PNG

Akaun Nem: Southeast Asia Tsunami Appeal
Bank/Akaun #/Brens: 717856801, WESTPAC, Waigani
Telepon namba: 325 6255 / 325 6485
Fax namba: 325 9626
Kontak Manmeri: Raymond Ton (Deputy National Director, CPNG)

Polis mas noken wetim famili long mekim ripot**Veronica Hatutasi i raitim**

POLIS i mas go aut na kisim ripot long man o meri i mekim rong na noken sindaun wetim famili long kam givim ripot long ol hevi i kamap long pikinini na famili bilong ol.

Long wankain taim tu, ol loya i harim ol kot bilong famili na pikinini hevi na ol sios woklain i mas kisim moa save long olgeta eria bilong bagarapim pikinini, Linus Dawanincura, husat i wok long eria bilong lukautim pikinini (Child Protection) wataim UNICEF i tok.

Mis Dawanincura i bin wanelpa long ol 100 pipel i bin sindaun long wanelpa de woksop ol bin holim long Mosbi long dispela wok Tunde long glasim na skelim

pasin bilong bagarapim na salim ol pikinini long kisim mani.

Mis Dawanincura i mekim strongpela toktok tu olsem komyuniti i mas ripotim pasin bilong bagarapim pikinini i go long ol atoriti.

Na em sapotim tu Dame Carol Kidu long tok em i tokaut olsem i gat "kalsa korapsen" i wok long kamap insait long PNG.

"Komyuniti i mas luksave olsem yu i gat dispela gutpela pasin long putim ripot taim ol i lukim pasin bilong bagarapim pikinini i kamap. Komyuniti i mas putim ai na yau long pasin bilong bagarapim pikinini na ol i noken lukim tasol i kamap.

"Korapsen long kalsa i kamap tasol dispela i noken tru kamap olsem as long gi-

man long bagarapim pikinini na rait bilong ol na ol meri. Kalsa i noken stopim pipel long putim ripot.

"Sampela piksa long kalsa we i wok long senis na i no gutpela we i bagarapim rait bilong meri na pikinini em pasin bilong baim meri we nau veliu o mak bilong mani i go antap abrusim mak bilong tumbuna i makim long en olsem na "polygamy" o ol man i maritim moa long wanelpa meri.

"Long taun eria, ol i mas kamapim long lukaum mak long we tumbuna pasin inap go long em na sait bilong sefti."

Em i tok bikpela aweanes i mas kamap long pasin bilong bagarapim pikinini na long stopim na egensim, i wok bilong olgeta man na meri, na ol i mas wok bung wantaim.

Ol Lida

...Hamanito
Yut long Bena
Wod 4 i kisim
salens long go
pas long komyuni-
niti olsem ol lida
bilong ples.

Kain salens
olsem i mas i go
long ol yut long
ol narapela hap
bilong kantri tu,
na ol i mas redi
long sanap
strong na
bungim dispela
kain salens.

Poto: BENNY
ALLAN

Nogat gutpela as long korapsen long kalsa**Veronica Hatutasi i raitim**

KORAPSEN long kalsa o yusim kalsa long wokim ot samting i no stret i wok long kamap bikpela insait long kantri na kamapim bagarap long ol yangpela meri na pikinini, Minista bilong Komyuniti na Sosel Developmen Dame Carol Kidu i tokim bung long Pot Mosbi long dispela wok we i bin lukluk long pasin bilong bagarapim ol pikinini na yusim na salim ol long wokim mani long ol.

Strongpela askim em i mekim long dispela bung em

long komyuniti, sivil sosaiti na ol ovasis patna i wok bung wantaim na kamap papa long wok bilong egensim na dau-nim pasin bilong bagarapim pikinini na ol yangpela meri.

Pasin bilong bagarapim ol pikinini na ol yangpela meri long PNG em i samting we pipel i no laik toktok long ples klia long en tasol em i wok long go bikpela na planti taim of man i save yusim kalsa o pasin tumbuna olsem eksius olsem rot long abrus long kisim mekim save long lo.

"Mi gat bikpela bilip olsem PNG bai muv go het sapos

olgeta pipel i sanap wantaim na go egensim na daunim pasin bilong bagarapim pikinini na ol yangpela meri. Dispela hevi em pipel i save sem long tokaut long em (bikos planti taim, em i kamap insait long famili, hauslaun na ol poroman bilong famili) tasol yumi mas luksave olsem hevi ya i kamap pinis long PNG. I moabeta long yumi go pas long ol kain hevi olsem na traum long daunim na stopim. Yumi abrusim pinis hap we yumi tok dispela hevi i no stap wantaim yumi. Olsem olgeta pipel bilong Papua Niugini i mas kamap

papa long dispela wok. Wankain olsem wok long HIV AIDS i kamap olsem eria we olgeta sekta bilong sosaiti na i no Helt Dipatmen tasol i papa long em nau.

"Kantri i wok long bungim "Korapsen long kalsa" na yusim kalsa olsem eksius long wokim of samting i brukim lo. Putim han wantaim, kamap mausman long dispela hevi na wok poroman na go het long karimaut ol aweanes na ol arapela wok long daunim dispela samting nogut i we i bikpela na bagarapim ol yangpela meri na pikinini," Dame Carol i tok.

Yama lukluk long 2007

Gabriel Bego (DWU) i raitim

MEMBA bilong Usino-Bundi Peter Yama nau i stap long ilektoret bilong em na i wok long lukluk long 2007 ileksen gen.

Mista Yama i bin winim kot bilong em egenim disisen bilong Lidasip Traibunel husat i bin laik rausim em long wok olsem memba bilong palamen.

Nesenel Kot i bin givim tok orait long em long holim yet opis bilong em olsem memba bilong Palamen las wok Fraide. Lidasip Traibunel i bin rausim Mista Yama long opis bilong em olsem memba bilong Usino Bundilas yia.

Bihain long em i winim kot bilong em, Mista

Yama i bin lusim Mosbi na go bek long Madang long Tunde wantaim bikpela tingting long strongim wok bilong em i go inap ileksen long 2007.

Famili bilong em, ol sapota na Madang Gavana James Yali i bin bungim Mista Yama long Madang ples balus long Tunde apinun.

Ol sapota bilong em i bin bilas na danis na singaut taim 8-pela man i karim em long dua bilong ples balus i go long ka bilong em.

Taim em i toktok long ol sapota bilong em long opis bilong em long Yama Group of Companies opis long Bukbuk, Mista Yama i tok strongpela lida olsem em i ken bungim planti hevi long kot tasol em i ken win yet.

Em i tok maski traibunel i bin rausim em

long opis long mun Disemba las yia taim ol i mekim wok painimaute, em i no lusim bilip.

"Nogat wanpela man i klin long dispela graun. Wok bilong lida em i hatpela wok tru. I gat ol hevi we yu mas bungim taim yu wok olsem lida. Mi tok tenkyu long God long dispela win," Mista Yama i tok.

Em i singaut long ol lida bilong kantri olsem i gat wanpela we tasol long winim kot na em long strongim bilip long God.

Mista Yama i salensim Gavana James Yali long wok bung wantaim em na ol arapela lida bilong Madang.

"Bihainim tok bilong God, lus tingting long yu yet na sanap makim maus bilong ol pipel," Mista Yama i tok.

PNG bai kisim nupela paspot

Maisan Pahun i raitim

PLANTI manmeri insait long kantri i wok long bel kros long ol aplikesen bilong kisim nupela paspot.

Minista bilong Foren Afes na Imigresen Sir Rabbie Namaliu i tok ol publik seven insait long dipatmen bilong em i wok long kandim ol PNG paspot long yia 2003 na i tok olsem klostu nau bai ol i pinis.

Ol dispela olpela PNG paspot em ol i bin printim long sampela yia i go pinis na senis i kamap long ol masin biklop mekim paspot i soim olsem kantri i mas i gat nupela paspot.

Em i warpela bikpela samting tu long sait bilong sekuriti long wok na i soim olsem ol gavman bilong wok i mas givim gutpela paspot i go long ol manmeri bilong ol i save raun i go ovasis.

Dispela i kamap long Minista long 2004 na wanbel i bin kamap olsem PNG i mas odarim ol nupela paspot. Disain bilong nupela paspot i redi pinis na PNG i baim bikpela mani long mekim dispela wok bai i ken pinis.

Tasol i gat wan wan printa insait long Wol we i ken printim na kamapim kain paspot na nau yet olgeta dispela printa i bisi long wok bilong ol arapela kantri.

Nau yet ol manmeri bilong PNG husat i laik go raun long ovasis mas yusim PNG Certificate of Identity o ol PNG Emergency Travel pepa.

Minista i tok bikpela tenkyu tu i go long ol kantri we i givim helpim bilong ol i kam long larim ol PNG manmeri i yusim kain pepa long raun.

Helpim Manam...Ol manmeri bilong Madang taun i bin givim mani na kaikai wantaim long wanpela musik konset long Madang maket las wiken bilong helpim ol wantok bilong ol long Manam. Pasto Charlie Kubai bilong Ambassadors Church i bin bungim ol musik atis long Madang long mekimg dispela konset.

Poto: GEORGINA TUMU (DWU)

Temu tokaut long nesenel wilbero plen

NESENEL Gavman Rilif Kodineta na Memba bilong Abau, Dokta Puka Temu i tokaut pinis long wanpela nesenel wilbero pus we bai i kamap insait long olgeta provins bilong pinisim nesenel fanresing bilong Saut Is Esia na Manam Ailan.

Dispela bai kamap long Sarere long dispela wok na bai i stap aninit long lukaut bilong olgeta provinsel gavman insait long wanwan provins.

Dokta Temu i tokaut olsem dispela bai bungim mani i go inap long mani mak bilong K5 milien we gavman yet i bin makim taim ol i statim wok fanresing long mun Jenuari.

Em i tok tenkyu long ol midia bisnis insait long kantri long toksave long publik long ol bagarap i kamap long sunami long Saut Is Esia na bagarap ol wantok long Manam ailan yet i bungim.

Em i tok midia i bin mekim bikpela wok tru long helpim gavman wantaim fan resing bilong ol.

Dokta Temu i tok nius ripot long fanresing i bin winim bilip ol manmeri long publik long givim liklik mani i go long fan resing.

Long wankain taim, biknem musik atis bilong PNG na Pasifik, Patti Potts Doi i kamapim pinis wanpela singsing bilong sunami.

tingim of lain turangu i kisim bagarap taim sunami i bin kamap long ples bilong ol.

Dispela singsing em i kolin Roses of Indian Ocean na em i singsing long tok ples Sri Lanka.

Tok Pisin Radio Stesen YUMI FM i bin plaim dispela singsing namba wan taim long Trinde moning na i bin toktok wantaim Potts long stori long dispela singsing.

Patti Doi i bin tokim Wantok Niusepape olsem olgeta mani long dispela singsing bai i go long fanresing bilong helpim ol turangu long Saut Is Esia husat i bin kisim bagarap long sunami.

THEODIST LTD

BIKPELA storu tru i kamap long Pot Mosbi long Trinde moning taim ol manmeri i stap long nambis long Pot Mosbi taun stret i ronawe lusim ples bilong ol bihain long ol i lukim solwara i drai narakain olgeta. Wara i drai na rip i kamap ples klia i go aut olgeta long ailan Manubada. Stat long 3 kilok moning ol man, meri na pikinini i wokabaut lusim ples bilong ol. Bikpela sore i stap wantaim ol. Tingting bilong sunami i stap yet bihain long em i bagarapim ol manmeri long Saut Is Esia.

WOK bilong ol Australia polis insait long Mosbi nau i wok long karim kaikai. Ol Wantok i tok olsem nau long nait ol i save harim sairin bilong ol polis ka i wok long bikmaus klostu klostu. Na holim nek bilong ol wok pik i save pulim ol paus na holim ol meri long ol bas stop tu.

Nogat sunami

I kam long pes 1.

PNG Nesenel Weda Sevis, opis we i save lukau-tim ol wok bilong skelim senis bilong win, ren na san, i tok ol i tok ol i no save was long mak bilong solwara o ol sunami, tasol ol i save kisim ol toksave long ol sunami long Honolulu, Hawaii. Sunami Senta na toksave long mak bilong solwara long Nesenel Tidal Fasiliti (NTF) long Adelaide, Australia.

Nesenel Weda Sevis i tok NTF i bin toksave long ol pinis olsem mak bilong drai bai i go daun tru long Februari 9 na i go bek antap long mak em i save stap long en long Februari 14, na ol manmeri i noken pret.

Ekting Dairekta bilong Nesenel Disasta Senta, Martin Mose, i bin toktok long Karai Nesenel Redio long Mosbi, long toksave long ol manmeri husat i bin ronawe lusim haus bilong ol long go bek bikos bai i nogat sunami bai kamap.

Mista Mose i tok klia olsem em i gutpela olsem ol manmeri i klia long sunami na i ronawe lusim ples bilong ol, tasol em i tok tu olsem dispela bikpela pret i bin kamap long wanpela tokwin tasol.

"Mi laik toksave long olgeta manmeri husat ronawe lusim haus bilong ol long go bek na amamasim dispela de tasol. Ol i noken pret bikos olgeta samting i orait. Mipela i sekim pinis wantaim Pasifik Sunami Woning Senta na ol i toksave olsem bai i nogat sunami i kamap," Mista Mose i tok.

Prinsipal Saismolojis wantaim Dipatmen bilong Maining, Dokta Chris Mackie i tok olsem ol manmeri i bin ronawe bihain long ol i lukim solwara i go daun olgeta na rip i kamap ples klia.

Tasol em i tok dispela em i wanpela samting we i save kamap olgeta yia long mun Februari, tasol aste moning, mak bilong drai i bin winim mak bilong bipo, olsem na ol manmeri i ting olsem sunami i wok long kam.

Long wankain taim Polis Komanda bilong Nesenel Kapitel Distrik/Sentral, Tony Wagambie, i tok olsem em i bilip ol lain nogut i bin kirapim dispela tokwin long sunami bikos ol i bin laik stil long haus bilong ol manmeri husat i ronawe lusim haus bilong ol na ol polis i bai putim was.

DESK & POCKET CALCULATORS
From **K13.20** ea

EXERCISE BOOKS
(Biggest Range in Town)
From **66t** ea

SCHOOL BAGS
(Assorted Colours & Styles)
From **22.00** ea

BACK TO SCHOOL

THEODIST LTD
THE STATIONERY SUPERMARKET

PORT MORESBY & LAE

Hap Hap Nius**Les wok mas pinis**

Nesene Kot Jas long Kokopo, Is Nu Briten, Justice Salatiel Lenalia i singaut long polis na ol lo man insait long provins long mekim gut wok bilong ol long dispela yia long redi bai kot i ken pinisim gut ol kes bilong ol. Long makim stat bilong lo yia insait long provins, Jastis Lenalia i tok ol polis opisa husat i save wok long ol kes long go long kot i mas mekim gut wok bilong ol bai ol kot i ken stretim na pinisim kwiktaim. Las yia samting olsem 93 kes i bin go long kot, tasol long ol dispela kes, 16 tasol i bin pinis.

Save long ol rait

Wanpela woksop i lukluk long human raits o ol rait bilong ol manmeri i bin kamap long Is Nu Briten las wik. Dispela program i kamap aninit long lukaut bilong UNICEF na as tingting bilong en em long painimaun wanem kain wok i wok long kamap long tok klia na strongim human raits insait long PNG. Is Nu Briten em i namba wan provins long mekim dispela kain program. Ol mausman bilong pablik sevis, ol non gavman ogenaiesen na ol sios i bin sindaun long dispela woksop. Woksop i bin lukluk long strongim wok bung namel long ol wanwan stekholda long promotim ol rait bilong ol meri, ol pikini na ol yut insait long provins.

Tapiok projek bai kamap long Nu Ailan

Maisan Pahun i raitim

CHAN CHAI wanpela bikpela kampani bilong South Korea i sainim pinis wanpela agrimen wantaim memba bilong Kavieng Martin Aini long kamapim wanpela bikpela tapiok projek insait long kantri.

Dispela projek bai kamap long Kavieng bihain long 80,000 hekta graun agrimen i kamap orait wantaim of papagraun na dvelopa.

Projek bai sindaun long Kaut, wanpela ples i stap samting olsem 25 kilomita ausait long Kavieng taun.

Nau yet em wok i stap yet long sainim agrimen namei long ol papa graun na dvelopa.

Tok orait i kam pinis long samting olsem 43,000 hekta na ol arapela hap graun we dispela projek bai i skru i go long em em long

Nau yet tok i orait pinis long 43,000 hekta na ol narapela hap graun em Lavongai long New Hanova, Sentral Nu Ailan, Wes Kos Namatanai na Is Kos Namatanai.

Ol papa graun i tok orait pinis long usim graun long planim na kamapim tapiok bisnis.

Mista Aini tu i tok tapiok em nambawan kaikai bilong Nu Ailan pipel na tu ol narapela eria bilong Papua Niugini.

Tapiok i save groa long olgeta hap insait long provins na i gutpela kaikai long taim bilong drai.

Ol pipel bilong Kavieng i amamas long dispela projek na komuniti i sapotim dispela bikos planti manmeri bai i kisim helipm long dispela projek.

Dispela tapiok projek bai bringim i kam klostu long US\$ 26 milien.

Mani mak bilong nambawan hap bilong projek i klostu long US\$6 milien na namba 2 hap bai yusim US\$ 20 milien.

Klostu long 5,000 manmeri bai i wok long dispela projek na klostu 50,000 bai gat sans long mekim mani long groim tapiok long ol liklik infomel sekta.

Long nambawan wok bilong dispela projek bai ol i sanapim ol tapiok

• Tapiok i gro gut i stap insait long wanpela gaden.

fam. Dispela bikpela tapiok fam em ol asples yet bai mekim.

Ol investa bai i wokim haus bilong putim ol tapiok na redim long salim i go ovasis.

Long namba 2 hap bilong projek bai ol i kamapim wanpela Ethanol faktori o woksap bilong kukim tapiok na mekim Ethanol - dispela marasin i stap insait long bensin na ol arapela samting. Dispela bai i kamap

long namba 4 yia bilong plen sapos olgeta wok i go orait.

Dispela South Korea grup i gat nem long wokim Ethanol we i kisim luksave olsem i stap nambawan long wol maked.

Mista Aini i tok amamas long Praim Minista Sir Michael Somare, Minsita bilong Trade na Industri na Agrikalsa minista long kamapim dispela projek insait long Kavieng.

wantaim hevi bihain long ren i bagarapim ol gaden kaikai bitong ol na kaikai i tot.

E m b e s a d a bilong Japan long PNG, His Excellency Katsuo Yamashita na Projek Opisa bilong Pomio distrik Disasta Komiti tom Polin i bin sainim Grant Kontrak long Embesi bilong Japan long Pot Mosbi long Tunde long dispela wik.

Gavman bilong Japan i save givim planti arapela gutpela helpim long PNG tu, moayet long sait bilong agrikalsa.

Sui sapotim ol kakao fama bilong Kandrian

Paulus Tali i raitim

OL LAIN husat i save planim kakao nau i wok long go het long wok long kakao bihainim luksave i kam long memba bilong Kandrian David Sui.

Kandrian-Gloucester insait long Wes Nu Briten i bin kisim moa helpim i kam long memba bilong ol long helpim ol long wok kakao.

Mista Sui i bin givim moa long K350, 000 long baim ol neseri bek na hai brid kakao wantaim ol kakao sidling bilong tilim insait long ilektoret bilong em.

Em i tok dispela wok helpim em i givim em i makim long stat long nau i go inap long 5-pela yia bihain. Wok nau bai i stat i go inap 2009.

Mista Sui i tok strong olsem dispela kain hai brid kakao i save groa hariai insait long tupela yia tasol. Bikos long dispela, em i tok em i laik lukim olgeta liklik ples insait long ilektoret bilong em i mas groim dispela kain kakao.

Long 2007, Kandrian-Gloucester bai i gat moa long 2 milien kakao diwai i groa. Em i tokim ol pipel bilong Kandrian-Gloucester olsem sapos ol i laik kisim gutpela kaikai long helpim em i givim, ol i mas putim han long graun na planim kakao na lukautim gut bai ol i ken kisim mani long em.

Gavman bilong Japan helpim Pomio

GAVMAN bilong Japan i givim K280, 000 i go long Pomio Distrik Disasta Komiti bilong helpim ol manmeri bilong Pomio bihain long bikpela ren i bin bagarapim olgeta gaden kaikai bitong ol.

Gavman bilong Japan i givim dispela helpim mani aninit long Japanese Grant Assistance for Grassroots Project we ol i sanapim aninit long gutpela wok bung namei long Japan na Papua Niugini.

Mani ol i givim bai go long baim ol kaikai bilong ol manmeri i stap

bung wantaim ol memba bilong palamen na toktok moa long wanem ol hevi i stap long eria bilong ol.

Gutpela piksa bilong Tavur So las yia i bin kamap tasol ol lida i no bin stap long stat bilong so inap pinis, we dispela pasin tu i no stret.

"Yumi ol lida i mas stap wantaim ol pipel inap so i pinis we ol pipel bilong Wes Nu Brieni ken save olsem lida i stap wantaim mipela," Mista Vulupindi i tok.

Em i tok strong olsem Wes Nu Briten em i provins bilong wel pam na ol lida i mas save olsem provins i ken i gat moa bisnis.

"Long dispela sait, yumi ol lida i mas kam na givim tingting na bung wantaim na wok bung wantaim tu long lukautim gut provins bilong yumi na dvelopim moa," Mista Vulupindi i tok.

Famili kotim Angau haus sik

WANPELA famili i kotim Angau Memorial Haus Sik long Lae, Morobe provins, long dai bilong papa bilong ol long 1995 we Nesenel Kot i mekim disisen olsem haus sik i asua. Olsem na haus sik na stet i mas stretim bagarap dispela famili i bin kisim we kot yet bai makim taim em i harim. Stet na haus sik bai peim tu ol kos ol i lusim long kamapim dispela koto.

Waigani Nesenel Kot i harim olsem pasin bilong i no hariap long stretim dispela bikman i kamapim dai bilong em taim em i bin kisim bagarap na kamap long haus sik.

Dispela man em Paul Tirimia na em i bin draiva bilong Hertz Rent A Car bisnis long Lae taim ol raskol i sutim em long naip na stilim dispela ka long

28 Jenuari 1995.

Kot i harim olsem em i bin kisim bagarap na i go aut long painim helpim taim wanpela poroman i lukim em na kisim em i go long haus sik we em i kamap long haus sik wod long 8 kilok nait.

Kot i harim olsem taim em i dai long 4 kilok moning.

Meri bilong em Kembo Tirimia i kisim kot long dai bilong man bilong em we em i kotim Angau Memoriel Haus Sik Bod, Stet na Leasemaster Pty Ltd, Trading em Hertz Rent A Car.

Misis Tirimia i makim em yet wantaim ol pikinini bilong em Monica Tirimia 17 krismas, Morris Tirimia 11 krismas, Margaret Tirimia 7 krismas na Moslin

Tirima 7 krismas.

Tirima famili i kot olsem ol wokman bilong haus sik i no mekim wok bilong ol stret long stretim bagarap papa bilong ol i kisim. Olsem na haus sik wantaim stet i karim dispela asua bilong ol wokman bilong haus sik..

Nesenel Kot Jas Jastis David Cannings i harim olsem haus sik i asua long i no lukim hevi bilong bikman ya hariap na tu ol ripot bilong em i no stat gut.

Misis Tirimia i bin statim dispela toktok long 1995 wantaim Warner Shand loya na bihain go long Paul Paraka loya na bihain Poro loya we ol i harim na kamap wantaim dispela disisen bilong kot.

AIDS woksop skulim pipel

OL NUPELA AIDS kea woka long Madang i kisim toksave long karimaut wok bilong ol gut long daunim ron bilong sik AIDS long noken kamap bikpela.

Mak olsem 30 manmeri i pinisim wanpela woksop bilong toktok wantaim ol lain i stat wantaim dispela sik nogut na givim ol tokstia na toksave long karimaut wok bilong kaunseling na awenes gut insait long komuniti bilong ol.

Anna Bolan bilong National AIDS Council i givim dispela tok salens long ol manmeri las Fraide taim ol i pinisim dispela woksop bilong ol.

Misis Bolan i tokaut long bikpela rekot dispela sik nogut bilong HIV AIDS i gat long PNG we mak olsem 9850 manmeri i kisim sik pinis na samting olsem 50,000 i raun hait yet.

Em i tok dispela namba i wok long go antap tru olsem na olgeta wok i mas ron strong pait agensim dispela sik.

Gabriel Bego & Augustine Kinna - DWU Journalism sumatin

Modilon haus sik kisim helpim long St John Ambulens

MODILON Jenerel Haus Sik long Madang i kisim bikpela helpim wantaim ol emejensi medikol saplai we i kos olsem K10,000 i kam long St John Ambulens Sevis.

Ol dispela samting em hat stata na tupela ambulens kit we Sif Komisina na Sif Eksekutiv Opisa bilong PNG St Johns Ambulens Sevis Douglas Kelson i givim.

Sief Eksekutiv Opisa bilong Madang haus sik Dokta Jethro Usurup i kisim ol dispela saplai na i tokaut olsem dispela raun bilong St John Ambulens i kam long Madang em wanpela wok poroman ol i save strongim olgeta taim long sapotim na stretim gut ambulens na emejensi sevis long Madang.

Em i tok St John Ambulens Sevis i bin kisim askim i kam long Nesenel Dipatmen bilong Helt long stretim gut emejensi sevis na kirapim gen wok bilong kisim na givim blut insait long kantri.

Mista Kelson i tok em i amamas long statp insait long dispela wok bilong kirapim gut helt sevis insait long kantri.

Iona Rete na Reline Likas
OI DWU Journalism sumatin

Iona Rete

XSELL OL DIL HAT LONG WIN! NAO ON!

JVC MX-G85 #202929
DIPOSIT K1.00
CD Hi-Fi Sistem
• G-Max twin haipa pawa-draiv sab wofa wantaim 4 laya voi koiil extended supa beis
• 3 CD karosel chansa Bipo Kes K1,499

SEIVIM K504

JVC HX-GD7 #202926
DVD Hi-Fi Sistem
• DVD-Audio/Video, DVD-R/RW, CD-R/RW, SVCD/VCD, MP3, jpeg • 5 DVD-chansa • twin haipa pawa draiv sab wofa Bipo Kes K2,499

SEIVIM K73 LONG FUTRAIT

SONY MHC-RV884 #202942
DVD Mini Hi-Fi Sistem
• 3500W PMPO (100W x 2 + 40W x 3 RMS)
• 3-VCD/CD chansa wantaim MP3 pleibek Bipo Kes K2,699

SEIVIM K100

PHILIPS FW-D596
Mini Hi-Fi Sistem #202920
DIPOSIT K1.00
• 3300 W PMPO • 3 CD Chansa • Karaoke Funksen
• 3 Weis Spika wantaim Maks Beis Pot
• 30 pela aoa pleibek long MP3 musik Bipo Kes K2,299

SEIVIM K300

PHILIPS AZ1004 #225814
Holim-raun CD RCR
• CD piliai, top loda, CD prokrema, CD Sync, isi long painim CD Bipo Kes K449

COURTS
Edim valu OGETA dei!

SWITCH ON TO POWERHOUSE
STIMULATE YOUR SENSES

Hap Hap Nius

Wokman stil
Polis long Lae, Morobe provins, i sasim wanpela sinia wokman husat i save wok wantaim gavana bilong Morobe bihain long em i bin stilim K5000. Ripot i tok dispela man i bin stilim K8000, tasol i bin yusim K5000 bilong dispela mani tasol.

**Hap Hap
Nius****Ol kalabus
man ranawe**

Ol atoriti long Baisu haus kalabus ausait long Maunt Hagen siti i tok olsem 33 kalabu man i bin ronawe long Mande taim ol Woda i go long Hagen taun long opening sevis bilong 2005 Ligel Yia Opening. Stori i bin go olsem ol kalabus man i bin paitim wanpela woda husat i bin was long haus kalabus na ranawe.

GG raun

Gavana Jenerel (GG) Sir Paulias Matane i bin go stap long ol Westen Hailans Provins na tu dispela em i namba wan raun bilong em long Hailans rion biahin long em i kisim opis bilong Gavana Jenerel long las yia. Sir Paulias i bin go long Maunt Hagen long opim Ligel yia na biahin bin kam bek long Pot Mosbi. Bihain em i bin bung wantaim Westen Hailans Gavana Palas Wingit.

Maisan Pahun i raitim

KLOSTU nau bai kantri i amasim 30 yia indipendens bilong em na tu pasin bilong ol manmeri long kantri i wok long senis long gutpela i go nogut olgeta. Pasin bilong rispek long ol lida tu i nogat nau bikos ol manmeri i nogat rispek long ol yet na dispela i bringim nem nogut i kam long kantri.

Sir Matiabe Yuwi em i wanpela bikman bilong ples Nagia long Tari, Sauteri Hailans provins. Em i bin memba bilong Tari Komo long yia 1968 i kam 1982. Na long dispela taim em i bin stap insait long Constitutional Development Commission aninit long lidasip bilong ijivitari memba Paulias Arek.

"Long dispela taim em mipela (lida) em ol save lain bilong ples na mipela i raun kisim tingting bilong olgeta manmeri insait long kantri na long wol na mipela i plenim Mama Lo bilong dispela kantri," Sir Matiabe i tok taim em i bin kam lukim Wantok Niuspepa.

Na nau dispela lo em yumi i wok long sanap long em na wok insait long kantri, em i tok.

Sir Matiabe i tok long taim bipo ol manmeri long ples na taun i save gat rispek long lo na kantri i orait. Bihain

• Sir Michael mekim bikpela wok long karim PNG i kam long dispela mak. FAIL POTO

Bogenvil Kopa Main i kamap na biahin mani bilong dispela main i paul na Francis Ona i kirapim dispela bikpela pait. Long dispela taim i kam nau kantri i wok long go daun

Sir Matiabe i tok dispela i no rong bilong ol lida bilong bipo olsem Sir Michael Somare, Sir Julius Chan, John Momis, Sir John Kaputin, Bernard Narakobi, Michael Pondros na ol opeta memba.

"Long bipo taim kantri i no kisim indipendens yet mipela ol dispela lida i tok strong long save bilong mipela long kamapim Mama Lo bilong kantri na biahin indipendens i kamap.

"Tasol lukim long tude ol yangpela i tok Sir Michael i no gutpela lida tasol em i dispela man husat i kisim indipendens na namba wan praim ministra bilong kantri, na watpo ol man i no amamas na soim rispek long

em," Sir Matiabe i bin tok.

Long 1972 ileksen taim Sir Matiabe i go insait long palamen ol i makim em memba bilong Konstitusenol Pleniring Komiti aninit long John Momis.

Long ol dispela taim Sir Matiabe i tok olsem ol lida insait long palamen i no tingting tumas long politiks na pawa na i save laik long sevim ol pipel bilong kantri.

"Mipela i save wokim wok nating na i no save askim long wanpela samting, na tu taim ol pipel askim long rot em mipela i wokim na ol i no askim long kompesesen olsem long tude," Sir Matiabe i tok.

Tasol nau ol pipel i no lukluk long hatwok ol lida bilong bipo i wokim. Bikpela samting tru em long tok amamas na tenkyu i go long sief Sir Michael long namba wan taim na nau kantri i laik bagarap na em i kamap praim ministra, na yet ol pipel i no luksave long wok bilong em, Sir Matiabe i tok.

Long bipo yet tingting bilong ol lida em long lainim ol pipel long kantri long 'self reliance' o kamapim samting long hatwok bilong yumi yet, tasol namel long dispela sotpela taim dispela tingting i bin go lus, Sir Matiabe i tok.

Bible Society of PNG

Memorial Service

This is an invitation to all Friends, acquaintances and relatives of the

Late Mahiro Maivila.

The Bible Society of Papua New Guinea warmly welcomes your company at the memorial service for the late Mahiro Maivila whose presence is and will be sadly missed by all who grew love him in Jesus Christ.

Date: Sunday 13th February, 2005

Venue: United Church Koke

Time: 2pm - 3pm

The memorial service will be conducted by Rev. Keda Kopi, for any further enquiries please contact the Executive Secretary Mrs Leontine Tamate on 321 7893 or 321 0360.

Districk treseri opis long Isten Hailans op

BIKPELA pasin amamas i bin kamap long 8-pela districk long las wok taim ministra bilong Fainens Bart Philemon na ol arapela nesenel lida na ol sinia publik seven i bin kamap long opisal opening bilong ol districk fainens na treseri opis long Isten Hailans provins.

Mista Philemon, Isten Hailans Gavana Mal Smith Kela, na Fainens Seketeri Thaddeus Kambanei i bin i go pas long karimaot ol opisel opening long ol districk stat long Daulo, Goroka, Bena, Henganofi, Kainantu, Obura Wonenara, Lufa na Okapa.

Mista Philemon i tokim ol manmeri olsem olgeta hatwok bilong i go i kam na sekim ol peimen, go long benk na yusim of pos opis sevis long Goroka taun em i pinis nau. - **Sape Metta**

Bao i no amamas long RDB pasim Kainantu opis

DISPELA pasin ol bod na menesmen bilong Rural Development Bank (RDB) i wokim long pasim RDB opis long Kainantu i no gutpela long long kopi industri, na ol liklik fama insait long Kainantu eria.

Membu bilong Kainantu Yuntuvi Bao i tok dispela disisen i sot tumas Bao i no amamas long ol i pasim RDB long Kainantu. Em bai lukim memba bilong Okapa Tom Amukele na biahin bai ol i salim petisen i go long ministra bilong Agrikalsa Mathew Siune na RDB bod long opim bek Kainantu RDB opis.

Yuntuvi Bao i tokaut long sapot bilong em long dispela hevi biahin long siaman bilong Isten Hailans provins Kolten Upa i bin agens long dispela disisen bilong RD8 long Wantok Niuspepa long Jenuari 27, 2005. Moa long 1 200 kastoma bilong RDB long ilektoret bilong Kainantu, Obura Wonenara, Okapa

na Henganofi bai i kisim taim long dispela pasim bilong Benk. Na tu dispela i no inap gutpela long plen bilong gavman long groim ikonomi sapos ol i pasim dispela benk.

Kainantu Rural Bank opis i wankain olsem ol narapela bikpela brens olsem Goroka, Madang, Kimbe na Wewak. Dispela opis i save ripot stret long Benk Menesmen long Waigani na i no long Waigani, Goroka o Maunt Hagen opis.

Olsem na ol benk menesmen na gavman i noken lukim dispela benk olsem feit opis na pasim. Benk yet i save sevim klostu long 300,000 pipel bilong 4-pela districk insait long Isten Hailans.

Sapos RDB benk i pas long Kainantu bai dispela plen bilong gavman long 'green revolution' na ikonomi rikaveri stretiji' bai i no inap wok. Wok bilong benk em i bilong painim rot na wei long helpim ol pipel long kirapim ikonomi gro na gutpela laip.

Mista Bao i tok dispela pasin bilong pasim benk i soim olsem i nogat gutpela menesmen na nogut pasin i stap insait long ogenaiesen.

- **Maisan Pahun**

RH kampani helpim wok stadi long Kerema-Ihu rot

BIKNEM timba kampani Rimbunan Hijau bai i givim helpim long kamapim wanpela fisibiliti stadi o wok painim aut long Kerema i go long lhu rot projek insait long Galp provins.

Rimbunan Hijau i bin givim mani mak olsem K320,000 long helpim mekim dispela stadi we man ii bin kam long wanpela tras akaun Vailala Tras husat i save kisim ol timba levi long RH kampani operezen insait long hap eria.

Dispela K320,000 sek mani ol i baim i go long wanpela kampani PDE & Ltd long kamapim dispela stadi we

bai i karamapim rot na ol bris we olgeta kos bai kampani i givim i go long provinsel gavman long painim mani long ol ovasis dona ogenaisesen.

"Dispela Kerema igo long lhu rot projek bai i opim rot long kamapim moa developmen long lhu distrik long sapotim ol nupeia na olpela projek developmen long ol arapela distrik tu", Deputi Jenerel Menesa bilong RH Ivan Lu i bin tok.

Mista Lu i tok dispela kontribusen bilong Rimbunan Hijau i makim nara-pela impotent mak long developmen na we bilong kamapim ol divel-

Kerema na Galp provins i go moa yet.

Em i tok Rimbunan Hijau i wok bung wantaim ol arapela patna na gavman aloriti long helpim moa divelopmen insait long kantri we mipela i gat moa long 25 yia ekspiriens long forestri na timba sekta.

Kampani grup bilong mipela em olgeta save i wanpela bilong kamapim ol kain kwaliti prodak long timba na long wankain taim helpim na lainim ol pipel long pasin bilong lukautim gut ol foreshores menes-men na we bilong kamapim ol divel-

opmen tu.

Mista Lu i tok tu olsem long yusim ol rinuablos long kamapim gro na gutpela sindaun em i bikpela samting long ol pipel we gavman i mas lukluk long en long impruvim o karim gutpela besik sevis igo long ol pipel insait long rureleria bilong kantri.

"Sapos gavman i no mekim na lukautim gut ol risos insait long kantri planti bilong ol pipel long rureleria bai i no inap kisim ol developmen na sindaun na laip bilong ol bai i no inap kamap gut long bihain taim", Lu i tok. - Joe Iaharia

Polis holim 14 man long kilim indai manki

POLIS long Popondetta, Oro provins, i bin holim pas 14 man husat ol i bilip i bin kilim dai wanpela manki, krismas bilong en i bin 16, long kros pait bilong graun.

Sauten rion divisen komanda, John Marru, long wanpela pas i bin tok dispela dai man nem bilong em Sila Ewaga Paumbari bilong Sakita viles, i bin dai long Sarere las wik, ol man i bin kilim em indai wantaim wanpela ain paip na spia.

Dispela birua i bin kamap bihain long tupela man i bin kros pait long pasin bilong planim yang-pela kokonas long wanpela hap graun we i gat kros i stap long en.

Mista Marru i tok dai man em bilong Salai klen na ol man husat i bin kilim em i kam long Aho.

Em i tok tu olsem ol lain bilong Aho wantaim sampela man bilong Javusapo klen i bin bung pait wantaim ol lain klen bilong man i dai.

Ol man i bin paitim manki long het bilong em wantaim ain na bihain sutim em long bros bilong em wantaim spia we ol pipel bilong en i bin karim em igo hariap long Popondetta haus sik tasol i leit na em i bin lusim laip bilong em, Mista Marru i tok.

Bihain long pait of polis i go na holim pasim dispela 14 man we na ol i wetim kot i stap.

Lo na oda hevi em i wanpela bikpela hevi long planti hap bilong kantri we gavman nau i wok long traum long stretim. Long nau yet planti wok bilong stretim lo na oda, moyet long sait bilong ol polis bilong Australia helpim ol polis bilong Papua Niugini, i wok long kamap long Mosbi tasol, na planti arapela provins i laikim dispela wok kamap long ol hap bilong ol tu.

Wok developmen i mas go het

GAVANA bilong Galp provins Chris Haiveta i mekim wanpela tok olsem gavman bilong em i wok long lukluk nau long kamapim moa developmen insait long provins long dispea yia.

Mista Haiveta i bin tok wok redi bai i kamap tupela mun insait long dispela yia we aninit long

provinsel woks program bilong gavman bai i gat sampela wok projeks we bai i kamap.

Wanpela bilong ol projek em long bildim o sanapim nupela ples balus teminol bilong Kerema ples balus we nau ol pasindia na wok manneri bilong ol ealain kampani i wok long

yusim kago kontena i stap.

Long wankain taim tu bai ol i lukluk long opim igo bikpela dispela hap bilong balus i ron o teksi-we bilong Kerema ples balus na larim Dash 8 balus sevis i kam long Kerema taun.

Ol arapela projeks tu Mista Haiveta i tokaut long em em; mentenens bilong Kerema hai skul mess o ples bilong kaikai na saiens lab, mentenens long lhu hai skul, apim Don Bosco teknikol hai skul i go long sekendari skul na wok manneri bilong ol ealain kampani i wok long

Em i tok tu olsem long lukluk long sait o hevi bilong mani we sapos i orait wok redi o mentenens bilong Apainapi - Iokea - Rove rot bai i stat long pinis bilong mun Mas long dispela yia.

Narapela projek gavana Haiveta i bin tokaut strong long en em Kerema - Malalaua rot mentenens projek we em i tok ol i bin makim pinis mani mak olsem K1.3 milien i go long provinsel woks divisen long las yia long statim wok long dispela projek tasol wok i no bin kamap yet.

Em i singaut i go long Nesanell Woks Minista Gabriel Kapris wantaim dipatmen bilong em long lukluk i go insait long dispela projek na tok klia long ol pipel bilong Galp provins long wanem taim bai wok i kamap.

Mista Haiveta (lephan) i sainim ol projek pepa wantaim ol opisel long kirapim developmen insait long provins bilong em. Foto: JOE IVAHARIA

Hap Hap
Nius

Stretim rot

Memba bilong Rigo, long Sentral provins, Anderson Vele, i tok olsem em bai givim moa mani long stretim olgeta rot long ilektoret bilong em. Em i tok dispela i kam aninit long Rigo Distrik Developmen Plen 2005-2009, na bai helpim long kamapim moa ol projek long bihain taim. Mista Vele i bai givim ol ilektoret mani bitong em i go long stretim ol dispela rot na wok i stat pinis long ol rot klostu long solwara na bihain bai surik i go insait moa.

PNC rausim Sir William

Politikel pati we memba bilong Nesanell Kapitel Distrik (NCD), Sir William Skate i bin kirapim, People's National Congress (PNC), i rausim em long pati na long Oposisen tu. Lida bilong Oposisen na lida bilong pati tu, Peter O'Neill, i bin tok save long Sir William long disisen bilong pati long wanpela pas las Fonde.

Galp bosim ol NHC haus

Galp Provin sel Gavman i bai bosim nau olgeta ol Nesanell Hausing Komisin (NHC) haus long Kerema. NHC na provinsel gavman i bin sainim wanpela agrimen tupela yia i go pinis we i bin tok provinsel gavman bai baim 350 NHC haus long K1,860 milien. Provin sel gavman bai bosim ron bilong ol haus nau.

PNG'S Top Selling 4x4 Wagon

Land Cruiser

10 Seater 4x4 Troop Carrier

After Sales Backup

- Biggest Vehicle Parts Supply in country
- Largest Service Backup in PNG
- PNG's Only Quality Assured* Motor Dealer

Visit our Website: www.elamotors.com.pg

*QUALITY ASSURED AS/NZS ISO 9001 : 2000

15 BRANCHES NATIONWIDE

TOYOTA HISTORY DURABILITY, RELIABILITY AND RESALE VALUE

EM8708

Ela Motors

TOYOTA TSUSHO (PNG) LTD

Ol Rabaul distrik wod kisim luksave

Sua Kilis i raitim

OL PABLIK seven insait long Rabaul Distrik long Is Nu Briten nau i wok long mekim kamap ol wod profail na wod divelopmen plen bitong olgeta 53 wod long distrik.

Rabaul Distrik LLG Kodineta Tony Malana i tok wok long kamapim ol wok profail na divelopmen plen i bin stap long-pela taim turmas.

Ogenik Lo long Provin sel na Lokol Level Gavman i tok ol wod i mas gat dispela tupela samting.

Mista Malana i tok i gat draf pinis bilong 6-pela wod long Watom Ailan na narapela 19-pela wod long Balanataman LLG.

Em i tok ol opisa nau i wok long ol draf bilong ol wod long Rabaul Eben LLG na bai ol i stretim bilong Kombiu LLG long wik antap.

Mista Malana i tok ol wok kaunsel i halivim na givim infomesen long kamapim ol wok profail na divelopmen plen biain long ol i kisim sampela trening long yia i go pinis.

Taim ol i pinisim olgeta wod profail na divelopmen plen bilong olgeta wod, bai ol i bringim i go bek long ol wod long luk-luk long en gen na biain ol bai mekim ol fainal draf long mun Mas.

Nau yet, olgeta bisnis na kampani insait long Kokopo taun i mas baim Koporet Takis mak bilong em K100.

Dispela Koporet Takis i kamap aninit on wanpela lo em Kokopo/Vunamami Eben LLG i kamapim na Minista bilong Provin sel na LLG, Sir Peter Barter i tok oraitim pinis.

Dispela takis i karamapim ol kain

kain bisnis insait long Kokopo taun. Kokopo/vunamami Eben LLG bai stat kisim dispela takis long mun Februari.

Ektng Taun Menesa Mitmit Punian i givim tok lukaut olsem husat kampani o bisnis i no baim dispela takis i ken kisim mekimsave o penalti aninit long dispela lo yet.

Mekimsave aninit long dispela lo em i wanpela fain inap long K100 o aninit long K100 biainim yet wanem kain wok dispela bisnis i mekim.

Dispela kain wok i gutpela long helpim long stretim ol we bilong wok long distrik level.

Plant taim sevis na divelopmen i no save kamap long ol pipel husat i sindaun long distrik level bikos ol wok i no ron gut long sait bilong bosim ol dispela distrik.

Bung Kaikai... Sister Ehrinrude na ol pren i sindaun na lukim wanpela wanbel bung na kaikai we i kamap long Par eria long Wabag. Poto: FR PHIL GIBBS

Tsora egensim pasin bilong bagarapim tisa

Veronica Hatutasi i raitim

ASISTEN Edukesen Seketeri long Bogenvil Tony Tsora i tok egensim pasin i bin kamap long las wik we Vokesenel Skul Edvalsa long ailan Peter Braun i bin kisim bikpela bagarap long han bilong raskol long haus bilong em long Sohano Ailan long Buka.

Mista Tsora i kros tru na i no wanbel stret long pasin i kamap long bagarapim man husat i mekim gutpela wok long sapotim na kirapim bek edukesen na moa yet, ol vokesenel skul long Bogenvi. Na tu, strong long kisim

Vokesenel senta. Em bin go bek long ples bilong em tasol taim hevi i go daun, em bin go bek long ailan na wok wantaim Edukesen Divisen long Bogenvil na i wok long strongim ol wok insait long ol Vokesenel skul long Bogenvil taim em bin bungim hevi long dispela wika.

helpim long Yuropien Yunien long sapotim ol vokesenel skul long ailan.

Mista Tsora i tok ol bin kisim Mista Braun i go kwiktaim long Brisben Haus sik long Australia we em i wok long kamap orait.

Em i tok polis i holim pasim pinis man i wokim dispela pasin.

Man ya em hap Bogenvil na Manus na em i memba bilong wanpela raskol grup long Taraka long Lae, Morobe provins. Em bin kisim mariwana na longlong raun na kamapim birua.

Em i rait bilong ol pikinini long go long kisim save.

Na em i wok bilong ol long skul gut na wok hat.

WANTOK i go pas long dispela kempen.

Bikpela wari long NCW

...Singaut i go long ol lida long strongim gut moa

WARI i kamap olsem opis i save makim ol meri long kantri em Nesenel Kaunsel ov Women opis long hetkota, Pot Mosbi i no wok.

Wantok i kisim ol toktok olsem taim of meri lida na ol arapela husat i save wok long ol meri grup i laik toktok wantaim dispela NCW opis long Pot Mosbi i sapos long givim

stia na sanap makim maus bilong olgeta meri long PNG na kisim ol wari, toktok i go i kam long ol na gavman na ol atoriti, ol i no kisim wanelia bekim. Pastaim tru, telipon i no wok na ol i no inap kisim o wokim toktok wantaim ol lain i go pas long opis.

Singaut i go nau long ol meri lida long wokim wanelia sam-

ing na mekim dispela NCW opis i wok strong na gut na em i ken karimaut ol wok long helpim ol meri bilong dispela kantri long skruim wok bilong na tu, stap insait long ol wok bilong go hetim kantri.

Long wankain taim tu, Wantok i save olsem bikpela Kongres o bung bilong ol em i we i save kamap wan wan

taim long wanelia yia bai kamap long mun Mas.

Tasol bikos telipon bilong NCW opis i no wok, meri Wantok i no kisim moa toktok long dispela.

Meri Wantok i harim olsem telipon long NCW i no wok bikos opis i no peim telipon bilong em.

• Tripela liklik stail meri Afghanistan i redi long go long skul. Ol i karim ol skul bek we Unicef i givim long sapotim skul bilong ol meri long Afghanistan.

• Ol meri Afghanistan i laikim sans long skul. Maski liklik rot i op, ol i kisim sans long skul.

• Edukesen em i bikpela samting. Bihain long woa, planti pikinini man na meri i gat laik long go long skul.

• Nogat gutpela hap bilong skul na dispela liklik hap i ples bilong skul long dispela lain liklik meri long Afghanistan.

Kain pasin...

KASTOM bilong tumbuna na kastom bilong lotu i haitim ol meri Afghanistan.

Maski yu liklik pikinini meri, yangpela meri, mama na lapun. Klos bai haitim olgeta hap bodi olgeta taim.

Lukim long piksa bilong Afghanistan i wok long kirapim ples bihain long bikpela pait.

Hevi, pait, woa na bagarap bilong naturel disasta i bagarapim sindaun long planti hap bilong wol. Yumi long PNG i ken kolim yumi yet laki.

Bai yumi surukim lukluk bilong yumi na lukluk long ol meri long Afghanistan we bikpela pait i bin kamap na i go het yet long painim top teroris ol Amerika i laikim, Osama bin Laden, husat i bin m a s t a m a i n i m Septemba 11 teroris birua long Amerika long yia 2001 na kilim moa long 2,000 pipel.

Ol dispela piksa i soim ol pikinini meri i strong nau long kisim edukesen long Afghanistan bihain long bikpela pait. Kantri i senis liklik nau na ol meri i gat liklik fridom.

Tasol ol meri wantaim ol liklik pikinini meri i haitim olgeta hap bodi wantaim longpela klos ol i mas putim olsem pasin kastom long Muslim lotu bilong ol.

Barbara Reinhardus long Kabul em biktaun bilong Afghanistan i stap insait long wok bilong streitim ples na ol meri i kisim.

Yanpela meri Bogenvil redi long resis long otonomi iliksen

Veronica Hatutasi
i raitim

WANPELA yangpela meri Bogenvil i redi long sanap resis long nupela otonomi gavman long makim maus bilong ol meri na tu, long helpim kamapim gutpela sindaun long ailan.

Genevieve Pisi bilong ples Amunai long Sentral Bogenvil i bin tokim Wantok olsem e mi gat bikpela laik na e mi redi long kisim salens na sanap resis long Sentral Bogenvil rujinel sia long nupela otonomi gavman. Plen i stap olsem sapos olgeta samting i redi, ileksen bilong otonomi gavman bilong Bogenvil bai kamap long mun Jun long dispela yia.

Genevieve i bin kisim skul inap long yunivesit level long Yunivesiti bilong Teknoloji long Kwinless Australia tasol nau em i go bet long Arawa na helpim long ol wok bilong streitim ples na kamapim ol developmen. Em i marit na e mi gat tripela pikinini.

Genevieve i gat stongpela tingting stret na e mi redi long go insait long wok politiks wantaim bikpela plen bilong em long helpim kamapim gut welfea bilong ol meri long sait bilong edukesen, heit, strongim ol netwok bilong ol meri, ol sosel isu na strongim gutpela sindaun.

Em i wanelia long ol strongpela meri Bogenvil wantaim gutpela save na e mi redi long go insait long wok bilong kamapim nupela Bogenvil na tu, surukim mak bilong ol meri i go antap.

Genevieve i ok taik bilong em long go insait long politiks na helpim ol meri i no nupela samting. Em save raun wantaim mama bilong em taim em i liklik na e mi kamapim dispela intres o laik we e mi laik kamapim long ples klia nau.

"Laik bilong mi i bin kamap n agro taim mi lukim mama bilong mi i

wokim dispela kain wok. Mama i bin wok wantaim Bogenvil Provin sel ov Wimen na em bin stap insait tu long ol arapela meri grup i mekim wok long helpim ol meri. Taim mi kam bek long Arawa wantaim famili bilong mi long 1995, mi bin lukim nid o samting ol meri i laikim helpim long en na mi bin go insait long wok bilong painim gutpela sindaun long Bogenvil. Intres bilong mi long politiks i bin kamap bikpela na mi statim wok i long eria bilong humen raits na dispela i karamapim ol bagarap long rait bilong pipel insait long hevi we ol wan wan grup (ol BRA na PNG ami na ol arapela fain moa) i bin kamapim long ol meri," Genevieve i tok.

Em i tok of meri long Bogenvil i mekim bikpela wok long long painim gutpela sindaun na em i givim bikpela luksave long dispela.

Em it ok nambawan Pis Konferens bilong ol meri ol bin holim long Arawa long 1996 i bin opim rot na long dispela taim, ol meri i bin tok strong tru olsem ol i laikim pis o gutpela sindaun. Na stat long dispela taim, ol meri i bin stap insait long ol bikpela pis bung i kamap long kantri na ausait.

Genevieve it ok em i gat bikpela salens long sanap resis long Sentrel Bogenvil rujelon sia tasol e mi no givap.

"Mi lukim rujelon sit olsem sia bilong ol meri. Mi gat gutpela sapot. Tasol long wankain taim tu, mi lukim dispela olsem bikpela salens bikos nogat meri i save sanap resis long dispela sit long ol yia pastaim. Tasol mi no pret o surik, mi pilim gut," Genevieve i ok.

Driman bilong em long sanap olsem dispela meri husat bai sanap strong long makim ol meri na kamapim gut eria na laik na driman bilong ol.

Lo bilong lukautim ol mama na pikinini meri

Lo bilong Lukautim Mama na Pikinini Meri Tokaut long ai bilong kot

NUPELA lo bilong tokaut i mekim isi long man o meri husat i kisim bagarap long givim toktok long ai bilong Kot long tokaut long birua em i kisim. Olsem sapos Man o meri husat i kisim bagarap ino inap hidim pepa bilong Dokta long haus sik o wanelia witness long kotim husat i bagarapim em. Kot i ken kabalusim birua man o meri long stor bilong yu tasol.

● Lo i tok olsem ol polis i noken mas tokaut long haus bilong man o meri husat i kisim bagarap i save stap.

Planti senis i kamap insait long nupela lo we i helpim man o meri husat i kisim bagarap long i noken prét long taim bilong tokaut long Kot.

● Jas bilong Kot i ken tokim ol narapela man o meri long lusim kot rum taim ol manmeri husat i kisim bagarap i givim tokaut long ai bilong Kot.

● Man o meri husat i kisim bagarap i ken kisim sapot long wanelia wantok taim e mi givim tokaut long ai bilong Kot.

● Man o meri i kamapim birua i no inap long mekim sampela askim long man o meri i kisim bagarap. Yu ken toktok long Polis, man o meri long ol helpim yu ken kisim long dispela Lo.

Oi dispela toktok i kam long Family Sexual Violence Action Committee (FSVAC) i beis long Pot Mosbi. Em i gat of han tu long sampela provins.

Sapos yu laik save moa long dispela Lo na ol arapela samting i sut long famili, meri na pikinini hevi, ringim Komiti long Telipon Namba 3211714 o 320328 o salim Feks long 3217223 o Email:pngfvac@daltron.com.pg.

Sotpela Tok Lukaut

Skrum Toktok long Famili Plening bihainim rot bilong kisim Depo Provera o Sut

Ol askim long dispela rot bilong Famili Plening Ol samting yum as save long ol Taim yu bihainim dispela rot long Famili Plening, em bai i no inap long stopim yu long karim bebi. Tasol em bai stopim yu long gat sik kensa long bilum bilong bebi.

Ol bikpela samting ol meri i kisim famili plening sut i mas tingim:

● Depo Provera o sut bai senism taim long lukim sik mun. Sampela taim, sik mun bai i no inap bihainim ol taim stret we yu save lukim sik long olgeta mun. Sampela taim bai i kamap namel long mun o sampela taim, bai yu ino inap lukim sik mun long taim stret o wanelia mun. Tasol noken war, e mi nomoi na bai i no inap bagarapim helt bilong yu.

MOA NEKS WIK

Kuk Kona
wantaim
MERI WANTOK

Banana Jam

Yu mas i gat:

6-pela bikpela

(large) banana

1-pela kap lemon

juis

2 tispun lemon

rind yu gretim o sigi

rapim

1-pela kap wara

Suga

2 tispun jinja o

kawawar yu katik

tim pinis

We long Wokim

o Kukim:

1-Skwiisim lemon

juis (lemon wara) na

gretim o sigirapim ol rind o skin.

2-Putim i go wara

na kawawar yu katik

tim pinis.

3-Slaism banana i

go. Makim.

4-Boilim ol dispela

na putim suga i go

long em.

5-Larim i boil inap

kafa i go retpeka.

Tanim tanim i go.

6-Kapsaitim i go

long ol hotpela na

klinpela ja o kontena

na karamapim i stap.

Nius Bilong HIV AIDS

Tok Lukaut

wantaim
David Ephraim

LONG nius bilong HIV AIDS tude bai mi toktok long wantok bilong HIV AIDS o poro bilong em Poveti. Poveti em taim manmeri i sot long kaikai, mani na sevis long helpim ol long stap laip.

Planti taim bai yu lukim dispela kain hevi i bikpela long Afrika na Esia rion we i lukim planti manmeri i dai pinis. Dispela kain hevi i wok long kamap na isi isi i go bikpela long kantri bilong yumi.

Tasol planti manmeri i no bilip yet olsem kain hevi ken kamap long kantri bilong yumi we i gat planti risos. Long Afrika na Esia rion i gat bikpela pait namel long ol pipel na gavman, ol Kristen na Muslim. Dispela em sampela hevi i wokim ol manmeri long hap graun i stap insait long poveti o bikpela hangre.

Long kantri bilong yumi i nogat wanpela as we i wokim pipel bilong yumi long hangre. Mi bilip planti manmeri bilong yumi wok long go insait long poveti bikos long skin dai o les pasin long wok strong. Sapos yumi ol lain bilong wok strong bai yumi olgeta bai lukim i gat gutpela sevis olsem helt, edukesen na rot i stretpela na ol manmeri i ken amamas long wok.

Planti taim yumi ol manmeri i ken amamas long wok. Planti taim yumi laik sutim tok long gavman ol politikel lida bilong yumi long hevi i kamap long

kantri. Plis lukim gut ol manmeri bilong yumi i save les long wok na ol lain bilong bihainim mani long wok na i no lain bilong wokim mani long han bilong ol yet.

Poveti na HIV AIDS bai go bikpela long kantri bilong yumi i no long taim sapos yu les manmeri i wok hat long bringim kantri i go insait long gutpela rot we i ken wokim ikonomi na developmen i strong.

Poveti na HIV AIDS stap pinis inap long les na kirap na wok srong bai yu lukim em i daunim poveti na HIV AIDS. Yu yet nau.

Long Tok Lukaut long dispela wok mi laik tok amamas long Gavaman long sainim United Nations Convention Against Corruption (UNCAC) na tok tenk yu na luksave i go long Transparency International long wokim rot i op long gavman long sainim.

UN Convention against Corruption em i wanpela polisi o rot we ol savemanmeri i wokim long helpim ol kantri olsem yumi long ronim gut kantri we ol pipel i kisim gut sevis.

Insait long UNCAC i gat rot bilong kotim, kalabusim na kisim bek samting bilong ol gavman opisel husat yusim mani bilong kantri long helpim ol yet olsem long wokim bisnis.

Sapos wanpela lida i ronawe long kantri we em i wokim asua insait long UNCAC i gat rot we mekim ol kantri husat i sainim long wok bung wantaim long kalabusim, kotim na painimaut we disela kain man i yusim ol mani bilong kantri. UN Convention Against Corruption i wokim wok bilong ol polis, ami, woda na Ombudsman Komisin i isi long kotim, kalabusim na painimaut we mani bilong kantri ron long han bilong ol gavman opisel.

UNCAC em wanpela rot long helpim tu long daunim HIV AIDS long kantri. Sapos yu laik save moa ringim Transparency International long phone: 320 2188.

I gat planti hevi olsem HIV AIDS, korapsenm hangre na moa hevi i wok long traum long daunim kantri bilong yumi. Askim i go long yu rida, inap long rit, rit tasol na traum putim eksen liklik long ol gutpela tok yu save ritim long Wantok Niuspepa. Save i stap long yu!

NEB bung bai kamap neks wok

...lukluk long edministresen na polisi

Veronica Hatutasi i raitim

NESENEL Edukesen Bod (NEB) bung long Wewak neks wok bai lukluk long ol edministretiv na polisi eria long edukesen na 2005-2014 Nesene! edukesen Plen, Minista bilong Edukesen, Michael Laimo i tok.

Long namba wan bung long dispela yia, NEB bai lukluk long singaut bilong ol sumatin, wok na mama lo bilong ol gavaning kaunsel, Mista Laimo i tok.

Ol bai lukluk tu long ol arapela samting olsem rot we kompalsri (olgeta pikinini i mas go long skul) edukesen i ken kamap, rot we 2006 Edukesen sabsidi i ken kamap gut, rot we sekonderi edukesen i ken inapim nits bilong ol provins na long wankain taim tu, stendet i wankain, ol teseri edukesen i ken afliet o kamapim netwok olsem tok piksa bilong Madang Tisa Kolis i afliet long Yunivesit ov Goroka na Kaindi Tisas Kolis wantaim Divain Wod Yunivesiti, em i tok.

Mista Laimo yet bai opim dispela bung.

Kain bung i save kamap 4-pela taim insait long wanpela yia. Na ol i

save holim namba wan miting ausait long Mosbi tai mol narapela tripela e mol i save kamap long Mosbi.

Mista Laimo i tok NEB i save givim stia long ministra long ol developmen o wok kamap na operesen long Nesenel Edukesen Plen wantaim sapot na toktok wantaim ol provinsel gavman na ol arapela lain i gat wok insait long edukesen olsem ol sios, haia edukesen, PNG Tisa Asosiesen na ol provinsel edukesen atoriti.

Mista Laimo i tok em i amamas long bung wantaim NEB na tu, long lukim ol komyuniti na skul insait long Is Sepik provins.

Taim em i toktok long bikpela wok we NEB i gat long developmen bilong kantri, em i salensim NEB long luksave na promotim ol polisi we bai mekim ol skul na ol sumatin i kamap "self reliant", stap gut wantaim wanpela arapela na hatwok long go ehtim kantri.

Namba wan miting bilong dispela yia long Wewak, stat long neks Mande Februari 14 inap long Fraide de namba 18.

Planti pipel, moayet ol sumatin na ol papamama i bin lukluk long lukim sampela gutpela kaikai i kamaut long dispela bung.

Redi...Edukesen i save givim sans long ol yangpela long luksave long planti samting long dispela graun na i helpim ol long kamapim gutpela sindaun. Long nupela skul yia ol sumatin i mas luksave gut long ol hatwok ol papamama i mekim long baim skul fi bilong ol. Dispela yangpela man long Wewak i redi long ol skul wok bai kamap long dispela yia.

Poto: BIG JOE SVD

Wara, prut na kumu bai strongim laip

POSITIVE Living with HIV AIDS o stap wantaim gutpela tingting olsem i gat laip i stap yet na yu ken wokim gutpela samting i ken helpim yumi long abrusim blut presa i go antap, daunim sik suga na kensa. Na ol manmeri i gat sik AIDS i ken go hetim gut faip bilong ol.

Bruce Copeland em i wanpela man husat i save givim ol toktok long Positive Living i go long ol sios memba bilong Sen Peter Sanel Katolik Peris long Erima insait long Nesenel Kapitel Distrik i bin tok long

sotpela toktok em i wokim bihain long lotu las Sande

Em bin tok long Positive Living, i moabeta long ol manmeri i kaikaim ol gutpela kaikai na dispela em bai helpim ol long stap gut na ol i no kisim sik o i laik dai.

O gutpela kaikai em long dring planti wara we bai klinim insait bilong man, planti prut na kumu, em i tok.

Mista Copeland bin tok dispela tripela samting em ol i gutpela tru long helpim manmeri i stap gut na longpela taim.

MEDIA COUNCIL OF PAPUA NEW GUINEA

INVITATION MEDIA COUNCIL BREAKFAST MEETING AT THE CROWNE PLAZA BALLROOM

Date: Thursday 10th February 2005. Time: 7am - 9am

The Media Council of PNG cordially invites you and any guests you may wish to bring along to our first breakfast meeting for 2005.

Guest Speaker: Gregory Lawrence Urwin, PSM

Secretary General of Pacific Islands Forum Secretariat, visiting PNG to prepare for the Pacific Islands Leaders meeting to be held in Papua New Guinea.

Here's your opportunity to hear about the work of the forum, the issues being discussed and the commitments made at the regional level.

Objective: Wider input from the "people of the Pacific" into the development of a Pacific Plan to encourage prosperity and development.

Ticket Cost: K45.00 per person inclusive of breakfast.

FOR RESERVATIONS

Contact Isabel Popal - Media Council Secretariat
Ph: 320 2978 / 320 2979 or email: mcpng@online.net.pg
Limited seats available so bookings are essential.

ROT BILONG KAMAPIM GUTPELA SINDAUN I STAT WANTAIM YU

I NO long taim i go pinis. Nesenel Gavman i bin givim tok orait long 2005 Baset bilong Galp Provins we moni mak bilong em i winim K33 milien. Dispela i winim olgeta baset bilong provins, na i kamap long kontribusen bilong Nesenel Gavman na kontribusen bilong mipela yet inapim K13.557 milien.

Dispela baset bai kirapim wok insait long publik sevis bilong provins, strongim wok bilong tilim ol samting na sevis i go long moa long 100,000 samting manmeri na promotim ol wok bisnis insait long Galp Provins.

Ikonomi bilong provins

Long 2005 mipela i laik lukim mak bilong ol wok bisnis insait long provins i mas go antap. Insait long Nesenel Publik Invesmen Program, Kerema Integretet Agrikals Projek, Kaintiba Developmen Fisabiliti Stadi, Kikori Ples Balus Developmen na Paia Inlet Pot Developmen Fisabiliti Stadi bai i kamap. Ol bikpela bisnis projek we gavman yet i go pas long em olsem Kerema Fri Tred Zon, Vailala na Purari Wel Pam na ol Agro Forestri Projek, na Galp Prawn na Pis Faming bai kamapim strongpela groa bilong ikonomi taim olgeta i kirap.

Long tupela yia i go pinis, aninit long lukaut na lidasip bilong mipela, mipela i daunim mak bilong bikpela dinau bilong provinsel gavman na ol arapela gavman bisnis. Galp Invesmen Tras Fan nau i nogat moa dinau na i tokaut long namba wan dividend o winman i inap long K100,000 i go long provinsel gavman las yia. Mipela i gat bilip long wankain samting long dispela yia tu.

Mipela bai glasim bek ol wok bisnis na join vensa long opim i go long developmen bilong transpot, fising na marketing bilong ol risos bilong provins we Provinsele, Lokol Level Gavman, edministresen, ol bisnis na pipel i ken yusim.

Ol nupela wok insait long publik invesmen program, wantaim ol wok bisnis i stap pinis bai helpim long kamapim developmen na strongim intenel reveniu o winman i insait long provins yet long mak we mipela i ken stretim ol provinsel na lokol level nid bilong mipela.

Pablik Sevis

Bikpela hap bilong provinsel baset bilong mipela, moa long K13 milien, bai i go long pei bilong publik sevis na ol tisa insait long provins. Tasol long ol yia i go pinis, planti publik seven i no mekim gut wok bilong ol. Ol i save les na ol i no save tingling tumas long wok. Ol i stap mekim wok gaden, painim pis o ol i stap long Pot Mosbi long taim bilong wok na ol pipel long provins i no save kisim gutpela sevis.

Mipela olgeta i save olsem ol lida long politiks i ken kamapim developmen insait long provins inap mipela i gat gutpela publik sevis. Wanpela publik sevis we i gat strong na bilip inap long tanim ol polisi pepa i kamap ol rot, bris, skul moabeta helt ke na haus sik, na inap long kamapim gutpela sindaun bilong ikonomi. Ol publik seven husat i mekim gut wok bilong ol i ken karim gutpela sindaun i kam long provins.

Mekim gut wok

Mipela i kamap wantaim sampela rot bilong strongim bek publik sevis bai em i ken redi long karimaut wok bilong gavman na karim ol program i go long ol pipel.

Olgeta dairekta o bosman bilong ol brens nau bai i gat wanpela rejistri bilong makim taim ol i kam long wok. Dispela bai stat bihain long namba tri potnait. Ol publik seven husat i no go long wok long namba 4 potnait bai kisim mekimsave aninit long Pablik Sevis Jenerel Oda.

Mipela i save olsem i gat sampela publik seven husat i no bin sindaun long ples bilong wok inap long 2-pela yia olgeta tasol i wok long kisim potnait yet. Dispela kain pasin i no stret na em i stil pasin. Ol i wok long kisim nating potnait bilong ol long bungim moni bilong ol yet. Ol bai kisim mekimsave tu sapos ol i no go long wok.

Pei o Kaikai bilong wok

Dispela i no samting bilong wansait tasol na bai yu kisim pei long mak bilong wok yu mekim. Mipela bai kamapim ol program bilong glasim wok na kamapim wanpela nupela trening polisi bilong ol wokmanmeri. Hat wok na gutpela wok pasin bai i gat pei bilong em. Mipela i laik kamapim wanpela gutpela wok ples bilong publik sevis we pei na kaikai yu kisim bai i stap long mak bilong wok yu mekim. Sapos yu wok hat, bai yu kisim bikpela luksave na pei.

Mipela i luksave olsem ol wokmanmeri i mas i gat gutpela haus na mipela makim pinis moni insait long dispela baset long stretim olgeta gavman haus insait long provins. Edministresen bilong mipela bai stretim rot bilong ol publik seven long kisim gutpela haus na wara bilong dring.

Mipela i kamapim plen bilong wanpela 4 stori haus bilong Galp Provinsele Edministresen, aninit long 'wan-stop-sop' plen long Kerema yet. Nau mipela i wok long painim moni bilong sanapim dispela opis kompleks na wok bai stat long 2006.

Narapela gutpela samting bilong ol publik seven em sanapim bilong Galp Sevings na Lons Sosaiti. Mipela bai makim K100,000 i go long dispela sosaiti. Dispela sevings na lon sosaiti bai helpim ol publik seven long sevim mani insait long provins bai ol i noken hatwok long go long Pot Mosbi long kisim mani long ol sosaiti long hap na ol arapela haus moni.

Ol Apoinmen/Ristraksa

Olgeta wok bilong provinsel publik sevis ristraksa we i kisim tok orait bilong Pesenel Menesmen long mun Novembra 2003 tasol i no bin go het bilong wanem i gat of bel hevi namel long wanwan publik seven i stat pinis. Ol toksave long ol lain husat i kisim wok i kamaut pinis long DPM.

Long pulapim olgeta wok long dispela straksa, ol namel na lowa level posisen bai i go aut long tupela wok antap na ol sileksen bai kamap insait long wan mun bihain.

Taim wok bilong ristraksa i go het ol publik sevis wokmanmeri bai i go aut na wok olsem:

- 15% bilong ol publik seven bai i stap wok long Kerema;
- 35% bai wok long distrik hetkwota long Kikori na Malalaua; na
- 50% bai i wok insait long 10-pela LLG.

Wanpela ritrensmen program nau i go het wantaim 59 opisa we ol i makim pinis. Provinsele HRD opis redi wantaim ritrensmen lis na nau i wok long toktok wantaim Pesenel Menesmen long moni mak, we bai winim K1.5 milien. Ol opisa husat bai ritrens i ken traum kisim wok long ol arapela posisen sapos i gat spes. Dispela ritrensmen program bai ron i go inap 2007.

Mipela laik lukim ol Divisinel na Brens Menesa long go pas long bihainim ol program ektiviti insait long wanwan divisen bilong ol i go stret na gavman i kisim toksave bihainim rot bilong toksave.

Tupela distrik edministreta na LLG Menesa nau bai i wok stret long supavais na ripot i go long provinsel hetkwota aninit long ol dairekta husat i save ripot i go long ol politikel bosman olsem ol siaman. Rot bilong toksave bai lukim ol opisa i wok ausait long fil i ken ripot i go long ol wanwan LLG menesa husat i save ripot i go long Distrik Edministresen husat bai ripot i go long ol Divisiel Bosman wantaim LLG i go long opis bilong Provinsele Edministreta. Wanwan LLGE Menesa na Distrik Edministreta bai i mas makim rekod buk bilong wok. Ol Dairekta long provinsel hetkwota bai mekim wankain, na ol didaksen bai i kamaut long olgeta potnait bilong lukim mak bilong pei i mas wankain olsem ol aua ol wokmanmeri i wok. Dispela bai lukim ol wokmanmeri i mas statim wok long aim na ol i mas mekim gut wok.

Mipela bai i no inap long isi moa long pasin politiks insait long publik sevis. Mipela laikim olgeta Divisiel Menesa na ol wokmanmeri bilong i i mas wok bung na bihainim wanpela rot tasol aninit long driman bilong Nesenel Gavman bai mipela olgeta i ken karim sevis i go long moa long 100,000 manmeri bilong Galp.

Pinisim Toktok

Rot i go long strongim bek provins na gutpela sindaun bilong taim bihain i mas stat wantaim wanwan manmeri bilong mekim disisen bilong ol pipel na i no bilong ol yet tasol. Ol Pablik Seven i gat wok bilong karim sevis i go long ol pipel na ol i mas pinis long les pasin, na pasin bilong lus tingting long ol pipel. Ol pasin bilong politiks, bagarapim arapela na bagarapim gavman i mas pinis na gutpela wok pasin i mas kamap. Mipela mas strongim tingting long mekim wok bilong mipela. Mipela i mas stat long kisim pei long mak bilong wok mipela i mekim long wanwan de.

Bihain taim bilong mipela na gutpela sindaun bilong mipela i stap long han bilong mipela yet. Mipela i mas wokbung na kamapim moabeta sindaun long taim bihain bilong ol pikinini bilong mipela na provins.

Toktok i kam long:

Hon. Chris Halveta, CMG, MP
Gavana - Galp Provins

Mista Miao Larelake, LLB Hons,
Ektng Edministreta - Galp
Provins

OL
PAS

Salim pas i kam
long
WANTOK
Niuspepa
P.O. Box 1982,
Boroko, PNG

Hela provins mas kamap gut

Dia Edita,

Mi laik toktok liklik long Hela. Hela provins long taim mipela inap kisim pinis tasol long hailans haiwe ol i katim i kam long Mendi na i go olgeta long Hela rijn, mipela Hela joinim SHP. Tasol nau mipela i laik kisim provins bilong mipela yet. Hami Yawari wantaim Sir Peter Barter i leit pinis long stopim Hela bai kisim provins bilong em yet. Hela laik kisim narapela provins em i bin i stap long plen bipo yet. 300,000 pipel bilong Hela i nogat sevis bilong gavman. Inap em inap. Nau em i taim tru bilong Hela bai kisim sevis long provins, bilong provins bilong mipela yet. Nau Tari haus sik i pas pinis, planti manmeri pikinini bai i dai, Gavana Hami Yawari em i no wari long dispela. Tasol mipela Hela lida mipela wari na sori long pipel bilong mipela. Sem taim Hami Yawari i givim K20,000 i go long Sir Peter Barter long helpim Manam maunten paia pipel. Em i yusim nem olsem Sauten Hailans pipel i givim. Yawari i sutim tok giaman olsem Taim Anderson Agiru i stap Gavana dispela toktok bilong kisim Hela provins i bin kamap long palamen. Gavana Yawari i paolim olgeta long toktok. Hela laik kisim provins em i bin i stap pinis long ples long taim yet na i no taim bilong Anderson Agiru i stap Gavana. Na tu Anderson Agiru em i gutpela lida na em i fit na fit long kamap gavana long bikpela provins olsem Sauten Hailans. Wan yia wok gavana, hanmak bilong em i stap long Mendi 7 stori ol i kolim Agiru Senta. Anderson Agiru em i save na klia gut tru long wok bilong gavana, na em i bin i stap lida na gavana bilong pipel long SHP. Yawari yu i no klia yet long gavana wok gavana i bilong toktok long Jenuari 13, 2005 long Wantok Niuspepa pes 6 moa olsem dispela plen bilong kisim nupela provins bai bagarapim gutpela sindau na wok bung wantaim Sauten Hailans pipel na kamapim hevi long

gavman na kantri tu. Toktok bilong em i olsem wapeliklik pikinini. Toktok poin na topik bilong em i go long hevi na trabel. Taim mipela toktok long kisim nupela provins, em i no save liklik long hevi na sindaun bilong pipel bilong Sauten Hailans tude. Pipel i kisim taim na nogat sevis bilong gavman. Taim Hela i kisim nupela provins, dispela em i gutnus tru bilong pipel bilong Sauten Hailans wantaim Hela pipel. Pipel bai kisim gutpela gavman sevis na sindaun gut na tingting long kirapim provins na kantri wantaim. Nau yu lukim ol pipel i lusim asples na i stap nambaut long ol arapela provins we i gat gutpela gavman sevis. Na planti pipel bilong Sauten Hailans i kisim taim long han bilong arapela ples na i stap. Bilong wanem ol lusim gutpela risos provins? Mi i no lukim sampela manmeri long Rabaul i kam raun raun long Sauten Hailans o Buka o Hagen o Goroka o Madang o Morobe o Papua. Tasol ol Sauten Hailans i pulap long olgeta kona bilong PNG na kirapim narapela provins i stap na tanim, ol i paitim ol na rausim ol na tok yupela i go bek long provins bilong yupela. Mi lukim dispela pasin nogut tru ol wokim long pipel bilong yumi na mi save sori na sori stret na wari long ol pipel bilong Sauten Hailans. Mi save tingting olsem mipela i gat memba o gavana o provins o nogat? Larim Yawari i toktok olsem pikinini i stap long sait na Hela lida wantaim Hela pipel statim stret we na redi long kisim Hela provins wok bung wantaim na go for Hela for Hela.

Larim Yawari em i toktok i stap, tasol Hela lida toktok inap pinis, wokim eksen. Hela lida wantaim Hela saveman wok bung holim han wantaim bipo long planti Hela manmeri pikinini i kisim bagarap. Lusim pasin birua kros pait lusim na lusim olgeta. Yu i gat hevi, wari, rait i kam.

**PETER KELO
MENDI
SAUTEN HAILANS**

Noken salim Telikom

Dia Edita,

Mi sapotim Oposisen Lida Peter O'Neill na Angoram MP Arthur Sofnare long tok no long salim Telikom. Bipo Gavman na Dr Puka Temu i go het long salim Telikom inap yu kam aut na tokim pipel bilong Papua Niugini wanem sevis ol i kisim pinis taim yu salim PNG banking Corporation i go long Bank South Pacific? Polisi bilong BSP em hat tumas long ol pipel long ples na ol long bikbus. Na tu nogat brens bilong BSP long ol distrik olsem PNG Banking

Corporation. Em sevis BSP i givim? Pipel bilong Papua Niugini yumi noken pasim ai plis inap yumi olgeta i tok no long salim Telikom?

Mi laik yumi olgeta sapotim oposisen lida Peter O'Neill na MP Arthur Somare bikos ol i sanap long sevim yumi. Yumi save nogat wapeliklik gutpela sevis bai yumi kisim PNGBC i go pinis.

**WARREN TULE
KIMBE
WES NU BRITEN PROVINS**

Rere long danis... Liklik meri long Paiela long Enga provins i redi long kirapim das long wanpela singsing long Paiela. FAIL POTO/FR. PHILL GIBBS

Papagraun save giaman na kisim graun mani

Dia Edita,

Mi laik autim belhevi bilong mi long sampela pasin we ol lain papa graun i save mekim.

Tok mi laik toktok em olsem ol lain husat i baim graun ausait long Lae siti pinis.

Tasol ol asples i kirap na tok long ol lain husat i baim graun pinis olsem 'yupela i mas baim graun gen'.

Olsem na ol i save bungim mani na kaikai na pik na i save givim long dispela papa bilong graun.

Nau mi laik salensim dispela man husat i tok mi papa bilong graun. Mi ken tok olsem buk bilong God i tok olsem long

Buk Jeremaia 51:15 em tok long gutpela tingting na save bilong en.

Bikpela i bin wokim graun na skai orait yumi lukim husat i wokim graun, God o yumi man.

Sapos yu husat man o meri i save mekim dispela pasin na kisim mani bilong ol man mi tokim yu gat kot wantaim God.

Em tasol sapos yu laik agensim o sapotim, mi amemas tasol.

**PITA K.
LAE
MOROBE PROVINS**

Olpela Testamen bai mekim tingting i klia

Dia Edita,

Yumi ken tok tenkyu i go long Papa God long em bin lukautim yumi gut inap long yumi lukim gen 2005. Mi laik putim aut dispela luksave long ol kain toktok i save kamap long Wantok Niuspepa bihainim ol tok pait o taitim tok long dispela de Sabat.

Mi yet no laik bagarapim tingting bilong yu husat i save lotu long Sabat em Sarere o mi no tok olsem mi save daunim dispela de Sabat - nogat tru.

Long tok tru mi laik tokim sampela long luksave mi yet mi bin ritim Baibel na skelim ol baibel ves i go i go na mi kamap long sampela samting we mi laik serim wantaim yu husat save rait na toktok long dispela de Sabat, we em bilong God.

Dispela em wok painim aut bilong mi yet taim mi ritim Buk Tambuna stadim ol Baibel ves long olpela testament na nupela testament. Pastaim tru mi bai tokok long olpela testament na wanem em luksave bilong mi long Sabat. Long buk Jenesis 2: 1-3 yu ken lukim olsem i stori long de God i malolo long wok. Na God i blesim dispela namba 7 de na em i putim sait o setim sait olsem em i de bilong em long wanem long dispela de yet em bin malolo long olgeta wok em bin mekim.

Orait, yu lukim gen long Exodus 16:23-26 God i bin mekim dispela de Sabat i kamap klia long Moses mas tokim ol pipel bilong em Israel long kipim na bihainim oltaim. Orait long Exodus 20:8-11 nau yu lukim olsem em dispela i stap long 10-pela Lo God i raitim daun long tupela ston na givim Moses long go na givim dispela Lo i go long ol Israel long kipim. Wantaim gen yu lukim long Exodus 23:12 God i tokim ol Israel long kipim 7 de na malolo.

Long Deuteronomy 5: God i tokaut gen Tempela Lo bilong en na long ves 12-14 em yu inap lukim dispela de Sabat i stap. God i tok holim dispela Sabat de na putim sait olsem mi tokim yupela long en. Na tu husat tru em dispela de Sabat God i tokim long ot i mas bihainim oltaim.

Namba wan sas bilong brukim Sabat em dai tasol. Wankain olsem - pei bilong sin em dai tasol. Sabat sas - lukim Numbers 15:32-35 i tok long ingle "And the Lord said unto Moses, the man shall be surely put to death etc...." Ol kongregesen i stonim em na em dai (ves 36).

Namba tu God i givim Sabat long husat ol pipel tru? Ansa em i klia olgeta - God i givim Sabat long ol Israel tasol, long ol i mas bihainim na holim Long wanem, dispela em i spesel de God i bin makim long em i malolo, na God yet i givim long husat em laikim ol i mas holim. Yu lukim long Deuteronomy 7:6 God i kolim ol Israel holi pipel, na God yet i makim ol olsem spesel pipel. Ol i antap long olgeta pipel long ples graun olgeta.

Yu ken ritim tu long sampa 10:12-15 na bai yu save tru

long bel bilong God i go long ol Israel. Long sampa 14:2 i tok - For thou art a holy people unto the Lord thy God, and the Lord hath chosen thee to be a peculiar people unto himself above all the nations that are upon the earth.

Na Deut 28:9-10 The Lord shall establish thee a holy people unto himself and all people of the earth shall see that thou art called by the name of the Lord, and they shall be afraid of thee.

Olsem na yumi ken lukim olsem ol Israel em ol spesel pipel God yet i singautim ol na em i makim ol olsem ol pipel bilong em. Olsem tasol na God yet em i givim dispela de Sabat i go long ol Israel tasol long bihainim.

Long pinisim olpela testament, na de Sabat, laspela Baibel ves yu ken ritim na luksave tu olsem God i tokaut long dispela Lo Sabat i go long husat na i bihainim wanem rot ol i holim na hau long ol i mas holim na bihainim, em dispela yumi mas save gut tru tu. Lukim Luk Exodus 31:12-17.

Dispela hap tok - It is a sign between Me (God) and the children of Israel forever na 'the children of Israel shall keep the Sabbath, to observe the Sabbath throughout their generations, for a perpetual Covenant', ol dispela i min wanem tru long yu? Dispela hap tok Covenant em wanem? Mi bilip em min olsem em kontrak God i wokim namel long em yet na ol Israel tasol.

Sampela bai tok - tasol long buk Jenesis 2:1-3 em yu painim olsem Sabat i stap pinis we God i malolo long wok bilong em. Bihain God i tok long 10-pela Lo bilong em long Maunten Sanai, long Namba 4 Lo i tok yumi holim de Sabat. Yes tasol yumi mas save olsem God i givim Lo bilong Sabat insait wantaim ol 9-pela Lo long tupela ston long han bilong Moses pastaim, bihain Moses i raitim. Luk Jenesis - 40 de na 40 nait long Maunten Sinai i pinis, orait Moses i raitim 5-pela buk.

Em long Jenesis, Exodus, Leviticus, Numbers na Deutronomy. Na tu long stadi mi painimaut olsem namel long Sabat we God i malolo i kam long taim Adam, Noah, Abraham, Job, Issac yu bai painim olsem God i no bin tokim ol dispela lain long holim Sabat.

Bipo God i givim dispela Lo long bihainim Sabat de holinsait long 10-pela Lo, yu no inap painim hap tok insait long Baibel i tokim ol lain pastaim mi kolim pinis ya, ol i mas holim Sabat. Olsem mi bin tok pinis, de Sabat em i de bilong God yet na God yet i givim long husat lain em yet i gat tingting long ol mas bihainim olsem na yu ken save olsem God i givim long Israel Tasol. Em i wapelik spesel sain (mak) namel long God yet na ol pipel bilong em Israel.

**MR PI.
LORENGAU
MANUS PROVINS**

WANTOK

KOMENTRI

Tok giaman inap kamapim bagarap

HUSAT man o meri i tromoi tokwin na pretim planti tauseun manmeri long Mosbi long aste i mekem bikpela asua tru. Planti manmeri i lusim haus bilong ol na ronawe i go long 9 mail na go antap long Sogeri long Tunde moning bikos ol i harim olsem bikpela solwara bai i bruk i kam na bagarapim Mosbi siti. Ol i tok sunami bai bagarapim Mosbi.

Dispela tokwin ya i ron hariap tru na planti tauseun manmeri long ol setelmen arere long nambis olsem Sabama na Kone, ol asples olsem Vabukori, Koki, Hanuabada na ol haus klostu long nambis i kirap karim kago na tekov long ol maunten hap long stap. Turangu ol Waigani na Gerehu pipel i no save long dispela tokwin olsem na ol i slip gut long haus na kirap go wok na skul long moning.

Dispela kain tokwin em ino gutpela tru bikos planti manmeri inap lusim laip na ol kago na ol bikpela samting bilong of long pasin bilong pret na kirap nogut na ronawe nabaun. Ol raskol inap go stilim ol kago na ol samting long haus bikos olgeta lain tekom pinis.

Tasol kain toksave olsem i save kam long ol bikpela opis bilong gavman we i save glasim na stadium ol win, san, ren na solwara na ol bikpela bagarap. I gat bikpela masin bilong glasim birua bilong solwara i sanap long Honolulu long Hawaii Sunami Senta na tu long National Tidal Facility (NFT) long Australia. Sapos level bilong solwara i go daun o go antap bai ol i toksave hariap tru long yumi.

Dispela em wanpela bikpela tokwin tru. Plis husat man o meri i save mekem kain pasin olsem i mas lusim. Bikos dispela inap bagarapim laip na sindaun bilong ol pipel nating tru taim i nogat birua olsem i kamap.

Yumi mas bihainim tingting na pasin bilong Krais

Yumi man i gat strongela bilip, yumi gat wok bilong helipim ol man i no gat strongela bilip na karim hevi bilong ol. Yumi no ken ting long helipim yumi yet tasol. Yumi olgeta wan wan yumi mas wok long helipim ol brata, bai ol i ken kisim gutpela pasin na bilip bilong ol i ken kamap strong. Yumi save, Krais tu i no bin ting long helipim em yet tasol. Pasin i kamap long em olsem buk bilong God is tok, "Ol man i tok nogut long yu, na dispela tok nogut bilong ol i pundaun antap long mi tu." Olgeta tok bipo ol i bin raitim long buk bilong God, em ol i bin raitim bilong skulim yumi. Dispela tok i bilong strongim bel bilong yumi na mekem yumi sanap strong na wetim God i kisim. Yumi save kisim strong long God wanpela tasol na em wanpela i save mekem yumi sanap strong long bilip. Oraif God i ken helipim yupela long bihainim tru pasin bilong Krais Jisas na holim dispela wanpela tingting tasol. Olsem na bai yupela i stap wanbel, na bai yupela wantaim i litimapim nem bilong God.

- Rom. 15: 1-6

Aitape go long Manam wantaim saksak

TOK PISIN
wantaim
PETER MAIME

Nesenel Gavman wantaim ol narapela grup olsem PNG Red Cross, Caritas PNG, Indoneisan Embasi na Sri Lankan Komuniti long PNG i bungim mani long salim i go long ol lain husat i kisim bagarap long Manam na Esia.

Long hia long kantri, maunten i pirap long Manam Ailan na i bagarapim planti pipel.

Bikpela pairap i kirap gen long las wika i bagarapim ol lain husat i bin stap yet long ailan. Nau planti moa lain i kisim hat taim na i stap long ol kea senta long bikpela Bogia.

Long Esia, bikpela solwara i bruk i kam na kilim moa long 70,000 manmeri na bagarapim planti ol bikpela hotel, risot, gest haus, ol narapela bisnis na ol famili haus. Dispela birua i bin stat long Indonesia i go olgeta long kantri India na Afrika.

Long PNG, gavman wantaim ol pipel bilong yumi i tingim dispela tupela bikpela birua, na salim tok sori na givim han long sait bilong kaikai, klos na mani, long lukautim ol lain husat i kisim bagarap.

Ol pipel bilong Is na Wes Kos Aitape i bungim ol gaden kaikai na salim i go long ol pipel bilong Manam husat i stap long ol kea senta long Bogia.

Ol pipel i bungim ol kaikai olsem saksak, taro, tapiok, banana na drai kokonas na lodim long tupela konteina bilong sip.

Wanpela sip bilong Lutheran Shipping, i karim tupela konteina ya long las Fonde, na i go sua long Madang, na putim long han bilong Asbisop bilong Madang, William Kurtz, long salim i go long Bogia.

Toktok i kam long opis bilong Bisop Kurtz i tok, ol i kisim pinis dispela tupela konteina na salim i go long ol kea senta long Bogia. Lutheran Shipping i karim dispela ol kaikai fri ov sas (nogat pei).

Wanpela meri husat i bin stap insait long grup long bungim ol dispela kaikai na salim i go, Gertrude Numura, i tok ol pipel i bin amamas long bungim ol dispela kaikai.

Em i tok ol pipel bilong Aitape i tingim bikpela solwara i bin bruk i go na bagarap i long 17 Julai 1998.

Em i tok ol pipel i amamas long bungim kaikai na salim i go long ol pipel bilong Manam bikos ol i bin go long dispela kain birua na pen bipo.

Lida - wokboi nating bilong Krais

**OL PRINSIPO BILONG
GUTPEALA LIDA**
wantaim
Pastor na Evangelist
OHARE JABERE

(F12:19-24) olsem tasol ol kristen lida i mas harim tok bilong arapela manmeri.

Na i no ken hariap na daunim tok bilong narapela man merai.

Man i gat gutpela save em i stap wanbel wantaim ol arapela man.

Na em i isi long ol na i save harim tok bilong narapela man (Jems 3:14-17).

Dispela i no isi, long wanem ol kristen lida i wokman bilong God na ol i wokman tu bilong helpim ol arapela man.

Ol Lida i no save lusim wok bilong God.

na i wok long helipim ol man tasol.

Nogat. Ol i mas bihainim laik bilong God na mekem wok bilong God na helpim ol man wantaim.

God i mas namba wan long laip bilong ol. Olsem na sapos sampela man i laikim kristen lida i sakim tok bilong God ol i no ken harim tok.

Kristen i mas bihainim tok bilong God tasol. Pol i tok, "...mi kamap wokman bilong sios bilong helpim yupela manmeri bilong God Bikpela (Kl 1:25).

WANTOK

Published Weekly, Wednesday, for Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: 325 2500

Fax: 325 2579

Email: word@global.net.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K140.00

US\$100.00

US\$80.00

US\$150.00

General Manager

Justin Hansu Kili

Editor
Yakam Kelo

Published by Jeremy Burgess and printed by Pacific Star-P.O. Box 6817 Boroko NCD at allotment 13 section 38, Waigani drive, Port Moresby

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea- Catholics 50%, Lutherans 25%, Anglicans 10% United Church 10%. The company reserves the right to accept or reject any advertisement or other material submitted for publication which it deems contrary to the public interest at its absolute discretion. The publisher's general terms and conditions are available at Word Publishing Company Ltd and are set out full on the display advertising form.

WOL NIUS WOL NIUS WOL NIUS WOL NIUS WOL NIUS

Bagarap

Irak:

Sampela polisman bilong Irak i sekim pipia bilong wanpela ka bihain long wanpela born i bln pairap insait long en-na bagara pim ausait long Diyala provins polis hetkota long Baquba, 60 kilometer i go long not bilong Baghdad. Poto: AFP/ALI YUSSEF

Mama Maria?

Meksiko:

Gipind i sanep klostu long wanpela monumen ke di katedral o piazza wara i kapsali na bagaraplim sali bilong en-na sanep long klosetek ol i tok dispela wara i katedrali wanpela sali a long salanong dispela maunten bilong Virgin Maria. Gereja katedrali wanpela manusat long ol stori bilong ol Mexico, i han kating kong wanpela man na i bin tokim em oisem em i bin Mama Maria.

Poto: AP/EDUARDO TORRES

Kala Na Stail

Indonesia:
Wanpela grup bilong ol-Hizb ut-Tahrir iwanpela demonstrasi politik i lanu i jaman iki. Poto: AP/ABDULLAH CURHOS

Polis Wok

Switzerland:

Sampela ol membe bilong Swiss special force i go insait long konserver bilong swast long Bern. I pelan munasab bin go insait long konservator bilong pim dad na fedim pasim tunduk panel long soppela Cameroun, na i bin rodawne sipe ol Swiss polis i bin taunum bilding. Poto: AFP/OLIVIER MORIN

Lusim Ol I Go

Palestina:

Wanpela pikimin Palestina i liling wantauan ol wanpela tine bilong Palestina long wanpela demonstrasi o protes long astur Israei long larim i go tin sampela manganti bilong Palestina ol i bin holim pasim na kalahusim.

Poto: AHMED ADALLAH/REUTERS

Was Gut

Irak:

Wanpela sebututti opisa bilong Irak i haitum nee bilong em na sanep wantauam gan pilong em klostu long holi strain, oisem haus lotu, long siti bilong Najaf, long Februari 7, 2005.

Poto: REUTERS/ALI JASIM

Danis Strong

Brasil:

Wanpela men i bilas na danis long stat bilong namba tu de bilong wanpela so long Sambodrome long Rio de Janeiro long Brazil, long Mande, Februari 7, 2005.

Poto: AP/SILVIA IZQUIERDO

WOL NIUS WOL NIUS WOL NIUS WOL NIUS WOL NIUS

Birua Bilong Sunami

Cek Toksa:

Persidhi bilong depela 200. Si hantu i bin datong buku bokor. Amfiteater i depela 200. Tuan bilong sunami i sunami i sunami. Kita baginda iki i bin kampi suna haus bilong empat papu dayak. Saman i sunami i sunami i sunami.

Wara?

Palestain:

Sampela of pilinini Palestain i pilinbing wampela liukit diaman bot long wampela hui ren i pulmapim.

Foto: AFP/JAWAD ASHTYASH

Patrol

Iran:

Sampela soldi nimo Amerika i patrol long Mosul, Irak long Manado, Februari 7, 2005. Long wampela patroli iha bilong sku wampela bom i bin perang na klim 12-pela polisen basat i wok long sonap qia food wampela haus sik na bagarapu d-pelo arepa. Foto: AP/EM MACMILLAN

Melansave

Korsela:

Hap meni mura pilik tere iha iha bilong Pearce i bin senra iha iha bilong Pearce i bin senra iha iha bilong Pearce i bin senra iha iha bilong Pearce. Foto: AP/WIDEWORLD/AGENCE FRANCE PRESSE

Toktok Wantaim OI Lida

Sri Lanka:

Presiden bilong Sri Lanka, Chandrika Kumaratunga, i stop long Islamabad long toktok wantaim oI lida bilong Pakistan.

Foto: APP/FAIL/PRAKASH SINGH

Pasin Bilong Saina

Saina:

OI pipel i bung aninit long ol bilas bilong Saina long Yuyuan distrik long Shanghai, Saina i bin tok-welkam long na amamasim-Yia bilong Rooster (män kakaruk) long Februari 9.

Foto:
REUTERS/CLARO
CORTES IV.

*James Kila i stori
ong senis long
basin bilong ol
sumatin we i kamap
ong Aiyura Nesene
Hai Skul.*

Aiyura Nesene Hai stopim "satan" bilip

"CULT PRACTICE" o pasin bilong bilip long ol kain kain "satan bilip" insait long ol bikpela skul long kantri i wok long bagarapim skul na edukesen bilong ol sumatin na ol Edukesen Atoriti i mekim bikpela singaut pinis olsem dispela pasin i mas stop.

Tasol wanpela gutpela stori i kamaut pinis olsem ol sumatin bilong Aiyura Nesene Hai Skul i tokaut insait long wanpela bikpela bung bilong ol Kristen Sios long mun Mei tas yia olsem ol bai stopim dispela pasin bilong bilip na lotu long "satan" na tu kamapim ol bikhet pasin insait long skut.

Ol sumatin i surikim gen dispela toktok long taim bilong greduesen bilong ol i no long taim i go pinis.

Olpel SRC presiden bilong Aiyura Nesene Hai Skul, Elias Moka, i tokaut olsem Aiyura em nupela kain skul nau. Ol sumatin i mekim bikpela tok promis olsem ol i no inap moa karimaut dispela pasin bilong "cult practice" o giaman bilip bilong satan na ol kain kain samting nabaut.

"Bihain long mun Mei mipela ol sumatin bilong Aiyura i tokaut olsem mipela i no inap moa bihainim ol dispela pasin nogut.

"Mipela i laik putim God i go pastaim long skul wok bilong mipela na tu redim mipela yet long kamap olsem ol gutpela yangpela manmeri long bihain taim," Moka i tok.

Meri SRC presiden, Jacqueline Fred, i tokaut tu olsem stat long 2004 Aiyura i no moa olsem bipo. Ol dispela lain sumatin i kam bihain i mas bihainim gutpela pasin ol lain gret 12 bilong 2004 i mekim long stopim ol kain kain pasin nogut long lotu long ol

• Sampela ol sumatin bilong Aiyura Nesene Hai Skul. Ol foto: JAMES KILA

giaman samting bilong graun na bikhet nabaut.

Mis Fred i tokaut olsem ol sumatin yet i bin tokaut long publik taim bikpela Kristen bung i bin kamap long Aiyura wantaim ol Kristen brata susa olsem ol i no laik long bihainim dispela ol rabis pasin. Ol i laik putim Papa God i go pas, stadi i kam namba tu na olgeta narapela samting i kam namba tri.

Seketeri bilong Edukesen, Peter Baki, husat i bin go na stap insait long dispela greduesen, i mekim bikpela tok amamas i go long SRC na tu administresen bilong Aiyura Nesene Hai Skul long kamap wantaim dispela bikpela tingting.

Em i tokaut tu olsem taim em i bin lukluk raun long Aiyura long mun April long las yia, em i bin gat bikpela laik na tingting tru long go bek gen long Aiyura bikos ol sumatin ol soim ol yet olsem ol i laikim senis na bringim gutpela nem i go insait long ol edukesen institusien insait long kantri.

Em i tok Aiyura i soim tru olsem em i wanpela skul we i laik lukim gutpela senis i ken kamap olsem na em i amamas long go bek na soim amamas bilong em wantaim ol sumatin insait long greduesen bilong 2004.

Prinsipol bilong Skul, Teresa Dingi, i tok dispela ol sumatin bilong 2004 em ol i narakain liklik long ol sumatin bilong bipo. Ol dispela sumatin i laik lukim senis na God Papa tasol i stiam ol long kamap wantaim dispela disisen long laip bilong ol.

Aiyura Nesene Hai Skul i stap long wanpela gutpela veli tru insait long Isten Hailans provins. Dispela skul i gat nem bipo olsem wanpela top nesene hai skul insait long PNG. Plantu of sumatin husat i kamaut long Aiyura Nesene Hai Skul nau i kisim ol bikpela wok na holim ol bikpela

posisen insait long gavman na pravet bisnis insait long kantri.

Long Mei 10, 2004 ol sumatin bilong Aiyura Nesene Hai Skul i mekim bikpela tok promis bilong ol na rausim na kukim ol samting we ol i gat long en we ol i save yusim long mekim ol dispela "satan" o long tok Inglis "cult practice".

Dispela "cult practice" em wanpela kain pasin we i save lukim ol sumatin long ol bikpela skul na yunivesiti insait long kantri i save bihainim long traum long raun na mekim ol kain kain pasin long grup bilong ol yet long soim stail na kala bilong ol insait long skul. Sampela bilong ol dispela grup i laik olsem strong bilong ol na tu i laik mekim ol yet i narakain liklik na winim laik bilong ol meri o kain samting olsem.

Wanpela sumatin Nelson Jack i stori long Wantok Niuspepa olsem dispela pasin bilong "cult practice" long Aiyura i gat kain kain pasin na stail em ol sumatin yet i save bihainim long soim ol yet.

Sampela ol sumatin i save bung wantaim na raun long grup na smok mariwana o spak brus na traum mekim ol yet i kamap olsem ol lain "Rastafarian" bilong Jamaica o kain samting olsem. Plantu taim ol dispela lain i save laik harim ol reggae musik na mekim ol yet i filim gut na ting olsem ol i flai antap long skai o kain samting olsem.

I gat narapela grup i save laik long werim ol bikpela kain klos na raun long grup bilong ol yet. Plantu bilong ol dispela grup memba i save sapotim ol yet na sapos i gat wanpela kros o belhevi i kamap namel long ol yet, kwiktaim ol i save go bung wantaim na traum kirapim pait wantaim ol narapela grup.

• Mis Fred. Mipela putim God pas.

I gat inap wok bilong ol skul manki o nogat?

Gavman i tok strong long ol manki i mas go long skul tasol i gat narapela hevi i stap long bihain taim em - "Nogat Wok." Olgeta yia skul manki i save kamaut long ol skul tasol taim ol i laik kisim wok i nogat ples bilong ol long wok. Nogat wok o long Tok Inglis ol i tok 'unemployed' em i sem nogat. Askim nau i go long gavman na ol atonti long wanem samting tru ol i mas mekim long daunim o strem dispela hevi? Joe Ivaharia i raun na kisim tingting bilong ol manmeri.

Alex Mai

Willie Koim

Wimbi Ambo

Mathew Kakaraya

Mi bilong Galp provins na mi no wok. Long tingting bilong mi dispela tok "Nogat Wok" em i bikpela hevi nau yumi olgeta long kantri i wok long pilim pen bilong en. Long olgeta yia yumi lukim planti ol manmeri na skul sumatin i pinisim skul o kamaut long koless na ol yunivesiti we ol i kisim ol pepa olsem setifket, digri na diploma tasol long taim ol i laik painim wok tok i stap olsem "Sori Tumas Nogat Wok." Dispela em bikpela wari. Sapos gavman i no lukluk tumas long dispela hevi em i wok long traum kamapim samting we bai i bagarapim em bihain taim. Ol man i pinisim skul i no kisim save nating. Tru sapos ol i no inap kisim wok na traum long mekim sampela gutpela wok long helpim ol yet long wankain taim gavman tu i mas helpim long kamapim sindau we wanem samting ol i mekim em i isi long ol.

Edea Diro

Moru Arama

Mi bilong Rigo long Sentral provins na mi bin lusim skul tupela yia i go pinis. Mi bin painim hat tru long kisim wok long wanem olgeta hap mi traum i tok "Nogat Wok." Dispela hevi i mekim na mi laik go bek stap long ples we nau wanwan wiken mi save go na mekim gaden, painim abus na pis long salim long maket. Mi laikim gavman i mas lukluk long sait bilong ol pipel na kamapim sampela gutpela wok pasin o plen long helpim mipela long rurel eria. Mi ting gavman i mas strongim sait bilong agrikalsa moa narapeia long edukesen. Gavman i mas kirapim moa we bilong lainim ol manmeri long sait bitong agrikalsa long developim graun bilong ol na lukautim ol yet. Em i tru tok nau yumi wok long lukim olgeta yia planti manmeri i nogat wok na raun natting i stap long siti na ol taun.

Mi bilong Sentral provins na mi mangi bilong ples. Long tingting na lukluk bilong mi dispela hevi bilong Nogat Wok tru em i bikpela samting nau ol pipel insait long kantri i wok long luksave i stap. Mi tu i bin lusim skul tasol bikos mi stap long ples mi save mekim gaden na painim pis o abus long sapotim mi. Em i tru long ol siti na taun planti manmeri i wok long painim wok i stap tasol mi yet i ting olsem ol i mas tingting long go bek long ples na mekim wok long graun bilong ol. I gat planti samting long mekim long ples long strem laip bilong wanwan. Long sait bilong gavman dispela hevi i bin stap long olgeta yia bipi i kam nau na i wok long go bikpela. Ol atoriti na gavman i mas lukluk long kamap wantaim samting long daunim dispela hevi.

Jeal Doana

Alfred Longe

Mi bilong Sentral provins na skul manki. Mi ting olsem yes em i tru nau olsem planti ol pipel i painim wok i stap insait long kantri. Gavman i wok long lukluk long strem ol arapeia hevi olsem long sait bilong edukesen we ol i wok long kirapim planti ol skul na planti ol pikinini i wok long go skul nau. Tasol long narapela sait hevi i wok long kisim wok. Taim olgeta save manmeri i kamaut long skul na ol insti-tusen bai ol i lukim olsem i nogat wok long publik na pravet sekta. Mi laik lukim gavman i mas mekim wok ritrensmen long ol wok manmeri husat i kisim krismas long pinis wok. Na long wankain taim gavman i mas mekim ol nupela wok spes na kisim ol yangpela blut long wok. Tasol nau yet yumi save olsem long kisim wok tu planti ol paul pasin i save kamap long opis tu we nau wantok sistem. Ol manmeri i save kisim wok we ol i nogat save long en na wantok bilong ol tasol.

Toksave bilong Edita

Ol toktok long dispela pes i no makim olgeta tingting bilong Wantok Niusepea.

CATHOLIC RADIO 103.5 FM

6:00 - Fonda	6:05 - SUNDAY EUCHARIST (replay)
6:05 - ANGELUS	6:00 - HOLY ROSARY
6:05 - MEDITATION/INSPIRATIONAL MUSIC	6:00 - CATHOLIC INSIGHT
7:00 - VATICAN RADIO WORLD NEWS	6:00 - VATICAN WORLD NEWS
7:15 - VATICAN ENGLISH PROGRAM	6:15 - VATICAN ENGLISH PROGRAM
7:35 - NON-STOP GOSPEL MUSIC	6:45 - IN THE LORD'S VINEYARD
8:00 - JOURNEY HOME (EWTN)	7:00 - NON-STOP GOSPEL MUSIC
9:15 - VATICAN ENGLISH PROGRAM	7:00 - ANGELUS
9:40 - KIDS SING-ALONG	6:05 - MEDITATION / INSPIRATIONAL MUSIC
10:00 - CATHOLIC JUKEBOX	7:00 - VATICAN WORLD NEWS
10:30 - GOSPEL MUSIC	7:15 - VATICAN ENGLISH PROGRAM
11:00 - NON-STOP GOSPEL MUSIC	7:25 - NONSTOP MUSIC
12:00 - ANGELUS	8:00 - BEST OF JOURNEY HOME
12:05 - VATICAN WORLD NEWS	9:00 - VATICAN WORLD NEWS
12:20 - VATICAN ENGLISH PROGRAM	9:25 - VATICAN ENGLISH PROGRAM
12:40 - REFLECTION MUSIC	9:35 - KIDS SING ALONE
1:00 - LAMB'S SUPPER WITH DR. SCHOTT HAHN	10:00 - CATHOLIC JUKEBOX (EWTN)
2:00 - MUSIC	10:30 - NONSTOP GOSPEL MUSIC
3:00 - CHAPLET OF DIVINE MERCY	12:00 - ANGELUS
3:20 - NON-STOP GOSPEL MUSIC	12:05 - VATICAN WORLD NEWS
4:00 - CATHOLIC JUKEBOX (ENCORE)	12:20 - VATICAN ENGLISH PROGRAM
4:30 - NON-STOP GOSPEL MUSIC	12:40 - AFTERNOON REFLECTION MUSIC
5:00 - JOURNEY HOME	1:00 - THE WAY TO FOLLOW JESUS GOSPEL MUSIC
6:00 - ANGELUS	1:30 - CHAPLET OF DIVINE MERCY
6:05 - MADANG LOCAL NEWS	3:00 - NON STOP GOSPEL MUSIC
6:10 - VATICAN ENGLISH PROGRAM	4:00 - CATHOLIC JUKEBOX (EWTN)
6:30 - LAMB'S SUPPER WITH DR. SCHOTT HAHN	4:30 - NON STOP GOSPEL MUSIC
7:00 - HOLY ROSARY	5:00 - MESSAGE IN MUSIC
7:30 - CATHOLIC INSIGHT	6:00 - ANGELUS
8:00 - VATICAN WORLD NEWS	6:05 - VATICAN ENGLISH PROGRAM
8:15 - MADANG LOCAL NEWS	6:30 - MANY FACES OF MARY
8:30 - VATICAN ENGLISH PROGRAM	7:00 - HOLY ROSARY
9:00 - TOK STREET LONG HIVAIDS	7:30 - BENEDICTION
10:30 - VATICAN ENGLISH PROGRAM	8:00 - VATICAN WORLD NEWS
6:00 - ANGELUS	8:15 - CRN LOCAL NEWS
6:05 - MEDITATION/INSPIRATIONAL MUSIC	8:30 - VATICAN ENGLISH PROGRAM
7:00 - VATICAN WORLD NEWS	9:00 - BEST OF JOURNEY HOME
7:15 - VATICAN ENGLISH PROGRAM	10:00 - CATHOLIC JUKEBOX (EWTN)
7:35 - NON-STOP GOSPEL MUSIC	10:30 - VATICAN ENGLISH PROGRAM
8:00 - RADIO ST JOSEPH PRESENTS	11:00 - NONSTOP GOSPEL MUSIC
9:00 - VATICAN WORLD NEWS	6:00 - ANGELUS
9:15 - ENGLISH PROGRAM	7:00 - VATICAN WORLD NEWS
9:35 - KIDS SING-ALONG	7:15 - VATICAN ENGLISH PROGRAM
10:00 - CATHOLIC JUKEBOX	7:35 - NON STOP MUSIC
10:30 - NON-STOP GOSPEL MUSIC	8:00 - RADIO ST JOSEPH PRESENTS
12:00 - ANGELUS	9:00 - VATICAN RADIO WORLD NEWS
12:20 - VATICAN ENGLISH PROGRAM	9:15 - VATICAN ENGLISH PROGRAM
12:40 - REFLECTION MUSIC	9:40 - KIDS SING-ALONG
1:00 - OUR FATHER'S PLAN	10:00 - CATHOLIC JUKEBOX
1:30 - AFTERNOON GOSPEL MUSIC	10:30 - GOSPEL MUSIC
2:00 - CHAPLET OF DIVINE MERCY	12:00 - ANGELUS
2:20 - NON-STOP GOSPEL MUSIC	12:05 - VATICAN WORLD NEWS
4:00 - CATHOLIC JUKEBOX (EWTN)	12:20 - VATICAN ENGLISH PROGRAM
4:30 - NON-STOP GOSPEL MUSIC	12:40 - REFLECTION MUSIC
5:00 - WAVE FACTOR (EWTN)	1:00 - SUPER SAINTS
6:00 - ANGELUS	1:30 - GOSPEL MUSIC
6:05 - VATICAN ENGLISH PROGRAM	3:00 - CHAPLET OF DIVINE MERCY
6:30 - FATIMA	3:20 - NON STOP GOSPEL MUSIC
7:00 - HOLY ROSARY	4:00 - CATHOLIC JUKEBOX
7:30 - STATIONS OF THE CROSS	4:30 - NON-STOP GOSPEL MUSIC
8:00 - VATICAN WORLD NEWS	5:00 - RADIO ST. JOSEPH PRESENTS
8:15 - CRN LOCAL NEWS	6:00 - ANGELUS
8:30 - VATICAN ENGLISH PROGRAM	6:10 - AITAPE LOCAL NEWS
9:00 - TOK STREET LONG HIVAIDS	6:30 - VATICAN ENGLISH PROGRAM
10:00 - CATHOLIC JUKEBOX	7:00 - MOTHER OF REDEEMER
10:30 - VATICAN ENGLISH PROGRAM	7:30 - HOLY ROSARY
11:00 - NON-STOP GOSPEL MUSIC	8:00 - SUPER SAINTS
6:00 - ANGELUS	8:15 - VATICAN WORLD NEWS
6:05 - VATICAN ENGLISH PROGRAM	8:30 - AITAPE LOCAL NEWS
7:00 - OUR FATHER'S PLAN	9:00 - VATICAN ENGLISH PROGRAM
7:30 - CROSSROADS (EWTN)	9:15 - TOK STREET ABOUT HIVAIDS WITH FR. JUDE (ENGLISH)
8:00 - VATICAN WORLD NEWS	10:00 - CATHOLIC JUKEBOX
8:15 - VATICAN PROGRAM	10:30 - VATICAN ENGLISH PROGRAM
8:35 - MUSIC	10:50 - NON-STOP GOSPEL MUSIC
9:30 - BACKSTAGE (EWTN)	6:00 - ANGELUS
10:00 - WAVE FACTOR	7:00 - MEDITATION/INSPIRATIONAL MUSIC
11:00 - NON-STOP GOSPEL MUSIC	7:30 - VATICAN ENGLISH PROGRAM
12:00 - ANGELUS	8:00 - RADIO ST. JOSEPH PRESENTS
12:20 - VATICAN ENGLISH PROGRAM	9:00 - VATICAN WORLD NEWS
12:40 - PROGRAMME	9:15 - VATICAN ENGLISH PROGRAM
1:00 - GOSPEL MUSIC	9:30 - MIRACLES OF THE CROSS
1:30 - BACKSTAGE	10:00 - CATHOLIC JUKEBOX
2:00 - VATICAN ENGLISH PROGRAM	10:30 - NON-STOP GOSPEL MUSIC
2:30 - WORLD OVER NEWS	12:00 - ANGELUS
3:00 - ANGELUS	12:05 - VATICAN WORLD NEWS
3:30 - VATICAN ENGLISH PROGRAM	12:20 - VATICAN ENGLISH PROGRAM
4:00 - MIRACLES OF THE CROSS	12:40 - REFLECTION MUSIC
4:30 - BACKSTAGE	1:00 - FIRST COMES LOVE DR. SCHOT HAHN (EWTN)
5:00 - WORLD OVER NEWS (EWTN)	1:30 - AFTERNOON GOSPEL MUSIC
6:00 - ANGELUS	2:00 - CHAPLET OF DIVINE MERCY
6:05 - VATICAN ENGLISH PROGRAM	2:30 - NONSTOP GOSPEL MUSIC
6:30 - MIRACLES OF THE CROSS	3:00 - CATHOLIC JUKEBOX
7:00 - HOLY ROSARY	3:30 - SCRIPTURE MATTERS WITH DR. SCHOT HAHN (EWTN)
7:30 - CROSSROADS	4:00 - VATICAN ENGLISH PROGRAM
8:00 - VATICAN WORLD NEWS	4:30 - FIRST COMES LOVE DR. SCHOT HAHN (EWTN)
8:15 - VATICAN ENGLISH PROGRAM	5:00 - AITAPE LOCAL NEWS
9:00 - WORLD OVER NEWS (EWTN)	6:00 - VATICAN ENGLISH PROGRAM
10:00 - BACKSTAGE	6:30 - MIRACLES OF THE CROSS
10:30 - VATICAN ENGLISH PROGRAM	7:00 - HOLY ROSARY
11:00 - NON-STOP GOSPEL MUSIC	7:30 - DOCTORS OF THE CHURCH
6:00 - ANGELUS	8:00 - VATICAN WORLD NEWS
6:05 - MEDITATION/INSPIRATIONAL MUSIC	8:15 - VATICANO LOCAL NEWS
6:30 - VATICAN WORLD NEWS	8:20 - VATICAN ENGLISH PROGRAM
6:45 - HOLY ROSARY	9:00 - TOK STREET ABOUT HIVAIDS WITH FR. JUDE
7:00 - CATHOLIC INSIGHT	10:00 - CATHOLIC JUKEBOX
7:15 - VATICAN WORLD NEWS	10:30 - VATICAN ENGLISH PROGRAM
7:35 - NON-STOP GOSPEL MUSIC	10:50 - NONSTOP GOSPEL MUSIC
8:00 - VATICAN ENGLISH PROGRAM	6:00 - ANGELUS
8:15 - VATICAN ENGLISH PROGRAM	7:00 - HOLY ROSARY
9:00 - VATICAN ENGLISH PROGRAM	7:30 - DOCTORS OF THE CHURCH
10:00 - VATICAN ENGLISH PROGRAM	8:00 - VATICANO LOCAL NEWS
10:30 - VATICANO LOCAL NEWS	8:15 - VATICAN ENGLISH PROGRAM
11:00 - VATICANO LOCAL NEWS	8:20 - TOK STREET ABOUT HIVAIDS WITH FR. JUDE
12:00 - VATICANO LOCAL NEWS	9:00 - CATHOLIC JUKEBOX
12:30 - VATICANO LOCAL NEWS	10:00 - VATICAN ENGLISH PROGRAM
13:00 - VATICANO LOCAL NEWS	10:30 - VATICAN ENGLISH PROGRAM
14:00 - VATICANO LOCAL NEWS	10:50 - NONSTOP GOSPEL MUSIC

Mandara Souls i pairap gen

Andrew Moten i raitim

MANDARA Souls, ben husat i bin pairap long 1990's i pairap gen nau bihain long ol i go hait inap 6-pela yia olgeta.

Oi manki Finchafen long Morobe provins i katim namba tri volum bilong ol long Jenuari las yia na i kamaut long krismas ol i kolin "Lovely Eyes" na ben i bilip dispela albam i gat planti gutpela singsing insait long en we planti ol fen na sapota bilong ol bai i laik long harim.

"Lovely Eyes" em ol-i singim long tok ples Motu, tok pisin na Kote na i gat ol narapela singsing long tok ples Kerema, Siassi na ol narapela i stap.

Namba wan albam bilong Mandara Souls husat i wok long stap long Pot Mosbi i bin kamaut long 1994 we ol i kolin "Mandara Be" we kain singsing olsem "Isen Gawo" i bin i stap insait tu.

Tripela yia bihain, long 1997 ol i katim narapela albam ken, "Zoquing."

"Bihain long dispela mipela i no rekot inap sikspela yia olgeta inap las yia bilong wanem planti ol ben memba bilong mipela i go bek long ples bihain long namba wan albam bilong mipela," lid singa Max Pulung i tok.

Tasol taim CHM Supersound Studio i givim ol wapelala nupela kontrak ol i no westim taim na hariap tru redim ol singsing na musik bilong volum tri.

"Mipela lusim long taim liklik na taim mipela kam bek mipela i gat strong tingting long kamapim sampela gutpela musik long traum na winim

...bihain long 6-pela yia

PAIRAP GEN: Desmond Amos (rait han), Max Pulung na Dora Narema bilong Mandara Souls. Poto: ANDREW MOLEN.

Iewa bilong ol olpela na nupela sapota tu," Pulung i tok.

Ben i tok planti ol singsing bilong ol em ol yet i raitim, sampela ol narapela i givim long of na sampela ol i kisim long olpela albam we ol i no bin rekotim.

Mandara i givim liklik hap long albam bilong ol i go long wapelala nupela ben ol i kolin ol yet Shadows of Bonga.

"Wapelala niupela ben, 'Shadows of Bonga' em

mipela i givim liklik sans bilong ol long soim strong bilong ol insait long singsing, Selang Selang," Pulung i tok.

Tupela singsing ben i bilip bai i gat sans long i kamap hot long maket em "Gakiawe" long tokples Siassi na "Mandara medley" we ol bai wokim vidio klip bilong ol neks wik.

Ben i tok tenkyu tu long ol olpela memba i stap nau long ples, ol sapota bilong ol long 9-mail Morobe blok, ben menesa Agi Iwais na ol femili na Wantok husat i helpim ol na givim haus long silip na ol narapela olsem Nepson Tai na David Kenny.

"Nau mipela miksim, i no regei tasol, i gat lokol musik na sampela slo na isi wan tu," Pulung i tok.

Ben i tok tenkyu tu long ol olpela memba i stap nau long ples, ol sapota bilong ol long 9-mail Morobe blok, ben menesa Agi Iwais na ol femili na Wantok husat i helpim ol na givim haus long silip na ol narapela olsem Nepson Tai na David Kenny.

Plant
samting bai
kamap
long MAT

MOSBI Muvi Tieta na Mosbi Ats Tieta long Waigani long Pot Mosbi bai i gat planti samting we bai i kamap stat long dispela wik.

Mosbi Muvi Tieta i save soim ol muvi long bikpela TV skrin tru long olgeta Sarere. Long 12 kilok belo i go inap 4 kilok apinun, ol i save soim ol kain kain bikpela muvi.

Muvi bilong ol pikinini i save stat long belo i go inap long 2 kilok taim muvi bilong ol papamama i save stat.

Nau ol bai statim tupela nupela taim gen bilong soim muvi. Long olgeta Tunde moning long 10 kilok bai ol i soim ol muvi bilong ol meri, na long Fonde nait, of bai soim ol kain muvi ol i save mekim bilong soim stail bilong ats.

Long Sarere, Februari 12, long belo bai ol i soim Little Mermaid, wapelala muvi bilong ol pikinini. Long 2 kilok bai ol i soim muvi bilong ol bikman-meri Road to Perdition. Dispela muvi em biknem ekta Tom Hanks i ekt long em.

Long Tunde neks wik long 10 kilok moning ol bai soim Shall We Dance, wapelala muvi we narapela biknem ekta Richard Gere na Jennifer Lopez na Susan Sarandon i ekt long em.

**NOKEN
BAGARAPIM
OL PIKININI!**

WANTOK i go pas long dispela kempen...

**SEKIM TV LONG
DISPELA WIK:**

**7.30PM - FRAIDE
-
WALKER
TEXAS
RANGER**

Walker Texas Ranger (Chuck Norris) bai kamap long EMTV long nupela taim bilong 7.30 long nait long Fraide.

**7.30PM - SANDE NAIT -
60 MINUTES**

Sapos yu save laik lukim ol nius stori i kamap long program 60 Minutes, nau yu ken lukim gen taim 60 Minutes i stat long Sande nait.

Potts tingim bek sunami wantaim singsing

TAIM Michael Jackson i wok long strongim sait bilong em long ol kot long Amerika na George Telek i wok long abrusim ol sut toktok oisem em i 'stilim' singsing bilong wanpela arapela man, han bilong wanpela supasta bilong PNG i wok long pen long raitim na stretim wanpela nupela singsing bilong tingim ol lain turangna ol tausen manmeri husat i lusim laip bilong ol long bikpela sunami i kamap long Indian Ocean long Krismas na Niu Yia wik.

Wanpela hap bilong singsing bilong em i go oisem, "Indian Ocean, Our Brothers and Sisters, Mother of Mankind, Roses floating on you". (Indian Ocean, Ol Brata na Susa, Mama bilong olgeta manmeri, ol Roses i trip antap long yu.)

Nupela singsing bilong Patti Potts Doi, nem bilong em Roses of Indian Ocean em i wanpela strongpela singsing i kam long lukluk bilong Potts yet long bikpela bagarap i bin kamap biahin long sunami i bin bagarapim laip bilong ol pipel bilong Aceh long Indonesia, Sri Lanka, Thailand na sampela Kantri long Is Kos bilong Afrika.

Roses Of Indian Ocean i singaut tu long PNG na long wol long opim han na givim. "Different people, Different races, we're One. Different cultures, Different Languages, One People. So to help each other, we should put our hands together." (Kain kain pipel, kainkain manmeri, mipela olgeta wanpela tasol. Kainkain kalsa, Kainkain tok ples, wanpela pipel. Olsem na long helpim mipela yet, mipela mas bungim han bilong mipela wantaim.)

Man husat i winim nem olsem King bilong PNG na Pasifik Musik i raitim singsing long Inglis na tok ples Sri Lanka bilong pulim yau bilong ol manmeri long ol arapela hap long wol. Ol toktok insait long ol singsing bai karim yu go bek long taim nogut we ol bodi

NATIONAL WEEKLY HIT PARADE

Sarere Februari 12, 2004

Twistles i sponsa

Singsing	Musik Atis	Dispela Wik	
Mi No Bik Sol Yet	Dadi Gii	1	
Lili	Itambu	2	
Kande	Dadi Gii	3	
Towescop	Itambu	4	
Kudougu	Vanessa Quai	5	
Veuaku	Pune Kapa	6	
The Way	Soul Harmony	7	
Sigi Mangi	Grumo Masalai	8	
Ili Bayama	Armstrong	9	
Na Wonde	Tom Lari	10	
Dimigura	Bits & Pieces	11	
Sweet Karanas	O-shen	12	
Kina.com.pg.au	Simbary	13	
Jombie Kunex	New Painim Wok	14	
Sharon	Uralom ft Rokas	15	
Part Time	X-Anats	16	
Lewa	Hausboi	17	
Yu Olsem Sun	Friends That Care	18	
Emsi	Dadi Gii	19	
Manipure	Pongoros	20	

ston, na ol pikinini i krai painim papamama bilong ol.

Taim Yu harim dispela singsing i pairap long PNG tumbuna musik na liklik stail bilong musik bilong tete, Roses Of Indian Ocean bai pulim tingting bilong yu i go bek long strong bilong Mama Graun.

"Mi bilong Manam na Rabaul, na dispela tupela ples i gat ol maunten paia i stap, na long ol yia i go pinis, mi lukim ol bikpela bagarap na hevi ol i save putim antap long ol manmeri. Ol i save lusim ol haus, gaden, na laip bilong ol i no save stret," Potts i tok. "Tasol bagarap long graun, haus na ol tausen brata na susa bilong mipela husat i lusim laip bilong ol i mekim ol sunami i kamaut long Indian Ocean i winim olgeta arapela bikpela bagarap i bin kamap."

Potts yet i askim, sapos dispela kain bikpela bagarap i kamap long PNG, bai mipela i mekim wanem?

"Mi lukim ol ples i bagarap long TV, mi ritim long niuspepa na harim nius long redio na mi tingim sapos mi bin wanpela long ol lain i kisim bagarap, mi bai nogat as long stap laip moa," Potts i tokaut taim em i toktok wantaim mi. "Em i mas wanpela kain samting we yu pilim taim bilong dai i kam lukim yu long pes stret hamas seken pastaim long bikpela solwara nogut i kam na karim yu i go."

Skin bilong bilong mi i kol nating taim mi harim Potts i toktok. Tewel bilong mi klosturawae tu taim mitupela i wok long sindaun na stretim dispela singsing.

Potts i bin raitim na singsing long sampela singsing bilong tingim bek ol bikpela bagarap hia yet insait long kantri. Taim Manam ailan i bin pairap long 1993, Potts i bin raitim singsing Manam Island wantaim liklik halivim i kam long mi yet. Em i bin halivim long stretim bek bikpela singsing i tingim bek taim ol maunten paia i bin pairap long Rabaul taun. Bihain long ol maunten paia i bin bagarapim Rabaul taun long 1994 mipela i stretim bek singsing ya bilong Barike. Potts yet i bin rekodim singsing Aitape biahin long sunami i bin bagarapim Wes Sepik long 1998.

"Sunami long Indian Ocean i bin sutim bel bilong olgeta manmeri long wol na mi yet mi sori tru long strong bilong

• Mi na Potts stretim singsing Roses of Indian Ocean.

mipela ol manmeri taim ol i rilisim dispela albam, planti Sri Lanka manmeri i stap long PNG bai kisim wanpela kop i luksave olsem i save tingting bilong singsing i kam long ol lewa bilong 5 milien manmeri bilong Papua Niugini.

"Long ol lain husat i no bin inap long givim mani bilong wanem ol i nogat planti samting, mi save olsem ol tu i pilim sore bilong ol turangna i kisim bagarap long sunami long Esia na em ol dispela lain manmeri mi makim maus bilong ol long dispela singsing."

Potts i tok tu olsem em bai traum toktok wantaim Pablisa na Eksekyutiv Produsa bilong em Raymond Chin bilong CHM Supersounds Studios long givim tok orait long rilisim Roses Of Indian Ocean olsem wanpela komemoretiv singel pastaim long albam i kamaut.

"Mi save olsem nesenel fan resing insait long kantri aninit long lukaut bilong Siaman Dokta Puka Temu bai pinis long dispela mun, tasol mi amamas long givim dispela singsing i go long komiti bilong Dokta Temu long salim na givim mani ol i mekim i go long nesenel fan resing," Potts i tok.

"Tasol taim mi sindaun isi na tingim bek olsem God i gat rot bilong em long biahinim na mipela ol man bai i no inap save long strong bilong em."

Patti i singsing yet, "South East-Asia, our brothers and sisters, Africa roses floating on you. To remember the loved ones, and all the children, living without their parents, Indian Ocean, our brothers and sisters, Mother of Man, roses floating on you."

Potts i tok em bai putim dispela singsing Roses Of Indian Ocean long nupela albam em i wok long stretim i stap.

"Mi rekodim na stretim pinis 11-pela nupela singsing bilong nupela albam bilong mi na dispela tribut bai namba 12," Patti i tok. "Nau yet mi ful taim long wok wantaim Jack Munasinghe, poroman bilong mi bilong Sri Lanka husat i raitim tok ples Sri Lanka bilong mi long singsing long dispela tribut singsing."

Patti i tok em i laikim taim ol i rilisim dispela albam, planti Sri Lanka manmeri i stap long PNG bai kisim wanpela kop i luksave olsem i save tingting bilong singsing i kam long ol lewa bilong 5 milien manmeri bilong Papua Niugini.

"Long ol lain husat i no bin inap long givim mani bilong wanem ol i nogat planti samting, mi save olsem ol tu i pilim sore bilong ol turangna i kisim bagarap long sunami long Esia na em ol dispela lain manmeri mi makim maus bilong ol long dispela singsing."

Potts i tok tu olsem em bai traum toktok wantaim Pablisa na Eksekyutiv Produsa bilong em Raymond Chin bilong CHM Supersounds Studios long givim tok orait long rilisim Roses Of Indian Ocean olsem wanpela komemoretiv singel pastaim long albam i kamaut.

"Mi save olsem nesenel fan resing insait long kantri aninit long lukaut bilong Siaman Dokta Puka Temu bai pinis long dispela mun, tasol mi amamas long givim dispela singsing i go long komiti bilong Dokta Temu long salim na givim mani ol i mekim i go long nesenel fan resing," Potts i tok.

"Tasol taim mi sindaun isi na tingim bek olsem God i gat rot bilong em long biahinim na mipela ol man bai i no inap save long strong bilong em."

Patti i singsing yet, "South East-Asia, our brothers and sisters, Africa roses floating on you. To remember the loved ones, and all the children, living without their parents, Indian Ocean, our brothers and sisters, Mother of Man, roses floating on you."

Potts i tok em bai putim dispela singsing Roses Of Indian Ocean long nupela albam em i wok long stretim i stap.

"Bel bieng bai isi wantaim God na mi bai amamas taim mi produsim na rilisim dispela tribut, Roses of Indian Ocean," Potts i tok.

*Yu ken ritim stori blong ol musik man/meri long What's On With Raitman insait long POST COURIER tasol, Trinde, olgeta wik.

EMTV GAID

Fonda

10/02/05

5.30	JOYCE MEYER MINISTRY
6.00	TODAY SHOW
9.00	CREFFLO DOLLAR
9.30	DR PHIL
10.20	EMTV PRIME TIME LINE UP
4.57	EMTV TOKSAVE
5.00	THE PRICE IS RIGHT
\$100,000 SUPER SHOWCASE	
6.00	NATIONAL EMTV NEWS
6.30	A CURRENT AFFAIR
6.59	LOTTO DRAW
7.00	CHM SUPER SOUND
7.57	EMTV TOKSAVE
8.00	FEAR FACTOR
9.00	WITHOUT TRACE
10.00	RUBY WAX with Joan Collins
10.30	EMTV NEWS REPLAY
11.00	CAMERA TRAP
12.00	NIGHTLINE
0.30	STATION CLOSE

Fraide

11/02/05

4.59	STATION OPEN
5.00	CREFFLO DOLLAR
5.30	JOYCE MEYER MINISTRY
6.00	TODAY SHOW
9.00	CREFFLO DOLLAR
9.30	DR PHIL
10.30	PRIME TIME LINE UP
1:00	ONE DAY SERIES FINAL
4.57	EMTV TOKSAVE
5.00	THE PRICE IS RIGHT
\$100,000 SUPER SHOWCASE	
6.00	NATIONAL EMTV NEWS
6.30	A CURRENT AFFAIR
6.58	NEWS UPDATE TOK PISIN
6.59	LOTTO DRAW
7.00	TOK PIKSA
7.30	WALKER TEXAS
8.27	EMTV TOKSAVE
8.30	FRIDAY NIGHT MOVIE: BOYS & GIRLS
10.30	EMTV NEWS REPLAY
11.00	RENOVATION RECUE
0.00	NIGHTLINE
0.30AM	STATION CLOSE

Sarere

12/02/05

7:00	BARNEY
7:30	JAYJAY THE JET PLANE
8:00	PLANET FANTA
9:30	DOWNLOAD
10:00	SO FRESH
10:30	SA vs TAS CRICKET
12:30	SOME CALL IT SPORTS
1:00	SA vs TAS CRICKET CONTS...
4:30	THE CAR SHOW
5:00	ESCAPE WITH ET
5:30	FISHING AUSTRALIA
6:00	NATIONAL EMTV NEWS
6:30	AUSTRALIA'S FUNNIEST HOME VIDEO SHOW
7:00	STARSTRUCK
8:30	SOUTH PACIFIC MUSIC
9:27	EMTV TOKSAVE
9:30	XENA: WARRIOR PRINCESS
10:30	HECULES
11:00	EMTV NEWS REPLAY
00:30	THE LEGENDARY HIDDEN CITY
00:30	CLOSE

Sande

13/01/05

6:59	STATION OPEN
7:00	WORLD OF WILDLIFE
7:30	BUSINESS SUCCESS
8:00	BUSINESS SUNDAY
9:00	SUNDAY
11:00	ING CUP
ENGLAND V VICTORIA	
4:30	SYDNEY GETAWAY
5:00	THE PACIFIC WAY
6:00	NATIONAL EMTV NEWS
6:30	SEVENTH HAVEN
7:30	60 MINUTE
8:30	MOVIE: A BEAUTIFUL MIND
2001 Mystery Drama - after a brilliant but social mathematician accepts secrets work in crytography, his life takes a turn to the nightmare. Stars: Russell Crowe, Ed Harris, Jennifer Connelly,	

Laikim Penpren

Nem: Rabatu Issah

Krismas: 26 (meri)

Adres: PO Box 847, Low Cost A, Swedru, Ghana, West Africa

Save laikim: Senisim poto, swim na danis.

Nem: Daudetu Issaka

Krismas: 27 (meri)

Adres: PO Box 847, Agonia SW Swedru, Ghana, West Africa

Save laikim: Kukim kaikai, harim musik na danis.

Nem: Dominic Pakau

Krismas: 25 (man)

Adres: PO Box 733, Wewak, East Sepik Province

Save laikim: Pilai boksing, senisim presen, go lotu, raitim pas na stori wantaim ol pren.

Nem: Vivianne Skoyton Kosokuo

Krismas: 17 (meri)

Adres: Mercy Secondary School,

PO Box 580, Wewak, East Sepik Province

Save laikim: Harim musik, tok pilai, pilai soka na netbol, raun i go long lukim ol pren na raitim pas long of penpren.

Nem: Noah Elaisa

Krismas: 38 (man)

Adres: Hargy Oil Palm, Urumaili Division 2, PO Box 21, Bialla, WNBP

Save laikim: Tok pilai, senisim presen na raitim pas.

Nem: Antoniette Oaeke

Krismas: 18 (meri)

Adres: PO Box 414, Tabubil, Western Province

Save laikim: Kukim kaikai, pilai ol spot, danis na lukim TV.

Nem: Anna Wesley

Krismas: 17 (meri)

Adres: Tabubil High School,

PO Box 204, Tabubil, Western Province

Save laikim: Pilai soka, netbol na tok pilai wantaim ol pren.

Nem: Georgina Aidoo

Krismas: 27 (meri)

Adres: PO Box CC 1027, Kingsland Palace, Cape Coast, Ghana, West Africa

Save laikim: Ron na raun lukim ol ples.

Nem: Daniel Neiwot

Krismas: 16 (man)

Adres: Aitape Primary School,

PO Box 38, Aitape, Sandau Province

Save laikim: Pilai soka na waswas long solwara.

Nem: Aileen Rangei

Krismas: 19 (meri)

Adres: Bishop Wade Secondary School,

PO Box 220, Buka, Bouganville Island.

Save laikim: Pilai basketbol, ritim buk, go long lotu, singsing bilong lotu, stadi, tok pilai na bungim nupela poromeri.

Nem: Paul Tookey

Krismas: 22 (man)

Adres: PO Box 20, Mendi, Southern Highlands Province

Save laikim: Ritim buk, pilai ragbi lig, harim musik, raun long ol ples, pren na serim tok pilai.

STORI TUMBUNA

LONG bipo tru wapelap lapun meri tasol em i slip insait long wapelap haus klostus long bikpela ples. Em i save pasim dua bilong em long olgeta taim.

Wapelap de ol liklik boi i harim nois insait long dispela haus bilong lapun meri. Wapelap boi i askim. Em wanem? Wapelap boi em i tok, mi no save. Ol i tok, mipela i askim lapun meri. Tasol lapun meri em i no stap insait long haus. Na ol boi i go painim lapun meri long olgeta hap.

Bihain ol i lukim em i wok insait long gaden. Em i askim ol boi yupela i laikim wanem? Ol i tok, mipela harim nois insait long haus bilong yu. I gat sampela pisin i stap insait long haus bilong yu o nogat?

Lapun meri i tok, nogat pisin i stap insait long haus bilong mi.

Ol i askim i gat man i stap insait long haus bilong yu? Lapun meri i tok nogat man i stap insait long haus bilong mi. Em i kros tok yupela i go.

Nau ol boi i go bek long ples bilong ol. Ol i tok wapelap de bai mipela painim wanem samting i stap insait long haus bilong lapun meri.

Tripela wlik i go pinis, sampela man i stilim banana bilong lapun meri insait long gaden bilong em. Em i kros na em i go bek long ples na askim ol man long banana bilong em. Em i tok "Husat i stilim banana bilong mi"? Ol man i no save. "Plis helpim mi long painim banana bilong mi," em i tok.

Tasol ol man i lap. Ol i tok "mipela i no save long banana bilong yu." Lapun meri i

Natnat i kamap we?

kros nogut tru. Em i tok "bai mi kalabusim yupela. Bai mi opim dua bilong haus bilong mi."

Ol boi i tok em i no inap kalabusim yumi. Ol boi i go insait long haus bilong lapun meri na luktuk. Bai yumi painim wanem samting i stap insait long haus bilong lapun meri? Ol i go bihainim lapun meri. Em i go hariap long haus bilong em, na opim dua. Ol natnat i kam ausait.

Ol boi i no lukim natnat bipo. "Em i wanem?" ol i askim. Bihain ol i painim natnat i kandere nogut tru. Ol i ron bihainim ol boi na kaikaim ol. Ol boi i ron hariap long ples. Tasol natnat tu i ron bihainim ol. Bikpela ol i lukim natnat tu i ron bihainim ol. Natnat i stat long kaikai bikpela man na

meri tu.

Ol man na meri ol i wari nogut tru long banana, na ol i tok "yumi i no laik helpim lapun meri na painim banana bilong em. Nau em i lusim natnat tu i go autsait long haus bilong em." Em i gutpela lapun meri tu.

Em i putim natnat longwe long mipela. Tasol yumi i no helpim em. Nau planti ya na mun taim bilong ren natnat i save kaikai manmeri na pikinini long olgeta ples.

Stori i kam long WEWAK IS SEPIK PROVINS

Mi laikim helpim long toktok wantaim meri

Dia Laiplain,

Mi save stap long siti na mi painim hat long painim wanpela meri we mi inap long maritim. Tasol taim mi stap long skul, mi no bin tingting long marit bikos mi bin yangpela tumas.

Em i 6-pela krismas bihain mi lusim skul na mi nogat gel-pren yet. Tasol nau mi bungim wanpela rait meri. Mi laik toktok wantaim em tasol mi save sem na guria long toktok long em.

Bai mi save long em olsem wanem?

NERVOUS

Dia Pren,

Planti ol gel na yangpela meri i save sem tu long toktok long ol boi na yangpela man, wankain tasol olsem yu.

Mipela i askim watyo yu ting dispela gel yu toktok long en em i rait wan long yu? Sapos yu painim meri long maritim, i moabeta long yu tingting gut long dispela. Marit bilong yu bai gutpela sapos yu na meri i gat planti samting we i wankain, o yutupela i gat ol wankain intres long samting

yutupela i laikim, mekim, kastom na bilip.

Famili bilong yu bai laikim em? Yu save tu long famili bilong em na yu laikim ol tu? Yu i no inap long save long planti samting pastaim tasol bai yu painimaut sampela long ol. Dispela bai helpim yu long save sapos em i raitpela meri long yu maritim.

Long wankain taim tu, noken pasim tingting bilong yu long maritim em inap yu toktok planti long en na save gut long en.

Long dispela we, em i helpim yu long skelim gut na save long narapela na long wankain taim tu, narapela bai save long yu. Na long dispela rot i save larim ol manki i save long planit meri liklik bipo ol i painim rait pela wan long maritim.

Yu no tok planti samting long dispela gel na olsem mipela i no inap givim yu ol aidia o tingting long rot we yu ken bihainim long save moa long en. Wanpela samting long tingim em dispela gel i ken meri bilong sem tu, wankain olsem long yu.

Olsem, pastaim samting we yu ken mekim em long givim em liklik small taim yu go klostus long em o ofaim long helpim em i karim wanpela samting bilong yu long em.

Taim yu toktok wantaim em, askim em long wanem samting em i laikim. Ol samting olsem pilai spot na sing sing long kwaia na ol samting moa olsem. Yu ken serim sampela long ol dispela samting wantaim em. Dispela bai givim yutupela sans long toktok wantaim.

Yu inap tu long painimaut moa long en long wanpela man o meri i save wok wantaim long em, o long was long en long wanem hap e mi save go long en, wanem laik bilong em olsem wok long opis o pilai drama. Em ol tok piksa tasol. Na bihain taim yu gat sans

long bungim em, yu ken toktok long em long ol dispela intres bilong em.

Ol wantok na hauslain i ken stretim sampela rot long yu i bungim em. Na yutupela i ken kisim ol sampela poroman bilong yutupela long go wantaim yutupela long bungim wanpela narapela.

Dispela bai givim yutupela sans long toktok wantaim wanpela narapela na bai yutupela i no inap long sem olsem taim yutupela yet i bung.

LAIPLAIN

Sapos yu gat wari na hevi, raitim pas na salim i kam long dispela adres: Lifeline, P O Box 6047, Boroko, NCD, PNG o ring long telipon namba 3260011. Raitim trupela nem na adres bilong yu i kam na bai mipela i salim bekim bilong yu long en.

Mipela bai toktok long ol trupela samting tasol bai mipela i no inap long autim trupela nem bilong yu.

Laiplain

Moa Wok Nesi

Rot bilong tromoi ol pikinini diwai bilong planim i no wankain long olgeta kainkain diwai. Ol Eucalypt na sampela long ol arapela diwai we i no save karim planti pikinini i ken groa insait long ol sid bokis bihain yu ken rausim ol taim ol i liklik yet na planim insait long ol bikpela bokis o pot (olsem ol tiub o bokis).

Sampela diwai, ol dispela i save karim bikpela pikinini diwai o i no save karim long wankain taim olgeta yia, i ken groa nabaut long graun na givim wara long ol. Taim wanwan pikinini diwai i stat long kru, ol yangpela diwai i ken go nau long wanpela neseri bet.

Taim ol sidling i mas stap sot-pela-taim insait long ol neseri bet, bai yu ken planim ol klostu klostu o yusim ol brodkas o drill rot bilong planim.

Tasol sapos yu laik fusim ol sidling i groa inap long mak yu yet yu makim insait long ol jeminesen bet, ol sid i mas i gat inap spes namel long ol bai ol i ken stat groa gut. Yu ken makim dispela spes bihainim groa bilong ol pikinini diwai yu planim.

Olsem, Termialaia spp na Nauclea spp i save groa klostu klostu insait long ol jeminesen bet we ol i ken stat inap 6 mun; bihain ol sidling i mas i go long ol trensplen bet we i gat planti san na ol bai sindaun samting olsem 25 cm bai 25 cm inap long 12 mun olgeta. Ol arapela spesis diwai i narakain olgeta. Olsem Entandrophragma spp. we ol i save planim ol bihain long siks mun, stap insait long wanpela bet inap em i redi long planim long 6 mun bihain. (Ol sid bilong ol em ol i save yusim spot we bilong planim long 20 x 25cm spes namel long wanwan na ol i mas groa inap 9 mun taim ol i hait long san. Bihain yu ken rausim sed long ol).

Givim wara long ol sidling i mas stap long taim bilong drai taim ol plaua i wok long kru o i stap liklik yet, tasol yu mas daunim mak bilong givim wara taim ol sidling i redi long strong.

Yu mas rausim ol gras nogut tu. Long ol neseri we i no inap stap long taim, yu mas rausim gras nogut wantaim han long olgeta wika.

Long ol neseri we bai i stap long taim, yu ken yusim wanwan long ol marasin bilong rausim sid bilong daunim ol gras nogut tasol

**Bisnis bilong Groim Diwai
insait long PNG
- Ol hevi bilong
planim samting
long ol renfores ples**

yu mas glasim gut ol marasin pastaim long yu yusim bilong wanem planti long ol dispela marasin i ken bagarapim ol sid tu.

Taim bilong planim ol sid i save abrusim mak bilong neseri man taim em i wok long groim ol kain spisis we em i no inap long lukautim sid i stap long taim.

Ol arapela sid i mas redi long planim long taim we em bai i ken groa na strong long taim bilong planim. Olsem, long ol tropikel ples we i gat taim bilong ren na taim bilong san, gutpela taim bilong stat planim em long stat bilong taim bilong ren; long ol tempret rujon taim bilong stat planim em long stat bilong winta (taim graun i hot yet).

Taim bilong groim ol plaua long redi long planim i no wankain. Olsem:

• Plantii eucalypt diwai i save redi long planim bihain long sid i stap 3-4mun.

• Hop na klinkli pine i save stap long 18 inap 27 mun long redi long planim long sid.

• Teak o yati i save stap 6 inap long 8 mun pastaim long em i stat groa long sid.

• Flindersia spp i save stap inap long 12 mun olgeta.

• Termianalia spp i save stap inap 18 mun pastaim long em i groa.

Long sampela yia i go pinis, sampela spisis we ol i no inap groa long ol ruts (plantii long ol spisis) i gat ol spesol neseri pot, olsem ol polythene tiub we i save holim rut bol bilong ol sidling wantaim graun na long taim bilong planim, yu mas rausim tiub tasol. Yu ken yusim tuol jiffy pot we i save holim grauh long as bilong sidling na yu ken planim wantaim i go insait long graun wantaim sidling.

Wok neseri em i wanpela bikpela samting sapos yu laik planim samting. Stretpela rot bilong olgeta kain spisis em dispela rot we i save kamapim bikpela na strongpela diwai long liklik prais.

"Neks wika mipela i toktok long we bilong stretim graun na sampela moa hevi long planim samting Insait long ol renfores era.

**McCARTHY & ASSOCIATES (FORESTRY) PTY. LTD.
National & International Forest Consultants**
mccaf@datec.net.pg

"Tong kisim tok stia long olgeta wok diwai."

EHP Gavman sapotim agrikalsa

...Strongim moa wok developmen long helpim ol pipel

James Kila i raitim

ISTEN Hailans Provinsele Gavman i laik lukim moa ol lokel fama i go insait long wok bilong hani projek.

Ol I strongim dispela tingting bilong ol taim ol I redim pinis K80,000 insait long mani bilong provinsel gavman long sapotim wok long hani projek long provins.

Insait long dispela mani ol i givim, K30,000 bai go long sapotim wok bilong Kesavaka hani projek long Henganofi distrik na narapela K50,000 bai go long sapotim wok bilong ol narapela hani projek insait long provins.

Narapela K48,000 we Nesenel Gavman i givim olsem diraivesin grent em ol bai yusim long peim ol wokman na yusim long wok bilong edministresen na operesen insait long dispela yia.

Nau yet planti ol viles man insait long Isten Hailans provins i wok long lukautim ol bi-haiv o bokis bilong kisim ol swit em ol binatang em binen i save putim.

Dispela switpela suga we bi i larim em ol i save kisim na kamapim hani we i swit tru.

Isten Hailans Provinsele Gavman insait long baset bilong em long las yia i bin putim K30,000 long karimaut wanpela fisibiliti stadi o wok painimaut long kamapim wanpela faktori bilong prosesim rais insait long provins.

Deputi Gavana bilong Isten Hailans provins,

Joksy Nakime, i tok olsem nau yet planti ol fama insait long provins i kamapim bikpela namba tru bilong rais na provinsel gavman i gat tingting long kirapim wanpela faktori long prosesim ol dispela rais, sapos stadi ol saveman i karimaut i lukim olsem dispela samting i ken kamap.

Narapela gutpela developmen long sait bilong agrikalsa tu i lukim wok stretim i kamap long laipstok senta long Menifo. Dispela wok em provinsel gavman i putim K10,000 long kamapim.

Isten Hailans Provinsele Gavman i putim K20,000 olsem hap mani bilong en i go long sapotim wok bilong Esian Developmen Benk agrikalsa sapot sevises projek.

Dispela Smolholda Sapot Sevises Pailot Projek (SSSPP) em i sapos long pinis long las yia (2004) tasol ol i surikim gen i kam long dispela yia. Nesenel Gavman i putim pinis K150,000 long sapotim dispela projek long dispela yia 2005. Divisen bilong Provinsele DAL i save bosim dispela wok long provins.

Insait long narapela gutpela developmen i lukim Isten Hailans Provinsele Gavman i putim K60,000 i go long sapotim wok bilong Fres Prodius Developmen Kampani (FPDC) long developim gen potato sid bilong ol fama insait long provins.

Dispela em bikos planti ol fama long Isten Hailans i bin bungim hat taim stret taim bikpela sik bilong potato em Blait i bin kamap tupela yia i go pinis.

BANK OF PAPUA NEW GUINEA

PRESS RELEASE

Kina Facility Rate For February 2005

The Public is advised that based on the key macroeconomic indicators available to the Bank of Papua New Guinea, the Kina Facility Rate (KFR) will remain unchanged at 7.00 percent for the month of February 2005.

**L. WILSON KAMIT, CBE
Governor**

Tok pilai wantaim Kanage olgeta wikk!!

Oi tru tru poro o wantok bilong gutpela raitman Kanage i laikim tru sapos yupela i ken salim sampela tokpilai bilong yupela i kam na mipela putim long tok pilai kona bilong Kanage. Salim i kam long TOK PILAI KANAGE P.O. Box 1982, Boroko NCD o kam long opis klostu long BSP Waigani na neksdua long Mondo Sekanhan klos stua.

Mipela stap long las opis. Sapotim raitman bilong yumi, Kanage!!

Kanage bilong Sepik. I gat wapel marit pati i kamap long ples na kan-sol i askim Kanage long kam witnes long dispela marit pati bilong tupela yangpela laik marit.

Taim olgeta kaikai i redi pinis, man bilong tilim kaikai i skelim wan-wan ti kap long olgeta manmeri.

Yu save olgeta kap i gat piksa bilong Papua Niugini mani antap em ol simen kap. I gat piksa bilong 2 kina lip mani, 5 kina, 10 kina na 50 kina het bilong Somare. Trangu Kanage kap bilong em i gat 50 kina piksa.

Taim olgeta man i dring ti pinis man bilong tilim kaikai i toksave long ol. Yu husat man kap bilong yu i gat namba bilong hamas mani i stap antap, nau yet putim mani.

Trangu Kanage i

nogat 50 kina long putim. Baga kros nau na bikmaus, mi nogat mani yu kansol yet askim mi long kam.

Mi i no kam long laik bilong mi. Boi nogut brukim 50 kina simen kap antap long kokonas na ronawe long tais. Nogat kot.

**PETER G. LENUA
ANGORAM
IS SEPIK PROVINS**

Kanage em bilong Iros long not kos Manus. Em wapel hap man bilong kuk stret.

Wapel taim em na Misis Kanage i pul i go long ailan long huk. Taim bilong pekim bek, em kisim tupela 25kg rais empti bek na putim ol string na kuk long wapel na narapela em putim ol klos senis bilong em.

Tupela i pul go kamap long ailan na Kanage i sut long wapel bek Tinputz long Bogenvil. Wapel taim ol man-

bis na em baibai long misis na pul i go olgeta long top rip.

Em tromoi anka pinis na em pulim narapela bek rais wantaim huk na string i kam. Taim em opim ya, abrus stret. em kisim bek senis klos i kam na lusim rait bek i stap long ailan.

Em tuhat wantaim na pul i go bek long ailan. Taim em kamap misis i kirap nogut olsem Kanage i kambek hariap tru. Misis i askim 'olsem wanem?' Kanage i bekim "longlong i winim krangi, rait bek mi lusim na mi kisim rong bek."

Misis Kanage i lap nogut tru na tokim em Kanage olsem no ken yusim wankain bek long pekim ol samting.

**TITI
SAPOI JAPAI
MANUS PROVINS**

Kanage em bilong Tinputz long Bogenvil. Wapel taim ol man-

meri go pilai kas long wanpela ples.

Kanage i kam kamap long nait. Taim em kam insait long ples, em stat sekim ol dua bilong haus stat long asples i go inap long het ples.

Taim em sekim ol dua pinis, em go long hap ol manmeri pilai kas long em.

Em sanap lukluk long pilai i stap, em lukim olsem wapel man wok long pilai kas na meri i no stap.

Meri bilong man ya em eks gelpres bilong Kanage ya.

Isi tasol Kanage i lus na go sekim dua bilong haus.

Em opim dua, na laik lukluk, meri i slip i stap. Kanage kirap em go daunim wi bilong lam i go daun, bihain em go long bed toktok isi long ai bilong meri yah na meri i harim na kirap na tupela gris i stap.

I no longtaim Kanage i harim olsem papa bilong Na papa bilong haus

haus i wok long kam, isi tasol Kanage go daun long bet na hait long kona bilong dua.

Taim papa bilong haus i kam insait na pasim dua, Kanage tu i bihainim dua i go aut-sait. Papa i kam na tok bilong wanem yu daunim lait bilong lam i go liklik, na misis kirap na tok na yu yet yu kam daunim lam ya.. Paps ya

strong na tok, mi no kam long haus, nau tasol mi kam ya.

Mams tu strong na tok, yu mekim nois na mi laik surik na givim spes long yu slip na olsem wanem yu toktok planti long nait i stap? Paps ya no wanbel taim em harim dispela tok.

Em kirap ron i go long hap ol pilai kas long em na singaut.

Yupela save kam pilai kas o? Kanage kirap harim tasol em ron i kam na askim, wanem, wanem ol man stil a?

Tupela raun gut tru i

kirap tokim Kanage, wanpela man ya go na stap wantaim meri bilong mi na Kanage i askim em, na yu luk-save long em na paps ya tok nogat.

Na Kanage askim gen, paps na yu wok long stap we? Paps ya bekim na tok mi wok long pilai kas ya.

Na Kanage kirap na tok, yu no bin laik lokim dua, yu mas save olsem yumi no wankain, planti man save raun wantaim ol tingling nogut.

**CYPRIAN KENO
TINPUTZ
NOT SOLOMONS
PROVINS**

Paps Kanage em bilong Muruk Kantri, Sauten Hailens provins na i go stap wantaim wapel wantok long Goroka.

Em i bin go wantaim misis Kanage na misis tu i gat bel.

stap na nau wan wikk bihain em taim bilong meri i karim pikinini i kamap Meri pilim pen nogut long moning i go inap long 10 kilok nait na nau em taim long nupela bebi i kamap nau.

Nau meri i tokim was-meri long go tokim paps Kanage olsem taim i klostu pinis long karim pikinini ya na yu mas kam hariap.

Paps Kanage tokim wasmeri olsem, em save olsem ples bilong mitupela i longwe na tu ples i dak na nogat kerosin long laitim lam ya.

Olsem na tokim em long taitim olgeta bun bilong em na lokim inap tumoro long moning pastaim.

Wasmeri harim na em klostu kisim het longlong long dispela toktok bilong Kanage ya.

**PETER MARASIN
KAIP
MT HAGEN**

• STC Fainens pilaia Jenny Pilak na Emma Karuku (GD) bilong BAT i pait long bal long NCD Praivet Kampani netbol resis. Oi poto: JOE IVAHARIA

• Tupela boksa meri i sutim han gut long PNG Amata Boksing Asosiesen resis long Lamana klab las wik.

• NCD Pablik Soka eksen namel long Habours an Polis Het Kwata long Sir John Guise Stadium.

• Patron bilong PNG Kriket, Sir Brian Bell, i kisim PNG Kriket tim poto frem olsem presen long SP Brewery komesei menesa Stan Joyce.

• Sampela memba bilong PNG Kriket tim i amamas long kisim K130,000 sponsasip long SP Brewery we bai i helpim ol long traim pilai i go long wol kap pilai.

RD opim dua long ol yangela PNG

Tupela mun nau RD Tuna Canners i salim ol Human Risos Dipatmen bilong em i go aut long ol yunivesiti long PNG long painim ol namba tu lain kendidet long kisim ol i kam mekim Management Traning Program.

Ol i mekim tes long banis bilong wok na sindaun long skrining na intaviu long Lae na Mosbi wantaim.

Dispela progem we kampani i ting bai bikpela samting long PNG Human Risoses Sistem, ol yangpela yunivesiti greduels husat i nogat wok i kisim sampela trening long wok eria bilong ol long trening insait long wok o moa trening gen insait long klasrum we ol eksperiens lain i skulim ol moa.

Dispela em 9-pela mun klostu wanpela yia program we Management Trainee i redim em yet na kisim strong long holim ol menesmen wok olsem Dipatmen Supavaisa o Dipatmen Het long pinis bilong program.

Dispela i bihainim sapos em i lainim na save long ol samting hariap na soim aut long wok bilong em. Trainee bai kisim luksave olsem em i gat gutpela sans long dispela wok bilong em long bihain taim.

Em bai kisim gutpela pei long wok bilong em taim em i wok long mekim trening yet na taim em i lainim wok yet bai kisim potnait pei na ol arapela gutpela samting bilong wok tu.

Long nau yet rot i op wantaim Divine Word University na ol arapela bikpela skul long Madang long oraitim ol klasrum trening namel long ol na kampani.

Dr Romulo Lindio bilong Bisnis Stadis Dipatmen i wok long wok klostu wantaim RD

Menesmen long lukim olsem ol klasrum trening i go aut gut wokples trening.

Sampela RD ovasis woklain i sambai long helpim wantaim ol wokples trening. Skul program i lukluk long opim wanwan disain modul igo long arapela bisnis grup husat i gat laik long givim moa trening long ol wokman bilong ol. Dispela RD Management Training Program i kisim bikpela tok amamas long ol yunivesiti greduels long ol teknikol kos.

Inap nau taim bilong kisim ol leta i kam long ol lain i laikim dispela program i pas pinis tasol Human Risos Dipatmen i wok long kisim ol telepon na ol askim i kam yet sapos ol i wok long kisim ol lain yet o nogat.

Long nau yet i gat 4-pela greduels bilong University of Technology long Lae.

Dispela namba tu program i lukluk long mak olsem 70 na 80 pesen (%) lain ap i kam long University of Papua Niugini.

Dispela program i ron gut pinis olsem na RD Menesmen i laik lukluk long traim surukim dispela teknoloji (rot bilong lainim wok) i go long strongim na sapotim ol yangpela PNG greduels.

Long dispela rot bai i gat rot bilong skelim gut ol menesmen wok posisen we ol bikpela save man bilong ovasis i holim i stap.

Dispela bihainim program bilong kampani we PNG yet i mas ol wok. RD Tuna Canners i stap insait long bisnis bilong mekim kaikai na em i save mekim Diana Tuna bilong PNG. Wanpela susa kampani, RD Fishing PNG i stap insait long tu long wok bilong pulim pis long Madang.

Filipino Basketbol Asosiesen statim 2005 sisen

Paul Zuvani i raitim

FILIPINO Basketbol Asosiesen (FILBA) Inc. long Pot Mosbi bai statim 2005 sisen bilong em long dispela wik.

Dispela bai i namba faiv sisen bilong em bihain long em i stat na kamapim of pilai bilong em long 2001.

Siaman bilong FILBA Wilbert Mendoza i tok long taim asosiesen i lonsim pilai bilong em long Februari 20 wanpela musik man long Filipino wantaim ben bilong en bai kam na amamasim ples. Dispela man na ben bilong em em Richard Vilanueva na AIRA.

Mendoza i tok Vilanueva i wanpela biknem fani man na man bilong mekim

piksa long Filipino. Las taim em i mekim wokabaut bilong em long kantri em long tupela yia i go pinis.

Long resis yet Mendonza i tok long program bilong em FILBA bai kisim tu PNG trening skwat long kamap long of pilai bilong em.

"I tru standet na levol bilong pilai bai i no inap wankain olsem long mini-Saut Pasifik Gems dispela bai givim sans long PNG kosa Morris Asiba long stretim na strongim tim bilong em," PNG Basketbol Federesen Boyet Daroya i tok.

"Planti ol pilaia i stap long Pot Mosbi na bai ol bai pilai long indo basketbol kot em we ples i tuk olsem bai i wankain long Palau," em i tok.

Ol pilaia long tren-on skwat em Dia Muri, Joe Elavo, Laurie Lahari, Colin Kila, Bernard Elavo, Wally Parapa, Roy Gime, Epeli Hauofa, Leo Pekeia, Harold Elavo na John Toua.

PNG Pest Control i sponsorim dispela skwat we bai kamap long FIBA resis.

Tasol Daroya i tok long dispela tren-on skwat i kam pilai long FILBA resis dispela i no min olsem ol bai kamap long fainols. Nogat.

"Bikos ol em sait we mipela i askim ol tasol long kam na pilai ol bai kamap tasol long pilai. Long resis na go insait long FILBA fainols dispela bai i no inap kamap," em i tok.

Tren-on skwat i redi tasol long pilai.

Pot Mosbi Soka Asosiesen prisien soka dro

Sarere 12 Februari, 2005

Bisini Wan

Taim	Divison	Fixtures
08:00	MP1	Modreams vs
MPS		
09:20	MP2	Uni (2) vs
Telikom		
10:40	MP3	Cosmos (2)
vs BePriates		
12:00	WP	Uni vs Sunset
13:20	MP3	Bomana PC
vs Souths Utd (1)		
14:40	MP2	Rosaints vs
Rapatona (1)		
16:00	MP1	Bavaroko vs
LBC Defence (2)		

Bisini Tu

08:00	MP3	LBC Defence
(1) vs Dom 121 Ela Utd		Gagala vs
09:20	MP2	Cosmos vs
Mirel Momase (1)		University (1)
10:40	WP	Okuka vs
Souths Utd		PS Ruts vs
12:00	MP1	Yamatu vs
vs United PS		Kurti Andra
13:20	MP1	
Mirel Momase (2)		
14:40	MP2	
Boregaina		
16:00	MP3	
Kurti Andra		

Sande 13 Februari, 2005

Bisini Wan

08:00	MP1	KB Utd vs
Maset		
09:20	MP3	Guria vs
Rapatona (2)		LBC Defence
10:40	WP	
vs Lamana		
12:00	MP1	Souths Utd
(2) vs Manambu		

Bisini Tu

08:00	MP2	Cosmos (1)
vs Sunset		Boomgate vs
09:20	MP2	Telikom vs
Mungkas		
10:40	WP	
Rapatona		
12:00	MP3	KG Utd vs
Markham Yarangs		
13:20	WP	P N G
Gardener vs Momads		

Morata Ragbi Lig dro

Sarere Februari 12

C Gret

1000	East vs Hawks
1100	Dogs vs Warriors
1200	Raiders vs Knights
1300	Mumuts vs Megusa
B Gret	
1400	Raiders vs Bulldogs
1500	Rats vs East

Sande Februari 13

B Gret

1000	Sharks vs Megusa
1100	Knights vs Mumuts
A Gret	
1200	Megusa vs Hawks
1330	Raiders vs Rats
1500	Talapia vs Bulldogs
1630	Rangers vs Com Tigers

Morata volibol resis

Taim bilong stat em 1:00 apinun

Mumut vs Tigers

Talapia vs Knights

Hawks vs Easts

Raiders vs Rats

Sharks vs Wests

Warriors vs Megusa

Bulldogs vs Rangers

"Even a casual employee like me can now get the same benefits enjoyed by many others"

Good news for all casual and ancillary workers employed in the public sector across Papua New Guinea!

If you are a cleaner or a driver or a gardener, for example, employed by a school or a hospital or any other public sector employer on a casual or ancillary basis, it is most likely that you will qualify for membership of the POSF.

Membership to this fund is no longer restricted to permanent staff.

Membership of POSF carries many benefits. One of these is the superannuation fund. You contribute 6% of your fortnightly pay,

and your employer contributes an additional 8.4%. When you retire or cease to work, you can collect all of this money, plus interest that has been earned on POSF investments (19% in 2003!).

Other benefits to members include member's discounts at selected stores, and a home ownership assistance scheme.

Casual and ancillary staff now have the right to join the fund, after three month's continuous service. As full members, they

have the right to make additional after-tax contributions to the fund, to maximise their accumulating benefits. Ask your employer, to hear more about this good news.

POSF
POSF LIMITED

A new future with POSF

Australia i laikim

Freeman long ron gen

PLANTI ol Australia i laikim Cathy Freeman i kam bek na makim Australia long ron long 2006 Melbon Komenwel Gem tasol long dispela Freeman i no mekim tingting bilong em i klia.

Tamsyn Lewis, wan rilei tim meri bilong em long 4X400 mita resis long 2000 Olimpik Gem long Sidni, i tok em i wok long askim yet Freeman sapos Freeman i mas kam bek na ron long 2006 Komenwel Gems.

Na long dispela taim tu 2006 Komenwel Gems siaman Ron Walker i laikim tu Freeman long kampap na ron.

Lewis i ting olsem Freeman bai i no inap kisim planti taim long ron bipo long em i kisim bek stadt bilong em long ron.

"Mi wok long traum long mekim em i ron long rilei long Komenwel Gem long taim em i retaia (pinis)," Lewis i tok long wiken.

"Em olgeta taim i save tok nogat long taim mi kamap wantaim tingting. Olgeta man i laikim bai em i mas kam bek. Olgeta lain long tim i laikim em i kam bek. Mipela i laikim em long stap long ples bilong ron.

"Em i merti bilong kirapim skin, ol meri i save laik long ron wantaim em, mipela i laikim em i kam bek.

"Etletik Australia i laikim em. Dispela pilai (etletik) i strong long taim em i ron. Em i mas kamap long pilai. Maski em i stap long pilai o i no stap long pilai dispela pilai i nidim em.

Na Freeman yet i tokim *The Sun-Herald*: "Sapos i gat bikpela sapot long mi kam, maski sapos mi kamap tasol long rilei, mi bai tingting long dispela tasol i no long laik bilong mi tasol. Las taim Freeman i ron long en em long 2002 Manchester Komenwel Gems we i ron wantaim Lewis, Jana Pittman na Lauren Hewitt.

Lewis i tok Freeman bai yusim liklik taim tasol bilong em long wanem em i gutpela long ron. "Ating em bai mekim tasol liklik ron na bihain kamap long bikpela pilai. Em i wanpela gutpela pilai. Em i gat save. Em i mekim gut sapos em i laik ron long narapela yia." Tasol menesa bilong Freeman Chris Giannopoulos i tok long dispela taim Freeman i rausim olgeta tingting bilong ron long 400m resis o long rilei long Melbon Gems long wanem em i no redi.

"Mi toktok wantaim em nau long moning (Sande) na em i no tingting long kam bek.

"Em i no laik long traum. Em i save long pasin bilong pitaia long kamap long kain bikpela pilai olsem na olsem em i no soim olsem em bai kam bek.

"Em hamas tren em i mas mekim long kamap long kain pilai na olsem em i no mekim sampela kain tren yet."

"Olgeta lain i laik em mas ron long Komenwel Gems. Wanpela hap bilong em i laikim tasol em i save tu long kain trening na komitmen em i mas mekim long kamap long dispela kain pilai.

• Spit meri bilong Australia- Cathy Freeman i win sot bihain long em winim 400m resis long 2000 Sidni Olimpik Gems. Foto: SYDNEY MORNING HERALD

Tasol Walker i tok planti manmeri i laikim em na olsem em i bilip stadium bai pulap sapos em i kamap long ron.

"Long em i kam bek bihain long em i pinis bai bikpela samting tru long Australia- em i holim mak bilong etletik olsem Mark Webber i mak bilong formula wan," Walker i tok.

Ol narapela biknem pilaia husat i resain o ritaia na bihain kamap na pilai gen em Alan Langer long 2001 Stet ov Orijin, Tony Lockett long osi rul long 2002, Michael Jordan long basketbol long 1995, Martina Navratilova long 2000 na Darren Beadman long hos resis long 2000.

Sharapova stopim Davenport long winim Pan Pasifik Open

TOKYO: Meri husat i win long Wimbledon, Maria Sharapova i winim wol namba wan tennis meri Lindsay Davenport 6-1, 3-6, 7-6 (5) long Pan Pasifik Open tennis.

Davenport husat i winim dispela tonamen 4-pela taim bipo i abrus long win namba faiv taim we i lukim Sharapova i strong na winim em.

Long las wuk tasol Davenport husat i go insait long Australia Open fainol i lus long wantok Amerika meri Serena Williams.

Insait long taim tupela i pilai na bipo long em i lus long Sharapova Davenport i wok long kisim ol liklik malolo long stretim sua lek bilong em.

"Mi amamas tru long win," Sharapova i tok. "Lindsay i kamapim gutpela pilai tasol olgeta samting i kamadaun long taibreka, na tru tumas em i hatpela pilai.

Bihain long win bilong Sharapova nau bai surik i go antap long namba tri ples long wol renk bihainim Davenport na Serena Williams husat i stap long namba wan na namba tu ples long dispela taim.

"Wok bilong mi em long go aut na mekim samting stret," Sharapova i tok. "Mi nogat taim tebol long kamap namba wan long wol. Sapos em i kamap, em i kamap.

Long kamapim ol mes poin em i

save paitim bal long liklik han bilong em we Davenport i painim hat long stopim.

"Mi jusim kot long kisim sampela helpim long lek bilong mi.

"Mi go aut tasol long traum mekim ol point bilong Sharapova i no stap antap tumas long mi," Davenport i tok.

"Long ol taibreka em i kamap wantaim ol gutpela bal we mi no inap long stopim o bekim. Long em i kamap namba tu Davenport i kisim praismani olsem K650,000 (Aus\$240,000).

"Mi sev gut long namba wan set," dispela 17-yia Rasia meri i tok. "Tasol em i kam strong long brek na kisim sampela strong.

"I hat taim birua bilong yu i paitim ol stronpela bal. Mi paitim bal gut, tasol em i kam bek bilong mi we i mekim mi i amamas long pilai.

Davenport and Martina Hingis em tupela pilaia tasol i winim Pan Pasifik Open taitol 4-pela taim.

Bihain long em i lus long singol fainol i Davenport i go het long pilai long dabol fainol.

Em wantaim Corina Morariu- em ol ranap bilong Australia Open- i lus long Janette Husarova bilong Slovakia na Elena Likhovtseva bilong Rasia 6-4, 6-3. Bihain long dispela olgeta tenis pilaia bai lukluk long pilai long Frans Open long dispela mun yet.

Australia soim laik long Komenwel Gems

OL manmeri bilong Australia i bikpela laik long voluntia na mekim wok long 2006 Melbon Komenwel Gems.

Moa long 20,000 manmeri i aplai long wok long taim Federol Tresera Hon. Peter Costello MP i fonsim dispela programe long Mei 31, 205.

Siaman bilong 2006 Komenwel Gems Ronald J Walker i tok ol ogenaisa bilong pilai i amamas long lukim kain laik em ol manmeri bilong Australia i soim na olsem ol i kamapim wanpela spirit bilong Australia pinis.

"Melbon 2006 Komenwel Gems Voluntia rikrutmen programe i grup we em i kisim moa manmeri long wok bihain long 2000 Sidni Olimpik Gems," Walker i tok.

"Wantaim moa long 9000 manmeri husat i soim laik long salim tingting bilong ol long komputa long namba wan de yet, dispela i soim gen olsem ol manmeri i amamas long givim taim bilong ol yet long mekim wok long kain gutpela samting," Costello i tok.

Na i no long Australia tasol manmeri long narapela ol kantri tu olsem Azerbajan long Is Yurop na Wales long Inglaterra i soim laik long voluntia wok. Australia Federol Gavman i givim olsem K36 milien (Aus\$18.2m) long ionsim dispela programe. Dispela em i hap mani tasol olgeta kos em Federol Gavman bai mas givim i sanap olsem K540 milien (Aus\$280m).

71 kantri olgeta bai kamap long dispela ol pilai. Minista bilong Komenwel Gems Justin Madden i tok olsem kain laik em ol manmeri bilong Australia i soim i mekim dispela programe i bikpela programe olgeta. I gat olsem 15,000 voluntia ples bilong manmeri.

DISPELA meri long Columbia long Sentral Amerika i haitim pes bilong em bihain long em i konfes na tok em i bung wantaim narapela ol man long sutim wanpela biknem soka kosa long hap bilong ol. Nem bilong dispela meri em Griselda Luz Herrera husat krismas bilong em i stap olsem 32. Kosa em i tok long kilim em Luis Fernando Montoya. Monatoya nau i stap paralais. Columbia i gat nem nogut bilong drag tu.

Chelsea i go pas yet

BIHAIN long ol i lukim Manchester i sutim nus bilong difening sempion Arsenal long narapela nait bipo, Chelsea nau i surukim mak bilong ol i antap long 11 poin bipo long narapela tim klostur long ol long Inglaterra Primia soka resis. Ol i mekim olsem bihain long ol hamarim Blackburn Rovers 1-0. Arjen Robben i skorim namba 7 primia gol bilong em bihain long 5-pela minit. Chelsea inap skoa gen we Paul Dickov i kikim penolti tasol Petr Cech i banisim bal gut long noken go insait long taim Cech i brukim Peter Schmeichel rekod long mekim longpela ron we em i no larim wanpela gol i go insait long umben bilong em long primia soka long 781 minit olgeta. Robben long dispela taim em i pilai na putim gol i kisim bagarap long lek we em i no inap long wokabaut. Tasol long dispela win menesa bilong tim Jose Mourinho em i tok: "Dispela em i wanpela bikpela lid bilong mipela. Mi no ting mi mas lukim pasin we mipela bai lusim nating dispela sans bilong mipela long win. Mipela i soim olsem mipela i no wari long kam antap long not na pait long win. Top faivpela tim long dispela resis em Chelsea, Manchester United, Arsenal, Everton na Liverpool.

Lions gat bikpela sapot

BRISBANE Lions i ting planti manmeri bai kamap long namba wan pilai bilong em long dispela ol yia long Gabba. Ol opisa bilong em i ting maskim ol i wokim nupela stadium bilong ol long narapela planti manmeri bai kamap yet long lukim dispela pilai. Lions sif eksekutiv opisa Michael Bowers i tok em i lukluk long plantri manmeri we ol bai kamap na lukim dispela pilai bilong ol wantaim St Kilda long Mas 24. Namba siks stes bilong dispel nupela stadium i stat bihain long Lions i hamarim Saints 80-0 long pilai bilong ol long las yia. Lions i bin kamap long tripela gren fainol, (2001, 2002 na 2003) we ol i winim olgeta dispela gren fainol na kamapim nupela rekod long mekim olsem. Las yia ol i kamap gen long gren fainol tasol i lus long ol Adelaide Bulls. Staf insait long ol pilai bilong ol em wanpela manki Papua Niugini Mal Michael husat i Australia osi rul fulbek. Kamap bilong nupela stadium bai holim olsem 42,000 manmeri olgeta. Bipo stadium i save holim 37,000 manmeri. "Olgeta samting bai redi tasol bipo long sisen i stat," Bowers i tok. "Ol i ting olgeta samting bai pinis long namel bilong yia na ating em i gutpela. Sapos wok bilong sanapim stadium i pinis long taim stret Brisbane nogut bai holim pilai bilong em long nupela stadium we em bai pilai wantaim Melbon long Julai 2 o wantaim Collingwood long July 9. Taim yu lukluk long ol ples olsem MCG olgeta samting i mas stap stret.

Sampela paitman laik bihainim lekmak bilong Stanley Nandex

Andrew Molen i stori long sampela paitman husat i laik bihainim lekmak bilong PNG kikboksing sempion Stanley Nandex na kamap wol sempion olsem em.

Nogat taim bilong giaman...Linstan Andy Supeke Junia i putim was i stap.

Nem: Linstan Andy Supeke, (Jnr).

Krismas: 23.

Hevi: 70kg (midol wet).

Provins: Sauten Hailans.

Laikim: Harim musik, ritim buk, bungim ol nupela poroman, raui i go long ol narapela ples long kantri na wol.

Tingting bilong yu long

spots na ol narapela samting: Mi laik kamap wanpela tru Muay Thai Kikboksing sempion bilong PNG na mi laik stap olsem wanpela isipela man na amamasim ol samting God i givim long laip bilong mi.

Yu save pilai narapela spot tu? Mi bin pilai ragbi long "C" grade bilong Souths ragbi lig kompetisen long 1999."

Yu bin lainim ol narapela we bilong pait tu? Long 1998 mi bin lainim Kakafuse Kung Fu.

Bilong wanem yu joinim

Kikboksing na husat i kisim yu i go? Mi joinim kikboksing bilong wanem mi no laik joinim ol raskol pasin. Mi yet i bin i go long trening.

Husat narapela paitman

yu save laikim na bihainim? Mi save laikim Bruce Lee na Jean Claude Van Damme.

Wanem sampela bikpela samting i

kamap long laip na long spot bilong yu? Taim mi winim Junia kikboksing taitol long Simbu long 1999 na taim mi kamap sempion long welta wet divison bilong Hailen Rijinol Taitol long 2002. Mi Holim dispela taitol yet long 80kg.

Wanem namba o mak bilong

yu long kikboksing long PNG? Nau mi wanpela sinia paitman na instrakta long Nandex Muay Thai kikboksing klab long Pot Mosbi.

Liklik histori bilong yu: Bipo long mi kamap kikboksa mi save raun nating long striit tasol mi i no laik painim trabol olsem na mi yet i go painim klab na joinim kikboksing.

Husait narapela paitman yu painim i givim yu strongpela salens long ring? Walter Baroa.

Yu ting wanem long Stanley Nandex? Mi save laikim em stret bilong wanem em i wanpela man husat i amamas na i save laikim olgeta manmeri.

Tok tenkyu: Mi laik tok tenkyu i go long mampapapa bilong mi, ol wantok na ol narapela famili bilong mi na ol gutpela poroman long ol i save helpim mi taim mi save laik i go raun na pait o trening. Ol sapota husat i save kam lukim ol pait bilong mi. Na long ol helpim i kam long ol dispela wanwan lain long sait bilong helpim bilong peim fi long mi i ken i go pait, baim rot bilong mi long i go kam long ol dispela pait, na ol narapela samting em mi amamas tru na tok tenkyu long olgeta. Mi no kamap long dispela mak mi yet, tasol wantaim helpim bilong yupela olgeta, na mi amamas long dispela.

Lukaut... Mark Goiye i traim lek bilong em. Ol foto: ANDREW MOLEN

Nem: Mark Goiye.

Krismas: 20.

Hevi: 75kg (Welta wet).

Provins: Simbu.

Laikim: Harim musik na malolo taim mi nogat samting long wokim.

Tingting bilong yu long

spots na ol narapela samting: Tingting bilong mi long kamapim gut ol skils na save bilong mi long kikboksing na bihainim lek mak bilong Stanley Nandex long kamap profesenol kikboksa.

Yu save pilai narapela spot tu? Mi save pilai soka, volibol, basketbol na planti arapela spot tu.

Yu bin lainim ol narapela we bilong pait tu? Taekwondo, karate.

Bilong wanem yu joinim

kikboksing na husat i kisim yu i go? Mi yet mi gat laik long dispela spot na mi go long trening. Nau mi amamas tasol long trening na redi long ol pait.

Husat narapela paitman

yu save laikim na bihainim? Jean Claude Van Damme.

Wanem sampela bikpela samting i

kamap long laip na long spot bilong yu? Taim mi winim Junia kikboksing taitol long Simbu long 1999 na taim mi kamap sempion long welta wet divison bilong Hailen Rijinol Taitol long 2002. Mi Holim dispela taitol yet long 80kg.

Wanem namba o mak bilong

yu long kikboksing long PNG? Mi sempion bilong 80kg (welta wet) divisen na tu mi stap olsem wanpela instraka.

Liklik histori bilong yu: Bipo mi stap nating tasol laik bilong mi i kirap taim mi stat lainim Taekwondo long 1998 na bihain taim mi save pilai long Ful kontek Karate.

Husat narapela paitman i givim

yu strongpela salens long ring? Willie Yoba bilong Simbu husait i wanpela instrakta long Goroka.

Yu ting wanem long Stanley Nandex? Em wanpela naispela man stret na mi save laikim em tru. Long planti bilong mipela ol sinia kikboksa long klab, em i olsem "Paps" bilong mipela.

Tok tenkyu: Mi tok tenkyu long meri bilong mi Jane Moxie long em i save helpim mi long mani bilong pait na taim mi laik raun i go long narapela ples long pilai.

Ol sapota bilong mi, tupela instrakta bilong Simbu, PNG sempion John Kiwiwa na Francis Gul. Long mama bilong mi hia long Mosbi na bikpela brata bilong mi Bonnie Kurugl. Mi laik tok tenkyu tu long menesa bilong mi El Dorado, Bonnie Alfero, Ray Lohia na Mamata long ol i save oraitim mi long lusim wok na i go pilai o long ol narapela bung bilong klab.

Mekimsave...Long David Lawe pait long kikboksing i namba wan samting tru.

Nem: David Lawe

Krismas: 26.

Hevi: 63kg (lait wet).

Provins: Sauten Hailans.

Laikim: Ragbi lig, soka, kikboksing na ol narapela masol ats na spots.

Tingting bilong yu

long spots na of narapela samting: Mi ting olsem, long spots Kikboksing em i namba wan.

Yu save pilai narapela spot tu? Mi bin save pilai ragbi lig.

Yu bin lainim ol narapela we bilong pait tu? Boxing na Kikboksing tasol.

Bilong wanem yu joinim

kikboksing na husat i kisim yu i go? Mi joinim kikboksing bilong wanem mi lukim olsem em i wanpela gutpela spot na i kisim luksave hariap. Nogat man i kisim mi go, mi yet i go long trening.

Husat narapela paitman

yu save laikim na bihainim? Mi laikim Stanley Nandex yet, em i wanpela fit man. Mi lukim em olsem nambawan paitman insait long wol.

Wanem sampela bikpela samting i

kamap long laip na spot bilong yu? Taim mi winim tupela pait bilong mi we tupela wantaim em ol nokaut na mi bin kisim gol medal.

Wanem namba o mak bilong

yu long kikboksing long PNG? Nau mi stap olsem sempion bilong 63kg divisen. Nau yet mi klab kepten bilong Nandex Muay Thai kikboksing klab long Murray bareks, Pot Mosbi.

Liklik histori bilong yu: Bipo mi striit manki nating. Mi save stap na raun nating long striit. Tasol bihain mi lukim Stanley Nandex i kamap long nius na em i kirapim tingting bilong mi. Mi yet i go kamap long trening ples na joinim klab na nau mi wanpela sinia paitman.

Husat narapela paitman yu painim i givim yu strongpela salens long ring? Lee Henry bilong Simbu.

Yu ting wanem long Stanley Nandex? Mi lukim Nandex olsem em i nambawan paitman long wol na gutpela rol modol long bihainim.

Tok tenkyu: Mi laik tok tenkyu i go long ol famili, wantok na ol poroman long ol helpim ol i save givim long taim bilong pait. Tu mi tok tenkyu long Tourism Promosen Atoriti husat i sponsair mi long pait bilong mi long 2003. Tasol bikpela tenkyu bilong mi i go long Stanley Nandex na ol sinia sumatin na instrakta bilong kikboksing long ol i helpim mi long trening na save bilong mi long dispela spot. Na tu i go long Wantok Niuspepa na ol narapela midia long ol i save soim dispela ol pait na mekim em i kamap bikpela.

University holim osi rul 9s resis

Stori na poto Joe Ivaharia

Moa long 14-pela NCD ruls tim i bin kamap na soim laik long pilai insait long KICK 9's osi ruls kompetisen we i bin kamap long Yunivesiti ovo las wiken.

Dispela kompetisen em wanpela klub Yunivesiti Bulldogs i bin statim wantaim helpim i kam long AFL-PNG we kompetisen i lukim oi tim i pilai 9-pela pilai tasol long warwan pilai.

Ol opisel bilong kompetisen i tok dispela kompetisen bai ron long faivpela wick olgeta na bai pinis wantaim ol fainols we bai i kamap long Ista wiken.

Ol i tok tu olsem moa long K1000 em KICK i makim pinis olsem prais-mani. Long namba wan raun long wiken i lukim foapela nupela klub i bin joinim kompetisen. Ol klub em Southern Crows, Gerehu Magpies, Port Power na Eastern Lions.

Insait long ol pilai ol nupela tim tu i soim stail bilong of long pilai osi rul we i lukim Southern Crows wantaim ol pitaia i kam long AFL-PNG U16 na U18 developmen skwat olsem Jnr Wano, Wesley Yuwi, Sydney Musi, Phelan Chumote na sinia Cornelius Papau i winim narapela nupela tim Gerehu Magpies husat i bin gat sam-pela ol pilai bilong PNG moskito olsem Nick Apamumu na Peter Meli. Ol Crows i win 7.4.46 long Magpies 4.4.28.

Ol arapela risals long ol wiken fes raun gem i lukim Port Power i brukim ol pilai bilong ol na kamapim tupela tim Port Black na Port Teale we Port Black i bin lus long Defence Green masin 9.7.61 igo long 6.5.41. Tasol ol kased bilong ol Port Teale i bekim dinau na autim ol las yia primia Uni Bulldogs 4.1.25 i go long

• Port Pawa pilai i resis long kisim bal pas bipo long ol birua pilai bilong University Bulldogs i kisim bal. Port Pawa i win.

2.8.20. Kilakila Eels i winim nupela tim Eastern Lions long skoa 7.0.42 igo long 4.7.31 na Toks Tigers 9.1.56 winim Moresby Swans 4.4.28.

Narapela gem i lukim Moukele Sharks 8.7.56 nekim Gereku Salty Dogs 5.3.33 na tim bilong ol lapun olsem Scott Reid, Trevor Ila, Mathew Pula, Robson Akis na Profesa Kenneth Sumbuk AFL-PNG Talapias i lus 2.1.13 long Koki Dockers

5.3.33. Ol oganaisa bilong kompetisen i tok kompetisen bai i paia lait tru taim olgeta tim i kisim luksave long ol rul bilong pilai na stretim ol rejistresen fi na ol arapela teknikol samting bilong ol pilai.

Long wankain taim ol opisel bai i luk save tu long wok bilong teknikol we ol i tok olsem olgeta pilai i go orait tasol wan-pela klub tasol West i no bin putim tim we ol i bilip dispela wiken bai West i kamap.

Pot Mosbi rot resis

Las wik Sarere moa long 58 man, meri na pikinini i bin ronim 5 kilomita resis stat long POM Grammer skul na igo long Taurama Bareks. Dispela resis i bin ron fas tru olsem rot igo daun tasol na i nogat rot i go antap. Resis i stap namel long bus olsem nogat planti kar. Dispela rot i bin luk naispela tru long ron.

Long pinis bilong resis Russell Hasu i bin win wantaim taim bilong em i stap long 16 minit 55 seken. Sikspela seken bihain em David Ruben i bin kamap long kisim namba tu ples. Simon Pimampio i bin kamap namba tri wantaim taim 17.23 na Milton lakosi i bin kamap namba foa.

Long ol meri Christ Morf i bin winim resis na bihain long en em Deanne Turnbull na Pam Christie i kam pinis resis long namba tu na tri ples. Bihain long pinis bilong resis long Taurama bareks ol kar i bin wetim ol rana long kisim go bek long Pom Grammer skul tasol tupela rana i bin laik ran na ol i ron kam bek.

Long nau bai yumi lukim narapela resis salens "Must Run Challenge" we bai i kam long dispela mun. Dispela salens bai i givim mak o poin i go long manmeri husat bai i ronim longpela resis. Resis salens bai i go inap long mun Disemba 2005.

Long pinis bilong las mun Jenueri i lukim James Gurumi i stap long fes ples. Ila Geno long seken na Paulus Opa i namba tri.

Wanem man i ron na pinisim planti ol longpela resis bai kisim moa poin o mak igo long totol poin bilong em insait long dispela salens.

Long dispela wiken bai resis i kamap long Australian High Commission kom-paun long Konedobu we bai i stat long 5 kilok long apinun.

Bai i lukim tripela resis long ol tripela distens em 8.5km, 5km na 1.6km. Singaut i go long olgeta manmeri na pikinini long kam na resis.

Dispela em i gutpela taim long bung na poromanim narapela na long seim taim stap helti.

Lihir redi long nesenel softbol sempionsip

Joe Ivaharia i raitim

LIKLIK Lihir ailan long Niu Ailan provins i gat strongpela i laik putim wanpela strongpela salens long namba wan taim, taim ol i salim wanpela tim bilong ol man i kam long dispela nesenel softbol sempionsip long Pot Mosbi long narapela mun.

Pot Mosbi softbol asosiesen bilong ol man na meri wantaim bai i lukautim dispela sempionsip long Ista wiken long Mas 25 i go 28 long Bisini softbol daimon.

Lihir tim menesa Gordon Gaius i tok Lihir bai salim wanpela tim bilong ol man i kam na nau yet ol i redi tasol long soim kala bilong ol long sempionsip.

Kosa bilong Pot Mosbi Manalos, Noah Kimi husat nau i stap na wok long Lihir i tok em bai kosim Lihir tim we bipo Airways Bears shot-stop, Bobby Bais husat tu i stap nau na wok long hap bai i kam.

Inap olsem 19-pela tim bilong ol man na meri makim 8-pela hap insait long kantri i soim intres bilong ol long kamap long Pot Mosbi long sempionsip bilong dispela yia.

Dispela Lihir tim bai i stap namei long 11-pela tim bilong ol man i kam long eitpela ples insait opng kantri husait ol i tok pinis olsem ol bai i salim ol tim i kam long pilai.

Pot Mosbi yet bai i putim tripela tim we tupela em ol sinia tim na wanpela em developmen skwat.

Lae tu i soim olsem ol bai i salim tupela tim bilong ol man i kam long pilai na Madang, Kimbe, Lihir, Goroka, Wewak na Mt Hagen bai salim wanwan tim.

Faivpela ples we Pot Mosbi i stap insait bai salim tim bilong ol meri.

Meri tim bilong Pot Mosbi i tok tu olsem ol bai i putim tupela sinia tim an wanpela developmen skwat olsem bilong ol man.

Lae bai salim tupela tim an Madang, Goroka na Wewak bai salim wanwan tim.

Wanewm ol asosiesen i laik pilai long dispela sempionsip i mas peim K500 rejistresen fi i go long PNG softbol federesen (PNGSF) na wanwan tim bai i mas peim K40 ken.

Dispela ol fi i ken i go long akaun bilong PNGSF long Bank ov Saut pasifik (BSP) long Lao; sek akaun namba 1000386519.

Ol tim autsait long Pot Mosbi husait bai kam pilai i mas ringim Isikiel Tovia long Ph: 324 3530, deputi siaman Mary Pinon 321 5888, tresera Bonnie Willie 325 7444 na sekreteri Stanley Tavul 321 1400 sapos ol i laik save moa long ol samting bilong sempionsip.

Nupela Enga Mioks bod

Andrew Molen i raitim

ENGA Mioks i makim pinis nupela bod bilong ol bilong dispela SP kap ragbi lig kompetisen.

Taim bipo tim menja bilong Enga Mioks na nau siaman Robert Ganim i tokaut long nupela bod em i tok ol nupela memba i stap nau i makim wanwan distrik insait long Enga.

Em i tok ol i kisim ol memba long gavman na pravet bisnis ol kampani wantaim insait long provins we i no olsem bipo.

Gavana bilong Enga, Peter Ipatas em i petron o was papa bilong klub, bisnisman Yawsowa Kome bai makim bisnis komyuniti na ol narapela lain i stap long bod em Dr Kennedy Lombange (Ambum/Kompiam), Epeakali Kaipare (Wapenamanda), Don Anjo (Laiagam) na Thomas Kulara (Porgera).

Ol i lain i makim tu Enga provinsol gavman long bod em Nick Andake, Teta Tandapu, Henry Kyakas na lapun intanesenol refri Eddie Muller em i makim olsem eksekyutiv opisa.

Taim Ganim i tokaut ken long ol mak wanwan man i kisim em i tok tu olsem em i amamas long ol dispela memba i amamas tasol long ol posisen ol i kisim.

**Enga Provinse
Gavman givim
gutpela sapot
long Enga Miok
ragbi lig tim.**

Mosbi bai holim kriket sempionsip

• Tupela pilai i givim siksti long Pot Mosbi kriket resis long Colts pilai graun. FAIL POTO

DISPELA Ista Nesenol Kriket Sempionsip we ol i bin tok bai i kamap long Lae em ol i senisim ples na bai i kamap long Pot Mosbi.

Papua Niugini Kriket Bod (PNGCB) long wanpela miting bilong ol las wik i senisim tingting bilong ol.

Siaman bilong bod William Maha i tok ol i senisim tingting bilong ol bihain long ol i lukim olsem Lae bai i painim hat liklik long holim dispela miting long wanem nau yet ol i gat hevi long sait bilong mani. Long dispela as ol i ting Pot Mosbi em i nambu tu ples we dispela salens inap kamap na tu Pot Mosbi bai i gat planti tim long pilai.

Bod i makim vais siaman Lakani Oala olsem siaman bilong organising komiti na ol i givim em tok orait long makim narapela 8-pela man long redim ol samting long ronim dispela sempionsips.

Maha i tok tu olsem dispela ol asosiesen husat ol i afliet o rejista wantaim PNGCB na husat ol i pilai auto kompetisen (pilai long fil stret na i no insait

long haus- indo) em ol bai kam pilai olsem nupela lo bitong ol we ol i putim las yia.

Long wankain taim bod i makim tripela nupela man i go insait long menesmen bilong ol. Karo Gamoga bilong Lae i kamap olsem loya bilong bod, deputi siaman Lakani Oala em kodineta bilong ol ampaia na Numa Alu em i rejistra na man i lukautim pablisiti o sait bilong nius na infomesen.

Maha, taim em i tokaut tu long ol dispela nupela posisen i tok amamas tu long nupela tresera Mick Nades husat planti gutplea samting i kamap long kriket insait long kantri we wanpela bikpela em taim em i winim sponsasip i kam long SP Brewery.

Bod long narapela bung bilong ol las wik i toktok tu long nesenol tim i mas pilai gut long Malaysia bihain long dispela mun.

Long wankain taim Institu ov Bisnis Stadis (IBS) long Pot Mosbi i givim ol T-set na kep i go long ol pilai. Maha tenk yu i go long IBS long sapot bilong em.

WANTOK Spots

PNG Kriket traim wol kap

Paul Zuvani i raitim

PAPUA Niugini kriket i mekim nois pinis long kriket wol, ol tim bilong ol i kamap long ol wol kap pilai na brukim sampela wol rekod.

PNG anda 19 kriket tim i smelim tasol wol kap taim ol i kamap long tripela wol kap pilai long Niu Silan, Saut Afrika na las yia long Bangladesh. Sapos ol i traim gen na traim moa kap i luk olesem bai siip antap long han bilong ol.

Long ol pilaia yangpela Mahuru Dai i brukim wol rekod long mekim 50 rans long 16-pela bal tasol. Bipo rekod em kepten bilong sinia Sri Lanka tim Sanath Jayasura.

Tasol sinia tim bilong PNG i mekim wokabaut yet. Ol i no kamap yet long wanpela wol kap. Nau ol bai go long Malaysia long pilai long Saut Is Esia Pasifik tonamen long kwalifai long dispela rot i go long wol kap.

Long taim PNG Kriket i kisim K130,000 sponsasip bilong em long SP Brewery las wik ol i tok dispela Malaysia pilai i stat bilong wokabaut bilong ol.

"Tru tru (sapos yu kisim balus long PNG) Malaysia em hap we yu stop na kisim nupela balus o malolo na go long narapela hap bilong graun," PNG Kriket fanresing siaman Mick Nades i tok.

"Dispela wokabaut bilong mipela bai go long Malaysia i stat bilong wokabaut bilong mipela i go long Ireland na bihain i go long Wes Indis.

PNG kriket tim i mas pilai long dispela Saut Is Esia Pasifik tonamen we ol bai kwalifai long go pilai long Intenesel Kriket Kaunsel (ICC) tropi long Ireland long Julai. Sapos ol i mekim gut ol bai kwalifai long wol kap pilai long 2007.

Dispela Saut Is Esia na Pasifik tonamen na ICC tropi pilai long Ireland i pilai bilong ol kantri we i asosiet long ICC. Dispela i narapela grup olgeta long ol Tes-Pilaing-Nesen olsem Australia, Bangladesh, Ingilan, India, Niu Silan, Pakistan, Saut Afrika, Sri Lanka, Wes Indis na Zimbabwe we ol i stap long namba wan grup. Na i gat namaba tri grup we ol i afiliet memba tasol. Long wol renk PNG i stap long 13 ples long 26 kantri husat i asosiet long ICC.

Long pilai long ICC tropi long Ireland 12-pela tim i mas stap long pilai. 11-pela tim i kwalifai pinis long pilai na ICC i laikim wanpela moa long kamap na em dispela pilai PNG tim bai go long em long kwalifai na stap long em. Long redim tim PNG Kriket Kaunsel siaman William Maha i tok tim i mekim olgeta samting stret.

"Mipela i makim tim pinis na tim i bihainim tasol plen bilong wokabaut bilong mipela," Maha i tok. "95 pesen pilaia bilong mipela i go long Australia we ol i tren pinis na nau ol i kam bek long kantri.

"Pilai bilong mipela long Malaysia bai hat. Mipela i no tok em bai isi. Tasol mipel i mas pilai gut long kwalifai," em i tok. Tim bai fusuim kantri kantri long Februari 18. Ol bai pilai wan-taim narapela 6-pela tim long Esia long kwalifai.

* Bal i kam yah! Ol pilaia bilong WMI na Wota Bod i traim long winim bal long NCD Pablik Sevens netbal resis tasol abrus long han bilong ol. Wotabod win 23-24. Foto: JOE IVAHARIA

Tim em Rarua Dikana (kepten), Navu Maha, Chris Amini, Jamie Brazier, Arua Udu, Ipi Morea, Inoa Baiao, Hitolo Arenei, Wala Vala, John Ovia, Kauna Vagi, Mahuru Dai, Toka Gaudi na Rodney Maha. Kosa em Api Leka na mene-sa Cheryl Amini. Long narapela nius PNG Anda 15 kriket tim nau i stap long Is Esia Pasifik tonamen long Australia.

Dispela em i namba wan taim ICC i kamapim kain resis na em i namba wan taim tu long PNG long kamap long dispela resis. Tim i pilai gut long winim Indonesia na Japan na aste ol i pilaim Fiji. Wantok i no inap long kisim dispela risalt. Ol narapela kantri husat i stap insait long dispela pilai Singapore, Tonga na Vanuatu.

Brian Bell's Exclusive Brand

INTEGRITY
7KG TWIN TUB MASIN BILONG
WASIM KLOS WANTAIM
PUMP BILONG DRAIN

Brian Bell
Shop with a friend **BB**

PROMOSIEN ISTAP
LONG OLGETA
BRIAN BELL STUA

Model: 702997
Code: 185214

**INTRODUCTORY
OFFER!**

**BAIM INTEGRITY 7KG
TWIN TUB WASIN MASIN
NA KISIM FREE 15KG
BUCKET GRADEX LAUNDRY
DETERGENT POWDER**

K799⁰⁰
PRICE INCLUDES EST

**FREE
WASHING**