

WANTOK

Niuspepa bilong yumi ol PNG stret!

Wan Wik,

Februari 17 - 23 2005

NAMBA 1596

K1 tasol

P3- RDB lusim bikpela mani long dinau
P21 - Daru ben laik mekim nem

OCEAN BLUE

Tuna in oil
Rait teist
yah!

P30- Lukim stori bilong Marcus Bai i mekim nupela rekot long ragbi lig

Ol memba i paul yet

Yakam Kelo i raitim

SPIKA bilong Nesenel Palamen Jeffery Nape i askim ol sampela politikal pati long stretim gut sindaun bilong ol yet pastaim bai em i ken givim luksave long wanem sia ol i sindaun long en long Fraide tumoro. Mista Nape i mekim dispela toktok long Tunde dispela wik taim em i luksave olsem sampela memba i nogat luksave long ol i sindaun long sait bilong Gavman o sait bilong Oposisen.

Ol memba we sindaun bilong ol i krangi em memba bilong Mosbi Not Is Caspar Wollom, memba bilong Unggae Bena Benny Allan, Gavana bilong Wes Nu Briten provins Clement Nakmai na rijinol memba bilong Nesenel Kapitol Distrik Sir William Bill Skate.

Spika Mista Nape i tokaut olsem long dispela wik Fraide (tumoro) bai em i stretim gut olgeta sia na tokaut long wanem hap ol memba i sindaun long en.

Dispela em bikos memba bilong Wabag Sam Abal na memba bilong Usino Bundi Peter Yama i kem bek long Palamen bihain long Mista Abel i winim bai ileksen na Mista Yama i winim kot salens bilong em. Sia bilong tupela tu i no klia yet.

Lida bilong Pipels Eksen Pati (PAP) Moses Maladina i singaut long ol memba bilong em husat i sindaun yet long Oposisen long surik i kam long hapsait na kam bung wantaim ol arapela PAP husat i stap wantaim Gavman. Ol dispela memba em Kimson Kare, Tom Tomiape na arapela tupela PAP memba. Mista Maladina i mekim ples klia muv tru olsem ol i sapatim gavman maski Somare gavman i bin rausim em pinis long sia bilong namba tu Praim Minista wantaim ol arapela minista.

I go moa long pes 2

• Ol yut bilong Hamanito wod 4 long Bena distrik, Isten Hailans provins i bilas na soim amamas bilong ol wok na senis ol i go long en. Memba Benny Allan wantaim ol bikman bilong ples i tokim ol long go pas olsem ol lida bilong ples na komyuniti. Poto i kam long Hon. Benny Allan

Brian Bell's Exclusive Brand

INTEGRITY

7KG TWIN TUB MASIN BILONG
WASIM KLOS WANTAIM
PUMP BILONG DRAIN

Model: 702997
Code: 185214

Brian Bell
Shop with a friend

PROMOEN ISTAP
LONG OLGETA
BRIAN BELL STUA

INTRODUCTORY OFFER!

BAIM INTEGRITY 7KG
TWIN TUB WASIN MASIN
NA KISIM FREE 15KG
BUCKET GRADEX LAUNDRY
DETERGENT POWDER

K799⁰⁰
PRICE INCLUDES GST

**FREE
GIVEAWAY**

bbe1552

Polis Ripot

Buka, Bogenvil:

POLIS long Buka i lukautim i stap Hutjena Sekonderi skul bihainim ol trabel i kamap long skul long tripela wik nau. Sampela yangpela man bilong ples Hangan klostu tasol long Buka taun i bin go insait na stopim skul i stat na ol kain trabel i kamap. Kros bilong ol man em long gavman i no peim kompensesen long wok we sampela yangpela man long ples Hangan i bin mekim long lukautim skul long taim bilong Bogenvil hevi. Long las wiken, sampela ples lain i bin go insait na stilim ol kompyuta na ol arapela samting bilong skul.

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 turangu 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

Benk/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

Benk/Akaun #/Brens: 717856801, WESTPAC, Waigani

Telepon namba: 325 6255 / 325 6485

Fax namba: 325 9626

Kontak Manmeri: Raymond Ton (Deputy National Director, CPNG)

Ol ripot bilong Palamen - Yakam Kelo

RDB lusim bikpela mani long dinau

GAVANA bilong Enga provins Peter Ipatas i askim bilong wanem as na Nesenel Gavman i pasim ol Rurel Dvelopmen Benk (RDB) long Wabag, Mendi na Kainantu insait long Hailans rijon.

Mista Ipatas i mekim dispela askim long palamen haus long dispela wik taim em i kisim save olsem Gavman i wok long pasim ol dispela opis we i save sevim ol pipel bilong ples long mekim ol liklik wok bisnis bilong ol.

Mista Ipatas i tok em i save olsem Gavman i bin putim K10 milien i go insait long wok bilong Rurel Dvelopmen Benk long stretim ol wok na ron bilong benk. Nau olsem wanem na Gavman i pasim ol dispela benk taim em i gat dispela mani bilong ranim wok bilong ol.

Minista bilong Agrikalsa na Laivstok Mathew Siune i tok Gavman i save givim K12 milien long ranim wok na opis bilong Rurel Dvelopmen Benk long olgeta yia na ol i save traim hat tru long stretim ol hevi bilong benk. Tasol ol hevi bilong benk i save bikpela moa olsem na Gavman i lukluk long daunim mak bilong mani ol i save givim long benk olgeta yia i kam daun long K8 milien.

Mista Siune i tok RDB i save mekim tasol K4 milien long interes olgeta yia na dispela i no save go stret wantaim K8 milien em i save yusim long mekim wok.

Minista i tok bikpela hevi tru em planti pipel bilong ples i save kisim dinau long RDB tasol ol i no save bekim ol dispela dinau na benk i lusim bikpela mani nating tru.

Olsem na Minista Siune i askim olgeta Provinsal Gavman long putim K200,000 long RDB long provins bilong ol bai ol pipel i ken gat mani bilong kisim dinau long mekim ol liklik wok bisnis bilong ol. Sapos dispela i kamap orait RDB i ken putim mani bilong baim kar na ranim opis na salim ol wokman i go insait long ol ples na wok klostu wantaim ol liklik manmeri husat i laik statim ol bisnis wok na projek bilong ol.

Mista Siune i tok em i laik holim wanpela bikpela bung wantaim olgeta Gavana na ol memba bilong wanwan provins long toktok long dispela hevi na lukim sapos ol i ken kamap wantaim sampela gutpela rot bilong strongim na ranim RDB opis long provins bilong ol.

Ol memba paul yet

I kam long pes 1

PAP i no bin bruk maski gavman i rausim ministri long sampela PAP memba na lida Moses Maladina na holim bek sampela long ministri we dispela i soim rot we pati inap bruk long en.

Mista Maladina i tokaut olsem PAP i no bruk. Ol i stap wantaim strong na i sapatim Somare gavman.

Pipels Progres Pati (PPP) i bruk tasol dispela nois ol i save mekim bipo i no kamap moa. Wantok i traim toktok wantaim lida Andrew Baing tasol Mista Baing i no redi long bekim toktok.

Yunaitet Risos Pati (URP) tu i sindaun krangi. Gavana bilong Simbu Peter Launa, memba bilong Unggae Bena Benny Allan na Gavana bilong Wes Nu Briten provins Clement Nakmai i joinim gavman tasol pati i no mekim klia yet long dispela bikos planti i stap yet long Oposisen.

Sia bilong Deputi Praim Minista i stap yet long Praim Minista bai givimlong husat pati Somare i bilip bai maritim na ol bai istap gut inap 2007..

PPP i stap long tupela sait bilong haus wantaim we lida bilong PPP, Andrew Baing em namba tu lida bilong Oposisen. Tasol ripot i kamap pinis olsem ol memba bilong PPP i bung pinis na strongim toktok long sanap wantaim long kisim dispela sia bilong Deputi Praim Minista.

Wanpela gutpela eksen i kamap nau em long lukim sindaun bilong Pipets Nesenel Kongres(PNC). Memba bilong Mosbi Not Is Caspar Wollom i sindaun pinis long hap sait wantaim Gavman na lusim lida bilong em Peter O'Niel wantaim ol arapela PNC i stap long Oposisen. Mista O'Niel em lida bilong pati na lida bilong Oposisen. Mista Wollom i muv i go long Gavman bihainim tasol long em i winim bai ileksen na kam bek. Tasol Spika Jeffery Nape i tokim Mista Wollom long go bek sindaun long namel sit bikos pati bilong em (PNC) i no givim wanpela tok klia yet long Spika long wokabout bilong Mista Wollom.

Papa bilong PNC, Sir William Bill Skate i tokaut olsem em i no laik pilai politikis nabaut olsem na em i go sindaun long namel sit. Tasol pati bilong em PNC i tokaut olsem Sir William i risain long pati long bihainim dispela laik bilong em yet we i no laik bilong pati.

Sir William Skake i bin sindaun long namel sit long Trinde aste taim palamen i bung.

• Memba bilong Wabeg Samuel Abel kambek long palamen.

Baing pusim Gavman long sekim ol paul toktok

WANEM kain eksen em Gavman i mekim pinis long ol bikpela toktok we i kamap long ol bikman na ol bikpela bisnis bilong kantri, memba bilong Makam Andrew Baing i askim.

Mista Baing i askim ekting Praim Minista Sir Rabbie Namaliu long wanem kain samting o eksen bai Gavman i mekim long ol toktok we i sut long ol bod memba bilong Telikom PNG i save kisim bikpela pei long siting alawens bilong ol long ol miting.

Em i askim tu Gavman bai mekim wanem eksen long Minista bilong Agrikalsa na Laivstok Mathew Siune long ol ripot we em i yusim kar bilong Kopra Makting Bod we i brukim lo bilong Minista i yusim ol dispela samting na tu ol toktok olsem seke-teri bilong Agrikalsa na Laivstok i gat sampela asua long wok bilong em.

Narapela askim tu em Mista Baing i tromoi i go long wanem eksen bai

Gavman i mekim long ol ripot we i tok olpela Atoni Jenerel i oraitim bikpela peimen mani i go aut long ol sampela wok we em i tok i no stret olgeta.

Oigeta askim bilong Mista Baing i sut long bai Gavman i kamapim wok painimaut i go insait long ol dispela toktok na hevi o nogat.

Ekting Praim Minista Sir Rabbie Namaliu i tokaut olsem long sait bilong Agrikalsa Minista na Seketeri bilong Dipatmen, Gavman i bin lukluk i go insait pinis na dispela hevi em ol i stretim pinis.

tasol long sait bilong Telikom Bod na ol pei bilong ol em dispela wok i stap yet long sekim gut rekot na ripot bilong ol bikos aste tasol em i bin kisim ripot bilong ol wok bilong ol. Olsem na em i wok long ritim yet na taim Gavman i kisim gut piksa long dispela hevi orait ol i ken kamap wantaim wanem samting Gavman i laik mekim.

Tok pait long pulim pis

Maisan Pahun i raitim

PLANTI toktok i bin kamap long Palamen long dispela 20 fising bot we nau i stap aninit long han bilong ol polis na fisheris dipatmen long Alotau Milne Bay provins.

Minista bilong Fiseris Ben Semri i nogat bekim bilong ol planti kwesten i kam long memba bilong Samarai Murua Gordon Wesley, memba bilong Usino Bundi Peter Yama na ol arapela memba.

Memba bilong Samarai Murua i bin askim bikos ol dispela fising boat i bin raun long solwara eria bilong em bihain long ol atoriti i kisim ol taim ol i abrusim sampela to bilong pulim pis insait long kantri.

Bihain long ol atoriti i bin kamapim luksave long dispela ol bot ol i painim planti samting we lo bilong kantri i no orait long ol ovasis manmeri i karim i kam insait long PNG.

Mista Wesley i bin askim Minista bilong Fiseris olsem sapos ol dispela lain i stap long bot

i karim kain sik olsem AIDS o nogut sampela i teroristu.

"Hau na ol dispela lain i stap long bot i no save long tok inglis o raitinglis na ol i ken kisim laisens long fising na kaminsait long kantri?" Memba bilong Usino Bundi Peter Yama i bin askim Minista bilong Fiseris long Palamen.

"I mas i gat wanpela wok painimaut i go insait long dispela ol fising bot long hau ol i kisim laisens, na long wanem ples na wanem taim, na husat stret long fiseris atoriti i wok wantaim ol long kisim ol i kam pulim pis insait long kantri," Peter Yama i tok.

Long antap long ol dispela bot ol atoritis i bin painim tupela dok, wanpela pusi na sampela buk na piksa bilong ol pamuk pasin.

Na tu long ol ripot i kam long Nesenol Fiseris opisa ol dispela man i save wok antap long ol dispela Saina bot i no save waswas na ol i save pispis antap long dek bilong bottasol.

"Mi laik bai minista bilong Fiseris i tokaut klia olsem i save gat sampela wei bilong luk-

save (monitor) long ol dispela kain fising bot i kam insait long kantri.

Nogut ol man i stap long bot i save bagarapim ol abus bilong solwara, o karim spak brus i go i kam o karim gan i kam insait long kantri." Memba bilong Misima i bin askim Fiseris Minista. Memba bilong South Fly Conrad Haoda i bin askim tu minista sapos em inap tok wanem kain laisens ol dispela fising bot i bin kisim long wokim bisnis bilong ol.

"Sapos ol i kisim trail laisens hamas mun o wik bai ol i mekim fising bisnis bilong ol.

"I luk olsem ol i no wokim trail fising long wei ol ripot i tok. Ol fising olsem ol i mas kisim kontrak pinis", Mista Haoda i bin askim Minista bilong Fiseris long bekim dispela toktok.

Minista bilong Fiseris Mista Ben Semri i no bekim toktok na i tok bai ol i mas putim olgeta toktok na kwesten bilong ol i go long pepa na givim em bai em i mekim wanpela ripot long olgeta dispela askim.

Nau yet ol toktok i no kamap klia yet.

Wantok i gat namba ya! Wanpela manki Wantok i bin mekim nem las wiken taim em i pilai namba wan soka pilai bilong em hia long PNG. Bol nogut i tral ol soka takol stail bilong Inglan, tasol refri bilong PNG i no wanbel liklik. Maski narapela lain i daunim ol 7-nil, bikman ya i no bisit. Piksa bilong em i kamap pinis long narapela niuspepa ya na tromoi nem bilong em i go aut long pablik.

Planti kain paul toktok i wok long kamap long ol wan-solwara polis manmeri i kam wok long Mosbi. Tasol noken harim olgeta toktok olsem em i tru tok. Nau i gat sampela lain husat i gat tingting nogut long ol polis-manmeri bilong Australia bilong wanem wok bilong polis i wok long go strong na ol man nogut i pret nau na kirapim ol kain paul toktok nabaut. Sapos ol mama i ken bel isi taim ol i kalap long bas, sapos ol yangpela meri i ken bel isi taim ol i wokabaut long ol bas stop insait long siti, em i soim klia olsem polis i strong bek gen. Givim sans long ol long lukim gutpela kaikai bilong wok bilong ol.

Tinpis i stap long bun bilong planti manmeri long PNG. Narapela biknem tinpis we ol papamama bilong nau na ol pikinini bilong bipo i bin save laikim tumas. Bihain long em i kam bek gen insait long kantri, wanpela man i tok em i painim wanpela tin i bin bagarap. Tasol em i tok tru o nogat? Ples we em i stap i gat bokis ais tu o nogat? ICCC i tok oraitim pinis olsem dispela tinpis i orait. Mipela askim tasol bilong wanem mipela i tingim bek bikpela haus kaikai Jollibee na asua ol i bungim taim wanpela birua bilong ol i putim stori long niuspepa olsem ol i save kilim dok na pusi na kukim olsem kaikai bilong pablik. Dispela kain ol stil pasin ating bai i go bikpela yet taim yumi stat long kisim ol kainkain sevis na kaikai insait long kantri.

Inap gavman i stat tingting long lusim wanpela arapela bikpela balus kampani i kam insait na opim bisnis bai prais bilong balus tiket i ken go daun? Wanpela wanwok i klostu lusim win bilong stap laip bihain long em i painimaut olsem wikenda spesol bilong kumul balus kampani bilong yumi i winim mak bilong K800. Olsem wanem na ol i tok dispela em i spesol tiket? Em i mas spesol bilong ol memba na bisnismen tasol ya! Na ol wok manmeri bilong dispela balus kampani i save baim hamas long kalap long balus? Traim na tingim ol manmeri tu.

Ol Madang taun papa graun kros pait long graun

OL papa graun klostu long Madang taun i toktok strong long ol kros long graun we gavman i no stretim yet.

Ol bai kamapim dispela protes mas long namba 23 de bilong dispela mun. Presiden bilong Madang Taun Landowners Asosiesen, Paul Kamang i tokaut olsem ol bai wokabaut long givim wanpela petisen o pas i go long Minista bilong Graun na Pisisel Plening, Dokta Puka Temu.

Ol papagraun i bin raitim pas i go long Dokta Temu na askim em long kamap long Madang long kisim dispela petisen. Ol i laikim bai i nogat wanpela nupela developmen i kamap insait long taun eria inap olgeta hevi bilong ol i stret.

Mista Kamang i tok em wantaim ol papagraun bilong Bilia, Yabob, Krangket, Sisiak, Mis, Gesup na Mahoban i pinisim olgeta rot bilong traime na stretim ol dispela hevi wantaim gavman.

Mani mak bilong ol klem bilong ol i sanap long mak bilong samting olsem K30 milien. Mista Kamang i tok ol i bin karim ol hevi bilong ol i go long palamen long 2003 tasol nogat wanpela samting i kamap long en.

Em i tok dispela mas bilong ol bai i stat long Bates Oval long taun na i go long Madang Provinsel Gavman hetkwota long Jomba we ol papagraun bai givim petisen bilong ol long Dokta Temu. Dispela mas bilong ol i kisim tokorait bilong Madang Provinsel Polis Hetkwota pinis inap long 14 de.

Provinsel edvaise bilong Lands na Physical Plening, Francis Irara, i tok olsem em i bin klia long dispela protes mas long wanpela pas i go long Ektim Edministreta bilong provins na ol arapela memba insait long provins.

Givim Blut... Ol i salim ol polis bilong ol i kam long Mosbi pinis na ol i helpim yet. Ol wok manmeri bilong Australian Hai Komisn long Pot Mosbi i givim moa long 20 bek blut i go long St Johns Blood Transfusion Sevis. Opisa i go pas long St John Blood Transfusion sevis, Sista Munaga i amamas tru long dispela gutpela pasin. Em i tok dispela em i no nambawan taim bilong Australian Hai Komisn long sapatim St Johns Blood Transfusion Sevis. Em i tok taim ol i save go long Australia Hai Komisn, ol i save kisim moa long 20 manmeri i redi long givim blut. Long dispela piksa, Chris Wheeler, husat i wok wantaim AusAID Lo na Jastis Sekta Progrem, i givim blut wantaim helpim bilong Sista Luban. Em i namba 6 bek blut em i givim long 2-pela yia i go pinis. Foto: AUSTRALIA HAI KOMISEN

Spais indastri helpim gut kantri

Ekspot o salim ol samting olsem ol spais bilong i go long ovasis i kamap strong moa wantaim kamap bilong PNG Spais Kaunsol.

I gat ol kain kain spais we mipela i save salim i go ovasis, tasol bikpela tru nau em vanila.

Sanapim bilong dispela kaunsol i kamap bihain long Senta bilong Developmen na Enterprais (CDE), wanpela developmen opis bilong praivet sekta insait long ol Afrika, Caribbean na Pasifik (ACP) kantri aninit long Yuropien Yunion (EU) na ACP agrimen bilong sanapim wanpela strongpela netwok insait long Pasifik Rijon long strongim spais indastri.

PNG Spais Kaunsol i bin kamap long Lae, Morobe provins long namba 28 de bilong mun Novemba las yia long wanpela kibung bilong ol mausman bilong praivet sekta long olgeta hap bilong kantri. Ol mausman bilong Invesmen Promosen Atoriti, Pasifik Ailans Treid na Invesmen Senta (PITIC) long Sydney, Australia na Sief Eksekutiv Opisa bilong Spais Bod, Michael Waisame.

William Lesley Yanei, Menesing Dairekta bilong Java Spice, wanpela kampani long Pot Mosbi i winim posisen bilong Presiden, na Jenerel Menesa bilong Pacific Spice Limited bilong Rabaul, lan Sexton i kamap Vais Presiden. Jackson B. Zabala, Projek Menesa bi-

long Intec Trading Ltd em Tresera.

Ol arapela memba bilong Spais Bod em: Allan Bird, Menesing Dairekta bilong Bangui Bio Products Ltd long Wewak, Is Sepik provins bai makim Momase; Thomas Dougl, Menesing Dairekta bilong Kubum Spices bilong Kundiawa, Simbu provins i makim Hailans rijon; Micky Puritau, Menesing Dairekta bilong Puritau Ltd long Pot Mosbi i makim Sauten rijon.

Tupela arapela dairekta em Clarence Hoot olsem mausman bilong IPA na Michael Waisime, Sief Eksekutiv Opisa bilong Spais Indastri Bod. I gutpela gavman i mas givim gutpela sapat.

Hap Hap Nius

Chan laikim nupela ilektoret

MEMBA bilong Namatanai long Nu Ailan, Byron Chan i laikim bai Namatanai i mas bruk i go tupela hap pastaim long 2007 ilek-sen i kamap.

Em i mekim dispela singaut bilong wanem em i ting olsem ilektoret we em i makim nau yet i groa bikpela pinis.

Namba bilong ol man-meri long Namatanai i go antap tru na i gat planti ailan tu we i mekim wok bilong lukautim olgeta i go hat liklik.

Nau yet namba bilong ol manmeri insait long Namatanai open i santp long mak bilong 64,929. Dispela i winim mak bilong 56,625, namba we ol manmeri i mas stap sapos ol i laikim gutpela sevis.

Manus sanapim komiti long skelim mani

MANUS provinsel gavman nau i wok long sanapim wanpela komiti long glasim na skelim mani bilong pablik insait long provins.

Dispela komiti bai wok aninit long nem, Joint Budget Planning na Priorities Komiti. Em bai mekim wankain wok olsem Joint Distrik Budget Planning na Priorities Komiti i save mekim.

Gavana Jacob Jumogot i wok olsem Provisnel Eksekutiv Kaunsol i tok oraitim sabmisin bilong sanapim dispela komiti.

Em i tok long taim bilong em insait long dispela opis, em i laik lukim olgeta mani i go long ol projek.

Kimbe disasta opis tok lukaut

Paulus Tali i raitim

BIKPELA ren i wok long kamap yet long Wes Nu Briten provins na Wes Nu Briten provinsel disasta opis i mekim wanpela tok lukaut i go long ol pipel long noken go aut long solwara.

Tok lukaut i go long ol pipel bilong Gasmata na Kove eria long noken go aut long painim pis long solwara long dispela taim nogut.

Dispela tok lukaut i karamapim ol liklik bot we ol i noken ron long solwara, na i go tu long Kimbe Taun bilong wanem

nau provins i karim bikpela bagarap long solwara, win na ren.

Provinsel Disasta Opis long Kimbe i tok lukaut i go long ol pipel bilong nambis na maunten wantaim bilong wanem i gat bikpela ren na win wantaim.

Toksave i kam long Nesanel Weather Opis

long Pot Mosbi i tok dispela taim nogut bai i go het yet inap long mun Mas.

Bikpela ren i kamapim bikpela hevi pinis bilong ol lain manmeri i stap long Wes Nu Briten we planti gaden kaikai bilong ol i bagarap taim ren i bagarapim.

Amamas long skul...Ol Luteran Elementeri sumatin long Kimbe i amamas long kisim piksa taim Wantok Niuspepa i raun i go long hap. Foto: PAULUS TALI

Lihir mani bai strongim 2005 edukesen program

MANI i kam long ol royalti long Lihir main we inap long K3.4 milien bai i go stret long strongim edukesen insait long provins.

Gavana bilong Nu Ailan Ian Ling-stuckey i tokim wanpela bikpela bung bilong ol Bod ov Gavano bilong Kimadan Praimeri skul, ol papamama na ol skul sumatin long

Fraide 11, Februari olsem 50% bilong mani i kam long provinsel gavman long ol maining royalti bilong Lihir bai inap long mani mak bilong K8 milien. Tasol em i tok dispela mani mak em i daun liklik long mani mak bilong ol yia i go pinis.

Mista Ling-Stuckey i tok wankain olsem ol arapela provins insait long

kantri, agrikalsa i wok long karim ol ikonomi bilong ol na santing olsem K3 milien na helt na loa na oda sekta bai kisim santing olsem K.225 milien na dispela bai kisim hap mani long ol main royalti.

Em i toktok long ol sut toktok olsem mani i kam long Lihir i no go long ol gutpela projek.

Em i tokim ol manmeri bilong Sentrel Nu Ailan olsem em bilip olsem provinsel administreta Robinson Sirambat bai stretim dispela hevi.

Em i tok tu olsem em i no wanbel long memba bilong Namatanai i wok long wok klostu wantaim provinsel maining edvaisa na ol arapela lain na husat i wok long givim giaman toktok i go long dipatmen bilong maining na kamapim moa hevi insait long edukesen sekta na stopim ol provinsel skul sabsidi na ol hai skul gran.

"Wok bilong ol Lihir main royalti taim provinsel gavman bilong mi i winim opis long 2002 i klia na i stap insait long provinsel baset," Mista Ling-Stuckey i tok.

Em i tok tu olsem sapos ol lain husat i kamapim dispela sut toktok i bin sindaun long kibung bilong provinsel asembli long mun Disemba tas yia, ol bai klia long bruk bilong mani i kam long Lihir.

11-pela Wes Nu Briten len grup rausim FMA

Paulus Tali i raitim

11-PELA len grup long Wes Nu Briten provins i lusim pinis wanpela Fores Menesmen Eria (FMA) bilong wanem planti hevi bilong ol papagraun long dispela FMA i no stret kwiktam.

Ol papagraun na Inkoporetet Len Grup (ILG) i bin kamapim Agulu FMA we ol i presentim pas i go long Wes Nu Briten Fores Menesmen Komiti i kam aninit long lukaut bilong Ekting Edministreta Kingston Jimbade.

Ol papa graun i givim wanpela pas i go long Forestri pis long Kerevat long Is Nu Briten tu na Asengseng Konsolideted Kampani husat i go pas long ol papagraun.

Aseng Seng i gat moa long 150,000 hekta fores menesmen eria na i stap aninit long nem bilong ol.

Wanpela mausman bilong Agulu grup Daniel Kovi i tok 11-pela grup i stretim K220 bihain tasol long Nesanel Fores Atoriti (NFA) i bain 20 i go long dispela 11-pela grup.

Mista Kovi i tok ol papagraun i laikim graun i mas go bek long ol yet, long ol i ken go mekim kamap developmen antap long em, tu olsem Atuvo Developmen Koporesen nau i wok long en pinis.

Ol ENB fama kisim skul long dinau

OL FAMA insait long Is Nu Briten provins i kisim skul pinis long yusim dinau mani long strongim ol liklik bisnis bilong ol.

Wanpela konsalten bilong New Zealand, Marinda Can husat i gat bikpela save long rurel fainens o mani bilong ol ples bus i bin kamapim wanpela 1-wik rivi long savings na kredit.

Skul ol i kisim em i wanpela long 12-pela program bilong Integretet Agrikalsa Trening Program (IATP) we ol i save givim long

Het Trena Allan Oliver i tok ol fama i mas save long rot bilong kisim ol dinau long strongim bisnis bilong ol.

Ol i bin kamapim dispela rivi bilong wanem ol i lukim olsem planti fama i no klia long benk sistem.

ENB bungim K45,000

OL PIPEL bilong Is Nu Briten i bungim moa long K45,000 bilong helpim ol turangu i kisim bagarap long Manam ailan na Saut Is Esia long Sunami.

Mani i bin kamap long wanpela fon-athon bilong Is Nu Briten Gavana Leo Dion na ol arapela program olsem wanpela wilbero pus.

Dispela apil i bin stat long mun Januari.

Red Cross brens long Is Nu Briten i tok ol i bungim K26,000 bilong ol Manam manmeri na K26,650 bilong ol manmeri i kisim bagarap long sunami.

ENB Red Cross yet i bungim inap long K16,000.

Nau i gat plen long kamapim wanpela musik konst bilong resim moa mani.

Musik konset bai i kamap long Malaguna Teknikel Hai Skul bilong ol musik atis long Rabaul sait na ol musik manmeri bilong Kokopo bai kamapim wanpela musik konset long Jack Emmanuel Park long Fraide na Sarere.

**HAP HAP
NIUS**

**Kare tok
Wewak distrik
rot i bagarap**

SAMPELA rot long Wewak Distrik long Is Sepik provins i wok long bagarap olgeta insait long 10-pela krismas i kam we ol kar i no inap ron long en moa. Memba bilong Wewak Open Kimson Kare i mekim dispela toktok las wik.

Ol dispela rot bai kos planti millien kina nau long stretim ol. Em i tok.

Mista Kare i tok mentenens bilong ol bikpela han rot em bikpela wok bilong Distrik nau long lukluk long en na ol i wok long traim bungim mani bilong karimaut ol dispela wok. I bin bikpela hatwok tru long painim mani long tupela yia long palamen olsem na mipela i no bin mekim wok long olgeta rot, Mista Kare i tok.

**Bung bilong
PNG Redress
long Japan i
senis**

WOK redi bilong salim mausman bilong PNG Redress Asosiesen long PNG i go long Japan long bungim loya na toktok wantaim Gavman i bin bungim sampela hevi long dispela wik. Dispela bung em bilong toktok long ol hevi bilong ol pipel husat i kisim bagarap long woa long han bilong ol Japan ami na askim long kisim sampela kain kompensesen long gavman bilong Japan.

**Kurumbukari
asples kisim
tok lukaut**

OL bisnis haus, grup na ol manmeri i kisim tok lukaut long noken mekim wanpela wok o bisnis wantaim ol dispela eksekutiv bilong Kurumbukari Lenonas Asosiesen.

Bitog Ramu Nickel maining projek long Madang provins.

Olpela siaman bilong papagraun Vitus Mende i mekim dispela singaut long dispela mun.

Mista Mende i tok ol dispela eksekutiv em ol interim o i no trupela eksekutiv yet olsem na pablik i noken mekim wanpela bisnis wantaim ol inap ol i makim ol eksekutiv tru bilong ranim wok.

Kot pinisim Kabwum Open sit petisen

NESENEL Kot long Lae i bin rausim kot bilong ileksen petisen bilong 2002 nesanel ileksen bilong Kabwum Open sit.

Olpela memba bilong Kabwum Ginson Saonu i bin kotim nau memba Bob Dadae long yusim sek long baim ol manmeri long votim em.

Kot i painimaut olsem ol loya bilong Mista Saonu i no putim gut olgeta toksave bilong braiberi we Bob Dadae i mekim na tu lo bilong lokol gavman ilkesen ol i yusim na i no lo bilong nesanel gavman ilkesen. Long dispela as na kot i rausim dispela kot.

Mista Saonu i tok Kot i rausim dispela kot long teknikol graun tasol na i no long as tru olsem braiberi pasin i bin kamap.

Dispela kot disisen i bin kamap long Lae Nesanel Kot Haus long las wik Fraide we Jas Jastis Bernard Sakora i autim dispela disisen.

Long April 2, 2003 kot bilong ileksen Disput i bin rausim dispela kot salens na givim disisen i go long Mista Dadae tasol Mista Saonu i apil na dispela kot i surik i kam inap long las wik Fraide taim Nesanel Kot i kamap wantaim dispela disisen.

Mista Dadae i tokaut olsem em i amamas long dispela kot disisen long pinisim na stopim dispela kot long hia bai em i ken sindaun gut na go het long mekim wok bilong em.

Mista Dadae i tokaut tu olsem nau ol i pipel i stat long lukim ol bikpela senis olsem hai skul, 5-pela nupela rot, risos senta o skul bilong kisim save, haidro pawa, kofi rises na arapela rot developmen. Olsem na kot i pinis nau na em bai go het long surukim ol dispela wok i go het.

Tasol bikpela samting em dispela disisen bilong kot em i gutpela nius na amamas bilong ol pipel bilong Kabwum. Ol pipel yet i givim pawa olsem na dispela amamas na win i bilong ol na mi ken go het long mekim wok bilong sevim ol pipel bilong Kabwum, em i tok.

Mista Dadae i bin provinsal memba long Morobe provinsal gavman pastaim na bihain em i sanap long 2002 nesanel ileksen na winim sia bilong Kabwum Open. Em i bin kisim vot long Nesanel Palamen tu long kamap olsem Deputi Spika bilong palamen.

Yuni laikim Gavman stretim gut toktok bilong graun

Yakam Kelo i raitim

GAVANA bilong Sandaun provins Cartos Yuni i askim gavman long lukluk gut insait long ol hevi na ol samting we i sut long graun bilong ol pipel bilong ples.

Mista Yuni i mekim dispela toktok long palamen long dispela wik taim em i lukim olsem sampela graun bilong ol pipel em gavman i gat ol wok o haus i sanap antap long ol na i askim gavman long stretim gut peimen bilong ol dispela graun i go long ol papagraun.

Mista Yuni i tok tu olsem i gat bikpela hevi i save kamap tu taim ol graun bilong gavman em ol manmeri i save go sindaun nabaut long ol na kamapim setelmen long ol. Olsem na em i askim gavman long lukluk insait na stretim ol dispela kain graun na dispela kain hevi insait long ol taun na siti.

Dispela kain pasin i save kamapim setelmen long ol tauna na siti antap long graun bilong gavman, Mista Yuni i tok.

Minista bilong graun Dokta Puka Temu i tok dispela em i wanpela bikpela hevi taim ol

pipel i save laik askim gavman long peim graun bilong ol bikos i gat samting samting olsem sevis olsem skul, haus sik na arapela samting i save stap antap long graun bilong gavman. Olsem na wanem rot tasol em long gavman long glasim gut rot bilong stretim peimen bilong ol. Sampela em olsem gavman i bin baim graun bilong ol bipo tasol mak bilong peimen i aninit long mak na veliu bilong graun long nau.

Olsem na gavman i mas glasim gut na stretim gut dispela kain hevi, Dokta Puka Temu i tok.

Dokta Temu i askim ol pipel tu long luksave long wanem samting em kompensesen bikos mining bilong kompensesen i no wankain long mining bilong setelmen peimen long hevi bilong graun.

Narapela poin tu Dokta Puka Temu i mekim klia long ol memba na Gavana Yuni em olsem hevi bilong setelmen insait long ol taun na siti em i gat wanpela komiti i stap pinis long luktuk insait long dispela samting.

• Bikman bilong St John Ambulens Sevis Douglas Kelson (namba tu raithan) i sikan long ol bikman bilong Modilon haus sik long Madang taim em i givim ol sampela samting bilong helpim wok bilong ambulens long Madang. Foto: DWU JOURNALISM

PABLIK NOTIS WAU POS OFIS

POST PNG na Menesmen bilong Donna's Stoa i amamas long tokaut long pablik olsem Wau Pos Ofis i op pinis long Mande namba 14 de bilong mun Februeri, 2005.

Wau Pos Ofis bai i givim "Ful Sevis" olsem: Salim Moni Kwik sevis, (salim na kisim mani insait long PNG) na Praivet Leta Boks sevis (PLB).

Ol kastoma i laikim moa toksave i ken ringim Donna's Stoa long:

**Telfon - 474 6210
Feks - 474 6345**

o yu ken ringim Help Desk bilong mipela long Telfon: 1802999

Post PNG Menesmen

Hap Hap Nius

Japan givim helpim

GAVMAN bilong Japan long sait bilong helpim ol pipel bilong ples i givim wanpela bikpela helpim i go long ol Margarima Helt Senta long Sauten Hailens Provins na aninit long dispela helpim. Gavman bilong Japan bin givim US\$78,174 (klostu K240, 909.00). Dispela em bilong baim ol meteriel bilong wokim 8-pela helt senta biling.

Na long Kagua Erave Distrik Japan gavman i givim US\$ 69, 735 (klostu K214, 900.00). Dispela em i bilong baim tupela ambulens kar bilong Kagua Erave distrik helt hausik.

Japanese Gavman i tingim olsem helt sevis na edukesen em nambawan samting long developim PNG. Olsem na kain helpim em long helpim ol lain long ples long taim sik i painim ol na tu long stopim birua bilong ol sik.

Papagraun bilip Yareta raunwara long Okapa gat oil

JAMES KILA i raitim

OL PAPAGRAUN insait Keagana konstitiensi long bus bilong Okapa distrik long Isten Hailans provins i wok long amamas na pulim toktok I go kam yet bikos ol i bilip olsem wanpela raunwara long ples bilong ol i gat oil i stap long en.

Dispela amamas bilong ol pipel i mekim ol lain papagraun we graun bilong ol i stap klostu long Yareta raunwara i kamapim wanpela asosesin long lukluk i go insait long wok developmen bilong dispela risos long eria bilong ol.

Ino long taim i go pinis moa long 25,000 manmeri long olgeta kona bilong Okapa, Lufa, Henganofi na Goroka distrik i bin bung long ples Nieru long lukim ol lain papagraun na lain husat i go pas long wok em Yareta Papagraun Asosesin i kisim setifiket bilong ol ol i kolim Inkoporetad Len Grup (ILG). Dispela setifiket em Invesmen Promosen Atoriti (IPA) i givim long luksave long wok bilong dispela asosesin.

Dispela bikpela bung long ples Nieru i lukim ol manmeri i kilim 42-pik, planti handret katen sipsip na kakaruk na ol memek long mekim

mumu na amamasim dispela bikpela wok i laik kamap long eria bilong ol.

Mausman bilong Yareta Papagraun Asosesin, Immanuel Agonago i tok olsem dispela asosesin bilong ol i gat ol memba i kam long lain husat i papagraun tru long dispela projek na ol dispela lain i makim ol lain long Keagana, Kanite na Gimi konstitiensi long Okapa distrik.

Mista Agonago i tok olsem ol lain papagraun bilong Nieru i wok long go pas long bungim mani na mekim kaikai na ol narapela samting long redim rot long dispela projek i mas kamap kwiktam long givim sevis na helpim ol komyuniti long dispela eria.

Mista Agonago i tokaut tu olsem ripot bilong oil long Yareta raunwara i go pinis long wanpela divelopa na dispela lain i tokaut pinis olsem oil i stap long hap.

"Planti ol lain papa bipo na ol man nau yet i gat bikpela bilip olsem oil i stap long dispela raunwara long Yareta. Dispela ples em kol moa yet na i stap long maunten long bikpela bus stret," Mista Agonago i tok.

Emi tokaut tu olsem ol i salim sampela sempol bilong oil i go pinis long Yunitek long Lae long ol saveman i sekim na ripot i kamaut olsem em tru

olsem dispela samting ol i painim long Yareta em oil stret.

Mista Agonago i stori tu olsem ol lain bilong ol long ples i traim sampela rot na lukim tu olsem taim ol i laitim masis long dispela oil paia i save kamap olsem na bikpela tingting bilong ol em olsem oil i stap long raunwara long Yareta long bus bilong

Okapa.

Nau yet ol papagraun i wok long stretim ol pepa wok long sainim wanpela MOU o MOA wantaim wanpela divelopa long go insait long eria bilong ol na mekim wok eksplorasen. Dispela bai kamap bihain long ol i kisim eksplorasen laisens (EL) pas-taim.

MRDC Menesing Dairekta Francis Kaupa i makim gavman na sainim K14.8 milien plakad sek mani bilong ol Moran papagraun long las wik Fraide. Dispela em 2% royalti peimen bilong ol papagraun. Foto: JOE IVAHARIA

PUBLIC NOTICE

NATIONAL JUDICIAL SYSTEM

Supreme, National and District Court of Papua New Guinea

COURT EXHIBITION

Theme: *Bringing the Courts closer to the People*

28th February - 4th March 2005

Mt. Hagen Court House, Western Highlands Province

CONTACT: Mr Peter Nand, Acting Assistant Registrar or Mr Jonathan (Public Officer) Phone: 5422422 or 5422308

Australian Government
AusAID

The following event, **Court Exhibition** will be held from the 28th of February- 4th of March 2005 in Mt Hagen, Western Highlands Province. It is a public awareness initiative of the National Judicial Staff Services and Magisterial Services informing the public about the court practice and procedures as well as making available valuable information about the courts and it's services.

The general public and schools in Western Highlands and the other highlands regions are welcome to attend the event starting from 9:00am - 4:00pm daily on the dates listed.

Tresera Philemon promisim gutpela laip long rurel pipel

JAMES KILA i raitim

FAINENS na Treseri Minista Bart Philemon i tokaut olsem Papa God i blesim kantri wantaim planti gutpela samting tru na kantri bilong yumi em ris insait long Saut Pasifik.

Tasol yumi nidim ol gutpela lida long muvim dispela ol risoses i go fowat long kamapim ol gutpela senis na bringim kamap gutpela sindaun insait long kantri.

Minista Philemon mekim ol dispela toktok taim em i promis long gutpela sindaun na gutpela laip long ol rurel manmeri long Papua Niugini sapos ol i sapatim ol rifom bilong gavaman insait long distrik level.

Mista Philemon i mekim dispela toktok taim em i bin mekim raun bilong em long Goroka long las wik long opim 8-pela nupela distrik treseri ofis long Isten Hailens provins.

Minista Philemon i singaut tu long ol pipel long makim ol gutpela na hatwok lida husat i gat gutpela tingting long bringim ol sevises olsem helt, edukesin, gutpela rot na bris na ikonmik sevises na tu agrikalsa.

Mista Philemon i mekim ol dispela toktok taim em i bin opim ol nupela distrik treseri ofis long Daulo,

Goroka, Unggai-Bena, Henganofi, Kainantu, Okapa na Obura-Wonenara distrik long provins.

"I nogat wanpela gutpela risen o as we i ken lukim PNG i stap olsem rabis o pua kantri, taim kantri bilong yumi em Papa God i blesim wantaim planti ol risoses," Mista Philemon i tok.

"No ken pilim daun na no ken lusim bilip bilong yupela long lukim senis long laipstail insait long komyuniti i kamap.

"Noken wari olsem yupela olgeta i nogat kar, balus na ol narapela gutpela samting bilong ol ris-man. Dispela i min olsem kantri bilong yumi i no rabis. God i blesim kantri bilong yumi moa moa yet," Mista Philemon i toktok.

Em i tok tu olsem ol pipel i gat pawa long rausim ol lida nogut o lida husat i mekim paol pasin na makim wanpela gutpela gavaman. Dispela em bikos taim ol pipel i mekim olsem ol i ken bringim gutpela senis long kamapim gutpela sindaun bihain taim namel long ol pikinini bihain taim.

"Em i tok bilong yu na mi wantaim long tingim bihain taim bilong ol pikinini bilong yumi," Mista Philemon i tok.

PNGSDP helpim ol Saut Flai helt projek

Joe Ivaharia i raitim

PAPUA Niugini Sastanabol Developmen Progrem long las wik i bin sainim wanpela agrimen wantaim Yunaitet Sios Helt bod long helpim sapotim Saut Flai Helt projek insait long Western Provins.

Sief Esekutyiv Opisa bilong PNGSDP Robert Igara i bin sainim dispela agrimen wan-

taim ol mausman bilong sios bod we PNGSDP bai i givim helpim mani mak olsem K233,000 igo long dispela projek.

As bilong kamapim dispela projek em long karim ol helt sevis na ol medikol patrol igo insait long sevim moa long 33,000 pipel.

Dispela projek bai i karamapim ol viles insait long

ol eria long Morehead, Pahoturi, Binaturi na Oriomo long Saut na Midol Flai distriks we bai i ron long sikspela mun olgeta.

Yunaitet sios long Western Provins i save stap long planti ol viles na planti bilong ol wok manmeri bilong ol i stap wantaim ol komyuniti we ol i save karimaut ol wok bilong sios na helt wantaim.

Dispela i mekim ol i stap klostu long ol pipel we ol tu i save wok bung wantaim provinsel gavman na ol arapela ejensi long givim ol besik helt sevis igo long ol rurel pipel insait long provins we i nogat ol helt senta.

Long wankain taim tu PNGSDP bai i givim helpim mani mak olsem K227,800 igo long Saut Flai kapasiti bildin na developmen projek.

Dispela projek em bilong lainim ol lida insait long ol komyuniti ol pasin bilong ronim na menesim ol bisnis na luksave long kirapim developmen long ol yet na komyuniti tu.

Westen Provins em i wanpela bikpela provins we planti bilong ol pipel i stap long rurel eria na i nogat planti ol sevis bilong helt na edukesen i save go long ol.

Galf Provinsel Gavman baim ol NHC haus

GALF Provinsel Gavman long las wik i kisim bek ol haus na ol samting bilong Nesenel Gavman long han bilong Nesenel Hausing Koporesen (NHC). Nau olgeta gavman haus bai Provinsel Gavman i lukautim long sait bilong mentenens, kisim ol rent mani na menesim gut ol propeti.

Mista Haiveta i tok tu olsem planti bilong ol man husat i stap nau long ol haus em ol i ritai pinis long wok olsem pablik seven we sampela bilong ol i no save baim ol rent fi.

Em i tok tu olsem long nau ol i makim pinis wanpela provinsel plening bod na rikrutim o kisim ol wok man long mekim wok sevei long ol graun bilong gavman long Kerema taun.

Nau bikpela wok em long stretim gut ol haus na kisim mani long rent we ol i gat tripela yia long long baim pinis olgeta propeti, Gavana i tok.

NHC Sauten rijon dairekta i bin tok olsem ol bai givim sapot na helpim igo long Provinsel Gavman long gutpela pasin long menesim ol propeti.

long faivpela yia aninit long agrimen.

Gavana Haiveta i tok wantaim dispela 10 pesen peimen nau bai provinsel gavman i lukautim olgeta propeti long sait bilong mentenens, kisim ol rent mani na menesim gut ol propeti.

Mista Haiveta i tok tu olsem planti bilong ol man husat i stap nau long ol haus em ol i ritai pinis long wok olsem pablik seven we sampela bilong ol i no save baim ol rent fi.

Em i tok tu olsem long nau ol i makim pinis wanpela provinsel plening bod na rikrutim o kisim ol wok man long mekim wok sevei long ol graun bilong gavman long Kerema taun.

Nau bikpela wok em long stretim gut ol haus na kisim mani long rent we ol i gat tripela yia long long baim pinis olgeta propeti, Gavana i tok.

NHC Sauten rijon dairekta i bin tok olsem ol bai givim sapot na helpim igo long Provinsel Gavman long gutpela pasin long menesim ol propeti.

• Ekting edminitreta bilong Galf Miai Larelake i givim sek mani i go long han bilong ol konsalten long statim wok long Galf provins. Foto: JOE IVAHARIA

Hap Hap Nius

Sentrel pipel i singaut long stretim rot long ples.

OL pipel long Inauwani ples long Sentrel provins i singaut i go long Provinsel Gavman na nesenel palamen memba bilong ol long stretim rot i go long hap bilong ol.

Ol i mekim dispela askim bihain long ol rot i go long hap bilong ol i bagarap nogut tru na ol i wok long painim hat tru long kisim ol sevis i kam long gavman.

Sief o lidaman bilong Inauwani viles Ambrose Aiso i bin tok olsem bihain long 5-pela yia i kam nau rot bilong ol we longwe bilong em i olsem 40 kilomita i stat long kona bilong Bereina rot long Hiritano haiwe na igo insait long Aipeana, Veifa'a, Amoamo, Rairai na Inauwani viles i no kisim luksave long stretim.

Haus bilong Inspekta i gutpela long stap

Sauten rijon polis komanda John Marru i mekim wanpela singaut i go long ol helt atoriti long Saut Flai Provinsel Gavman long noken rausim provinsel komanda long haus bilong en.

Em i mekim dispela toktok bihain long ol provinsel helt atoriti i rausim provinsel polis komanda Sinia Inspekta Nava Vanuawaru long haus bilong en we ol i tokaut olsem haus i no stap helti long ol man i stap long en.

Tasol Mista Marru i tok dispela pasin em bilong bekim wanpela wok ol polis i bin karimaut egensim Sief eksekutyiv opisa bilong Daru jenerel haus sik we ol i bin sasim Dokta John Konga long karim ol drag o mariwana.

PNG's Most Popular 15 Seater Bus

HIACE

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

Quality System
Quality Endorsed Company
AS/NZS 9001:2000
Standards Australia

EMB093

Ela Motors

TOYOTA TSUSHO (PNG) LTD

✓ 15 BRANCHES NATIONWIDE ✓ 41 YEARS TOYOTA EXPERIENCE IN PNG ✓ TOYOTA HISTORY DURABILITY, RELIABILITY AND RESALE VALUE

Kids fly
FREE *

Air Niugini
emi PNG!

AIR NIUGINI'S DOMESTIC FAMILY FARES DEAL

- Buy one return Adult Ticket and one child travels *Free*.
- Offer applies to Nambawan, Weekender and Wantok Fares.
- Offer valid 04 Feb to 23 Mar 2005 inclusive.

* Condition Apply.

Contact your nearest Air Niugini Travel Centre or Travel Agent for further information.

PXAD 01/05

Noken bagarapim ol pikinini!

Em i rait bilong ol pikinini long kleim
gutpela lukaut long kamap ol gutpela,
strongpela pikinini

Na emi wok bilong ol long lukautim
gut bodi bilong ol.

pas long dispela kempen.

Morata meri kirapim susa projek

Veronica Hatutasi i raitim

Ol Morata meri lida kirapim paonia helpim susa projek

OL meri long Morata Setelmen insait long Nesenel Kapitel Distrik husat i gat hevi long famili i gat nau ples long kism helpim na lukaut.

Ol i kolim dispela seif ples long "Seif Haus". Wanpela meri grup long Morata Setelmen i mekim kamap dispela sans long helpim ol

susa bilong ol na helpim ol long famili hevi we ol man bilong ol i paitim ol.

Sampela meri lida insait long Morata Setelmen komyuniti i bin kamap wantaim tingting lohg kamapim "Seif Haus" long wanem ol i laik kamapim maus long egensim egensim pasin bilong paitim nogut meri na ol arapela pasin i save kamap long famili olsem bagarapim ol pikinini.

Ol meri lida i save stap long

Morata 4 i yusim wanpela haus long setelmen long lukautim na givim kaikai long ol lain meri na pikinini husat i kism hevi man i paitim ol.

Bosmeri bilong Yunaitet Nesens Developmen Progem Jacqui Badcock long dispela wik i bin kism wanpela delegesen o grup long opis bilong em na go olgeta long Morata Setelmen bilong lukluk long dispela ples bilong lukautim ol meri i bungim hevi long ol

man bilong ol i paitim ol.

Komyunit Polising lain bilong PNG polis na Asisting Polis bioong Australia i bin go wantaim ol long dispela lukluk raun wokabaut i go long Morata Setelmen.

Ol ripot i kam long Polis Midia Yunit i tok antap long ol i lukautim, givim ples bilong slip na kaikai i go long ol mama na ol pikinini, Morata grup i wok long voluntia na givim elementeri skul klas long ol pikinini husat i bungim hevi na ol i no inap

long peim skul fi.

Ripot it ok ol yut long hap i helpim ol meri long klinim hap graun baksait long setelmen long planim kaikai na salim long kamapim mani long projek bilong ol.

Ms Badcock i tok em i gat bikpela amamas long laik na strongpela tingting yet bilong ol meri na e mi strongim ol long surukim wok bung wantaim ol polis long dispela projek.

Ol mama kism mani long rausim pipia long grin bin kofi

James Kila i raitim

PLANTI ol mama long Hailens rijon husat i stap klostu long ol bikpela kofi fektori o prosesing weahaus i save mekim gutpela tok tru long stretim na rausim ol liklik pipia long ol grin-bin kofi bifo long dispela ol kofi bilong kantri i save go ovasis.

Sapos yu wanpela nupela man long save long dispela em bai yu ken lukim ol dispela mama i mekim dispela wok long taim bilong kofi sisen.

Plantil ol mama bai sindaun na daunim het na stretim ol grin-bin kofi bin em masin i stretim pinis tasol i gat sampela pipia i stap yet.

Dispela wok ol i mekim em long kamapim gutpela ekspot kwaliti na tu ol i rausim ol liklik rabis o pipia o hap sik o ston we pas nabaut long ol grin bin kofi.

Dispela wok em long wok bilong kofi industri em ol i kolim "hand-sorting".

Dispela liklik wok ol i mekim i save helpim ol long kism liklik mani long helpim sindaun bilong ol na tu bikpela samting em strongim kwaliti bilong PNG kofi insait long wol maket.

Wok bilong hen-soting o rausim pipia long grin-bin kofi em plantil ol mama i save mekim long ol bikpela kofi fektori long Goroka, Mt Hagen, Kundiawa na Lae we ol prosesing fektori i stap long en.

Wanpela mama Agnes Kua em wanpela bilong ol dispela meri husat i save painim liklik toea long helpim em wantaim famili long dispela wok bilong hen-soting o rausim pipia long grin-

bin kofi.

Em i save stap long Genauka setelmen long Goroka taun na i save wokabaut bihainim Airport Rod long Goroka long sekap sapos ol kofi fektori i gat dispela wok long rausim pipia bilong kofi i kamap.

Long sait bilong Airport Rot long Goroka i gat plantil ol bikpela kofi kampani olsem PNG Kofi Ekspot, Niugini Hailens Kofi Ekspot, Nambawan Kofi, Koneksins na tu ol lain PNG Kofi Groas Federesin i save kism ol mama long mekim dispela wok bilong rausim pipia long grin-bin kofi.

"Mipela i save kism K5 long wanpela beg kofi em mipela i kapsaitim na sekim long rausim ol pipia," Mama Agnes i tok.

"Sapos insait long wanpela wik mipela i wok long 10-pela beg em mipela i kism K50 sapos reit bilong rausim pipia long wanpela beg em K5," em i tok.

Em i tok tu olsem dispela o reit o mak em ol lain kofi fektori yet i save makim na ol i save wok.

Long sampela taim bikpela namba bilong grin-bin kofi i go long fektori em ol mama i save hatwok tru na brukim stret baksait bilong ol long mekim dispela wok.

Taim ol i mekim olsem ol i save kism gutpela mani.

"Mipela i save amamas long wok bilong rausim pipia long grin-bin kofi bikos dispela wok i save helpim mipela long kism kilik toea long sapatim mipela na famili bilong mipela, Agnes i tok.

Raun lukim ol meri na pikinini insait long PNG

• **Tupela liklik meri long Alexishafen long Madang provins i tok gutbai long ol poroman bilong tupela bihain long wanpela amamas bung bilong ol.**

• **Ol manki tu i ken kuk! Tupela liklik manki i soim olsem i no ol meri tasol i ken kuk. Ol i amamas long sapim kaukau samting long bikpela kaikai long nait.**

Klia long ol!

• **Ol dispela meri long Simbu i lainim long mekim tapioka flawa long woksop we Pater Joseph Sakite SVD i ranim long Simbu. Woksop i bilong helpim ol meri i kism gutepla save long wokim ol kain kuk.**

Ol Foto: SR ZELIA CORDEIRO SVD

Madang distrik kot harim kot bilong Yali

Veronica Hatutasi i raitim

MADANG Distrik Kot tude bai harim kot bilong Gavana James Yali. Long kot bilong tude, Prosekyusen bai bekim ol toktok we Difens Loya bilong Mista Yali em Arnold Amet Junia i bin putim kamap long Kot bilong las wik, Februari 8.

Gavana Yali i kism sas long reipim o bagarapim yangpela tambu meri bilong em husat i wanpela sumatin na krismas bilong e mi stap aninit long 18 yias. Dispela samting i bin kamap klostu long pinis bilong las yia.

Long kot bilong las wik, loya bilong Mista Yali i bin putim askim i go long Distrik Kot sapos yangpela meri i bin

givim ripot long laik bilong em na i no ol narapela i fosim em.

Loya i bin yusim Seksen 94 C(2) we i tok bipo Kot i kism ripot, e mi save luksave olsem man o meri i ritim stetmen na i klia gut long em. Na sapos e mi no save long rit, ol i mas ritim i go long em long tokples we e mi klia long em.

Bihainim dispela, Kot Prosekyusen i bin askim long moa time long glasim, skelim na givim tingting na ansa bilong em long dispela.

Mista Yali i stap long K5,000 beil bihainim tupela sas las yia long kism egens long laik na bagarapim liklik tambu meri bilong em. Mista Yali it ok olsem ol dispela sas i not tru.

Lo bilong lukautim ol pikinini

Long tripela wik i kam, **Meri Wantok** bai putim ol toktok long egensim "Child Abuse na Exploitation" o pasin long bagarapim manki.

Woksop bilong strongim aweanes long lukautim ol pikinini long ol bagarap na rabis pasin i bin kamap long Grenville Motel long Mosbi i bin kamap las wik. Woksop i bin gutpela tru na opim ai bilong plantil lain i bin kamap long en long lukautim ol pikinini egensim ol pasin nogut long Tok Inglis ol i kolim long "Child Abuse". Tupela saveman bilong Australia husat i mekim kain wok longpela taim long woki go pas long woksop.

Tupela em long Ian Hopley husat i wanpela longpela taim polisman na nau i stap long Mosbi olsem wanpela Konsalten wantaim Polis Dipatmen. Narapela em long Carl Collins husat i wok wantaim "Child Abuse Consultancy, Education and Training"(CACET) long surukim wok long egensim pasin bilong bagarapim pikinini em bin kism insait long dispela woksop.

Nau pasin bilong bagarapim na mekim nogut long ol pikinini i wok long kamap plantil long PNG. Pastaim yumi no save ingting tumas long dispela long wanem kain samting i save kamap long ol narapela kantri. I gutpela nau long karimaut ol aweanes long rausim dispela hevi i go bikpela insait long famili, komyuniti na kantri bilong yumi na lukautim gut ol pikinini.

Sapos yu laik save moa long dispela lo na ol arapela samting i sut long famili, meri na pikinini hevi, go long ol dispela lain:

Ringim PACE (People Against Child Exploitation) PNG long Telipon Namba 3203375 o 3203376. Salim feks long 3214738 o yu ken rait i kam long ol long PO Box 5872, Boroko, NCD. Yu ken kism ol tu long email etres: hausruth@hotmail.net.pg

Narapela em long UNICEF opis long Pot Mosbi. Ringim ol long telipon namba 321300. Yu ken rait long ol long dispela etres: UNICEF, PO Box 472, Port Moresby, PNG.

Narapela em long Family's Sexual Violence Action Committee. Yu ken kism ol long telipon namba 3211714 o 320328 o salim feks long 3217223 o email:pngfvac@daltron.com.pg.

Kuk Kona wantaim MERI WANTOK

Tapioka (Cassava) Kek We bilong kukim:

Gutpela stap bilong pikinini em i bikpela samting. Kamapim aweanes, trening long pipel, ol meri, yut, sios na NGO grup bai givim kliapela save long ol long ol samting i sut long pasin bilong bagarapim pikinini na ol i ken wok gut long dispela wok.

Namba wan hap bai lukluk long wanem em Child Abuse, rot we yumi ken luksave long

en olsem em i kamap na bilong wanem ol kain pasin long "child abuse" i hatpela long stretim.

Yu mas i Gat:

1 kap tapiok yu sigirapim pinis.

Haf kap kokonas yu sigirapim pinis

Kwata kap suga skelim wantaim wanpela kap tapiok (sigirapim pinis)

Kokonas milk

TOKTOK NATING
Wantaim
Fr. Paul Liwun SVD

KALENDA bilong Lotu Katolik i soim olsem taim bilong Len i stat pinis long de 09 Februari 2005. Pianti Katolik manmeri i bin joinim Lotu long dispela de bilong kisim sit bilong paia long makim mak olsem yumi manmeri i kamap long graun, bai yumi go bek long graun gen. I gat narapela mining bilong sit bilong paia i soim olsem yumi manmeri bilong sin i soim sori long ol sin bilong yumi na tanim bel go bek long God.

St. Peter Chanel Primary School long Erima i bin selebretim misa na kisim sit bilong paia long Fraide 11 Februari 2005. Long dispela lotu mi bin yusim dispela stori hia long helpim ol long tingim God olgeta taim long laip bilong yumi.

Wanpela kapenta i wok wantaim wanpela kontrakta i wokim wanpela bikpela bilding i gat 18 store. Ol i wok i stap. Na dispela kapenta i bin stap antap long namba 14 stori, tasol em i bin fusim tingting long hama bilong em long graun yet. Em i no laik go daun na kisim. Nogat. Em i singaut strong long pren bilong em i wok long graun. Tasol pren bilong em i no harim, bikos i gat planti nois tumas. I gat nois bilong masin bilong miksims semen, nois bilong narapela kapenta i hamerim neil na narapela nois i stap daun bilo.

Olsem na dispela kapenta i traim long wokim samting, bai pren bilong em inap lukluk go antap na em i ken salim toksave i go daun. Pastaim, em i tromwe wanpela fifti toea i go daun long sait bilong pren bilong em. Pren bilong em i lukim dispela 50 toea, em i kisim na putim long poket. Bihain kapenta i tromwe twenty toea na narapela ten toea. Tasol, pren bilong em stop wok liklik, kisim dispela toea, lukluk long toea na putim long poket na wok gen. Hat wok bilong kapenta i popaia nating.

Nau em i gat narapela aidea. Em i kisim wanpela liklik ston na makim stret long kela bilong pren bilong em. Taim ston i pundaun na hitim kela bilong em, pren bilong em i stop long wok na lukluk i go antap long painim aut, husat i bin tromwe dispela ston. Taim em i lukluk i go antap, em i bin lukim kapenta, wantaim lus tit bilong em long fran, i lukluk na lap long em. Na long dispela taim, kapenta i tromwe pepa i go daun wantaim tok save bai pren bilong em i ken salim hama bilong em i go antap.

I luk olsem wanpela fani stori. Tasol sapos yumi rifiketim gut dispela stori, yumi bai painim aut olsem, sampela taim God tu i wokim kain pasin olsem long yumi, bai yumi ken lukluk i go antap long em. Sampela taim God i yusim sampela liklik traim, olsem kapenta i tromwe koin long pren bilong em, long helpim yumi long tingim em. Tasol planti taim yumi i no wari tumas, olsem pren bilong kapenta, i kisim koin na putim long poket na i no lukluk i go antap.

Olsem na sampela taim tu God i yusim "liklik ston" long hitim het bilong yumi. Em i givim sampela bikpela hevi long yumi. Long dispela taim yumi save tanim het na lukluk i go antap. Tasol em i no gutpela Kristen pasin.

Lukluk i go antap long God i no long taim yumi bungim bikpela hevi tasol olsem Tsunami o bikpela sik i bagarapim yumi, o long taim bilong Len o Adven. God i laik bai yumi lukluk i go antap long en olgeta de long laip bilong yumi.

Yumi mas bihainim
tingting na pasin bilong Krai

Yumi man i gat strongpela bilip, yumi gat wok bilong helpim ol man i no gat strongpela bilip na karim hevi bilong ol. Yumi no ken ting long helpim yumi yet tasol. Yumi olgeta wan wan yumi mas wok long helim ol brata, bai ol i ken kisim gutpela pasin na bilip bilong ol i ken kamap strong. Yumi save, Krai tu i no bin ting long helpim 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 mekim yumi sanap strong na wetim God i kisim. Yumi save kisim strong long God wanpela tasol na em wanpela i save mekim yumi sanap strong long bilip. Orait God i ken helpim yupela long bihainim tru pasin bilong Krai 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

Katolik pipel kisim singaut long givim helpim

Veronica Hatutasi i raitim

....Caritas lonsim Tarangu Apil

OL Katolik pipel na ol arapela pipel wantaim gutpela tingting i kisim askim long givim helpim i go long ol arapela pipel husat i laikim stret helpim long laip bilong ol.

Dispela em ol lain i bungim hevi long ol naturel disasta olsem solwara i solap o sunami, taitwara, graun i bruk, guria na pait insait long PNG na ausait.

Askim long helpim em ol i bin surukim taim Caritas PNG i lonsim Tarangu Apil lons long Pot Mosbi long las wik.

Asbisop Sir Brian Barnes bilong Pot Mosbi Katolik Asdaiosis taim em i wokim opisel lons i bin tok taim yumi helpim ol arapela i laikim tru helpim, "yumi soim laik bilong Krai long ol narapela we i stap olsem het tok bilong Trangu Lenten Apil."

Lons bilong Tarangu Apil i kamap long stat bilong taim bilong Lent las Trinde.

Long Kalenda bilong Katolik Sios, Lent em i taim bilong ol Kristen pipel i kam klostu long God na dispela i kamap long wokim preia, penens o sakrifais stat long As Trinde inap long ista de. Long dispela taim, ol Katolik pipel long wol i save soim tru Kristen bilip bilong ol tai mol i wokim ol sakrifais, givim mani long Lenten Apil we Caritas PNG i makim sios na yusim long helpim ol arapela brata na susa husat i sot long samting bikos long sampela hevi i kamap long laip na sindaun bilong ol.

• Asbisop Sir Brian Barnes i toktok long lonsim bilong Tarangu apil. Foto: CATHY BOLINGA - CARITAS PNG

Ol donesen we sios i kisim long Tarsangu Apil em Caritas i yusim long helpim planti lain we i bungim hevi olsem long Manam Volkeno na Esia sunami, hevi we bikpela san na taim bilong drai i bagarapim Daru/Kiunga, Aitape sunami long 1998, Rabaul na Maun Pago maunten paia long is na Wes Nu Briten na sampela arapela moa.

Deputi Nesenel Dairekta bilong PNG Caritas Raymond Ton long taim bilong lons i bin tok Konferens bilong ol Katolik Bisop bilong PNG na Solomon Ailan i bin givim wok long Caritas PNG long etresim ol as bilong ol hevi long mak bilong sot long samting, stap long lukaut bilong narapela, pasin long bagarapim o rabisim na i no luksave long ol

rait bilong narapela i wok long kamapim hevi long developmen bilong kantri.

Na Sios bin givim dispela wok long promotim Helpim ol Tarangu Apil long helpim ol narapela i sot na i stap long hevi.

Mista Ton i bin tok laik pasin bilong Krai we Caritas i kisim nem bilong em i singautim yumi long soim dispela laik pasin long givim helpim long ol brata na susa i bagarap long naturel o sosel injastis o hevi.

Caritas PNG i memeba bilong 147 Caritas ejensi insait long 195 kantri long wol.

Katolik Sios long kantri i bin statim Caritas PNG 24 krismas i go pinis long helpim ol pipel long PNG na sampela taim long ausait taim ol hevi long

sindaun na man i pundaun antap long ol na bagarapim oi.

Het tok bilong Tarangu Lenten Apil long dispela yia i bihainim Lent toktok bilong Santu Papa Pop John Paul 2 we i karamapim helpim ol yangpela i gviim long ol lapun long tai mol i bungim hevi.

Olsem na Mista Ton i tok Caritas PNG i gat wari long ol lapun na liklik pikinini husat i no inap long lukautim o helpim ol yet long taim ol bikpela hevi i kamap.

Mista Ton it tok em i amamas long lukim olsem mak long donesen long Tarangu Apil long PNG i wok long go antap na dispela i soim moa pipel i luksave long hevi ol narapela i stap long en na ol i givim moa donesen mani. Em bin piksa long Bogenvil na Mendi Daiosis husat i givim bikpela manimak, maski ol i stap long hevi. Na mak long donesen ol i givim i kamap namba tu bihain tasol long Pot Mosbi Asdaiosis. Long las yia, mak bilong donesen bilong Pot Mosbi Asdaiosis i bin kamap long K25,000 mak glasim wantaim dispela bilong 2003 we i bin K9,000 tasol.

Mista Ton i tok ol spesel apil we Caritas PNG i wokim i kamapim manimak inap long K71,215.79 long helpim ol Manam pipel we maunten paia i bagarapim na K39,669.05 long helpim Esia sunami. Bungim olgeta wantaim, manimak i kamap long K110,884.84.

Mista Ton i makim Caritas PNG na tok tenkyu i go long olgeta lain husat i givim helpim bilong ol.

Ol Sande pikinini go bek long skul

• Dispela em ol Luteran Sios (ELC/PNG) Papua Distrik Kristen Lidasip Stadi tisa i bin sindaun long wanpela kos long Koki Gud Sheped sios. Foto: PAULUS TALI

Paulus Tali i raitim.

MARIMARI Luteran kongregesen long Gordons insait long Pot Mosbi i satim ol pikinini bilong ol i go bek long skul wantaim wanpela spesol lotu long las wik Sande.

Pastor Gundu husat i givim blesing long ol sumatin bilong elementri i go antap long hai skul na yunivesiti wantaim i tok; "Yupela em ol pikinini bilong God na yupela i save givim taim bilong yupela long em taim yupela i kam long sios."

"Olsem na pasin bilong harim toktok bilong papamama na tisa em i gutpela na sapos yupela i bihainim bai God i ken blesim yupela."

"Papa God em i no man bilong hait, em i save stap ples klia sapos yu givim taim bilong yu gut long em."

"Taim yu mekim dispela bai yu mekim gut skul wok na ol wok bilong yu," Pastor

Gundu i tok.

Pikinini bilong Vais Siaman bilong kongregesen, Minrod Wangu i tok em i amamas long kisim blesing bipo long em i go bek long skul.

Long wankain taim tu, Kristen Laip Stadi (CLS) i kam aninit long ELC/PNG i opim nupela Sande Skul program insait long Papua Distrik. CLC bai wok wantaim Lutetan Sios aninit long Renbo program we ol pikinini bai lainim ol samting long sait bilong sios. Pasto Geoffrey Saiba bilong Koki Luteran Sios i tok orait long dispela program i stap pinis long ol arapela provins tasol dispela em nambawan taim em i kamap long Papua Distrik.

Moa long 60 tisa i bin sindaun long kos na greduet wantaim ol setifiket long pinisim kos. Ol bai kamap ol tisa long program insait long ol wanwan ELC/PNG kongriksen bilong em long Papua distrik.

Asdaiosis Lenten program sut long yut na HIV

Veronica Hatutasi i raitim

LENTEM Program bilong Pot Mosbi Katolik Asdaiosis bai lukluk long ol yut na HIV/AIDS.

Asbisop Sir Brian Barnes i bin lonsim dispela program long Sen Mary's Katitrel long las Sande.

Aninit long dispela program, olgeta peris insait long Pot Mosbi Asdaiosis bai karimaut ol wok na program long dispela tupela eria. Wanwan peris bai sindaun na toktok na wokim plen bilong em.

Tripela het tok we bai gaidim o stap olsem tok stia long ol toktok na plen bilong ol program na wok em long : Wanem sitiesen bilong HIV/AIDS na yut insait long ol wan wan peris bilong yumi? Wanem ol nits bilong ol na bai yumi inapim olsem wanem? Na bai yumi wokim wanem long dispela?

Long lonsing long Sen Mary's katitrel, ol bin laitim ol kendel na prei long ol manmeri husat i dai pinis long sik AIDS.

Long wankain taim tu, ol papamama na ol pikinini i bin putim singaut i go long ol palamen na sios lida long harim singaut bilong ol na helpim strong wok long painim rot long daunim na stopim HIV/AIDS insait long dispela kantri.

Katolik Sios wantaim tu ol arapela sios long kantri nau i go insait strong long pait egensim na daunim sik HIV/AIDS.

Toktok bilong Bisop Peter Fox bilong Angliken Sios long Pot Mosbi.

Yumi save lukim wanem taim yumi luk-luk long mira? Yumi laikim samting yumi lukim? Ating yu save les long lukim pes bilong yu long mira planti

taim. Yu save laik bai yu bun nating, longpela, luk yang-pela, luk olsem bikpela manmeri, luk lapun o luk narakain. Ating yu wanpela long ol lain i lukluk long mira na laikim piksa i sedo bilong yu. Sampela i save laikim tru piksa bilong ol na ol i lukluk long ol yet planti taim. sampela i lukim samting ol i laik lukim tasol ol i no lukluk gut. Ol i lukim wanem ol i lukim long en.

Lent em i taim yumi lukluk na glasim mira long sol o spirit bilong yumi. Yumi traim long lukluk gut tru long yumi. Mira bilong sol em Jisas. Yumi lukluk long en na em i helpim yumi long lukluk gut long yumi yet. Yu save lukim wanem long yu yet taim yu lukim Jisas?

Mi lukim Jisas na lukim pasin bilong pogivim narapela long rong pasin em i mekim long mipela. Mi luksave olsem mi no save wokim inap long pogivim ol arapela. Mi lukim Jisas na mi lukim gutpela pasin bilong em.

Mi luksave olsem mi no save wokim gut long ol narapela. Mi lukim Jisas na mi lukim pasin bilong stap isi na mi lukim pasin i no gupela i stap strong wantaim mi. Mi lukim Jisas na mi lukim trupela pasin long en. Na mi save olsem planti taim, mi save tok giaman na stili trupela samting long ol narapela.

Taim mi lukluk long Jisas, mi lukim planti samting long mi yet mi no laikim. Tasol mi lukim narapela samting gen, taim mi lukluk moa long mira bilong sol bilong mi. Mi lukim hop.

Nau mi luksave long mistek bilong mi na mi ken traim long stretim. Ating mi ken mekim samting long pasin mi gat long i no pogivim narapela. Bai mi tok sori long narapela mi kamapim hevi long en.

Ating mi ken mekim samting long senisim

pasin mi gat long kros hariap, tingim moa famili, meri na pikinini bilong mi. Ating mi noken mas wokim giaman pasin na kisim luksave ol i givim long mi. Sampela taim yumi lukluk long mira, yumi ken lukim hevi olsem emi stap. Yumi tok, mi wok long go fatpela tumas na mi mas wok long kaikai planti.

Tit bilong mi i wok long ros na mi mas kaikai planti buai o smokim planti sigaret. Ai i ret tumas na mi mas dringim planti bia tumas.

Wankain tu long mira bilong sol. s Taim yumi lukim ol hevi na wari, yumi ken lukim ol samting yumi mas senisim long yumi na kamap gutpela.

Save i stap long yumi. Yumi ken lukluk long mira na givap na tok mi no laikim samting mi lukim tasol em bai hat long mi senis. Bai mi stap olsem o yumi ken tok mi ken wokim gut na bai mi traim hat moa.

Long ol dispela i laik kamapim senis long ol yet, i gat wanpela moa samting long kirap nogut long en long mira bilong sol. Lukluk i go moa long piksa bilong yu na bai yu lukim yu gat pren i lukluk abrusim solda long mira.

Em Jisas. Em i lukim yu gut, winim yu yet i lukim yu yet tasol e mi laikim yu yet.

Long dispelka taim bilong Lent, PNG i ken tanim mira i kam long em na ol politisen, ol pipel, ol bikpela man long ples, ol sios na ol lida bilong ol, ol ris na trangu lain.

Yumi lukluk long yuni yet olsem Jisas i lukautim yumi na wokim disisen olsem wantaim helpim bilong em, bai yumi kamap olsem e mi laikim yumi long en.

Laspela Fatima Pikinini i dai

Veronica Hatutasi i raitim

LASPELA long ol pikinini we Mama Maria i bin kamap long ol long Fatima insait long kantri Spain 88 yias i go pinis i dai pinis.

Lucia de Jesus dos Santos husat i bin kamap wanpela Kamalait Sister i bin dai long Sande, Katolik Sios i ripotim. Em bin gat 97 krismas.

Mama Maria i kamap long tripela pikinini long Fatima long yia 1917 long tripela yangpela pikinini em Lucia na tupela kasen bilong em Jacinta na Francesco Marta e mi bikpela samting long Katolik Sios bikos Mama Maria i bin givim tripela sikret o hait mesej long sios long sampela bikpela samting i bin kamap long 20 senseri long wol i go long ol.

Namba wan em long visen bilong hel na namba tu em Wol Wo 2. Na namba tri we i bin stap hait long wol moa long 80 krismas em long traim kilim Pop na dispela i bin kamap long Pop John Paul 2

Sister Lucia em bin namba wan pikinini bilong wanpela fama famili na ol sios ripot

Sister Lucia i bin dai long Sande bihain long e mi lapun na i no moa strong.

Em na tupela kasen bilong em i gat bikpela nem long Katolik Sios long kisim ol sikret toktok we Mama Maria i bin givim long ol long Fatima, Spain long 1917.

i tok em bin lukim na harim toktok bilong Mama Maria 6-pela taim, stat long 1917.

Sios i ripotim olsem Sister Lucia i bin dai long sik bilong ol lapun. Em bin pilim olswem e mi nogat strong long sampela wik na e mi dai long Kamalait Konven rum bilong em long Coimbra, Sentrel Spain.

Vatiken i bin mekim klia visen bilong traim kilim Pop i olsem tu wok bilong ol Komunis long kilim ol Kriten pipel.

Long yia 2000, Pop i bin go long Fatima long mekim kamap santu tupela Jacinta na Francesco husat i bin dai long sik tupela na tripela yia bihain long lukim Mama Maria bilong Fatima.

Long dispela taim tu, Pop i bin gat sans long tok tenkyu long Sister Lucia long laip bilong e mi bij stap seif.

Wanpela long ol laspela pipel i bin go lukim Sister Lucia em ekta Mel Gibson husat i bin dairtektim muvi, "The Passion of The Christ".

Em bin bungim Sister Lucia long konven na givim em wanpela DVD bilong dispela muvi.

Ol meri tu mas gat mak long helpim - Susan Setae i tok

Veronica Hatutasi i raitim

ASKIM i go long ol mama, ol meri na ol pikinini meri long givim helpim long ol pipel we bikpela birua bilong sunami i bagarapim ol long Saut Is Esia i na ol Manam Ailan pipel long Madang we i kisim hevi long maunten paia.

Askim i kam long Susan Setae, husat i makim maus bilong ol meri long Nesenel Sunami Komiti na em i mausmeri bilong Papua Hahine Sosel Eksen Forum.

Misis Setae i putim dispela singaut bikos em i laikim ol meri yet long kantri i mas gat mak bilong helpim long dispela eria.

Em i tok planti ol arapela grup i givim helpim bilong ol na i gutpela tu long ol meri i wokim samting long helpim ol mama, ol pikinini na ol arapela pipel i bin bagarap na bungim bikpela hevi long ol birua long Esia sunami na Manam volkeno.

Bilong skruim tingting bilong ol meri long resim fan, wanpela Ekumenikol totu sevis bai kamap tumora Fraide Februari 18 long Sione Kami Memoriel Sios long Gordons insait long Pot Mosbi.

Het tok bilong dispela ekumenikol sevis em "Wave of Love."

PNG Kristen Wimen, Nesenel Kapitel Distrik Wimens Ekumenikol Komiti na Papua Hahine Sosel Eksen Forum i redim ol samting bilong holim dispela ekumenikol sevis we bai stat long 10 kilok moning na pinis long belotaim.

Ol lida bilong ol bikpela sios olsem Katolik, Angliken, Yunaitet,

Luteran bai stap insait long dispela lotu. Ol wimen's felosip grup bilong ol wan wan sios na ol yut bai stap insait long sevis na wan wan long ol bai go pas long ol ektiviti o liteji insait long sevis ya. Askim i go tu long Sir William Skate i makim gavman na Embaseda bilong Indonesia Johannes Djobar long stap insait long dispela sevis. Dame Carol Kidu tu bai stap long dispela sevis.

Long taim bilong ofa, ol bai putim ol basket long fran bilong sios na ol pipel bai putim ol K1 kontribusen bilong ol. Ol i ken givim tu ol klos, ol samting bilong kuk na kaikai long ol.

Rot ol i bihainim long dispela apil em long wan wan meri i givim K1 donesen. Na sapos wanpela meri i gat 4-pela pikinini meri, em bai putim K5 bikos K1 em kontribusen bilong em na narapela K4 em i makim wan wan long ol 4-pela pikinini meri.

Siameri bilong komiti we i bin redim plen bilong Ekumenikol Sevis em Kathy Tom i tok K1 donesen bilong ol meri bai i mas kamap long olgeta hap bilong kantri. Bai ol i opim wanpela beng akaun long dipoitim o putim man i go long en.

Long wankain taim tu, askim i go long ol meri is tap long Nesenel Kapitel Distrik na ol ples insait long Sentrel provins i stap klostu long siti long givim ol donesen bilong ol.

Ol i askim ol meri i stap long ol arapela provins long givim ol donesen i go long ol NBC stesen long provins bilong ol.

Ol meri i putim taget mak long kamapim K5 milien na olsem.

Pop John Paul 2 orait nau

POP John Paul 2 i kamap orait na go bek long haus bihain long e mi bin stap long haus sik long 9-pela de.

Ol Katolik pipel long wol i bin wari na pre long lida bilong ol taim em bin sik long hevi bilong pulim win na go stap long Gemeli Haus sik long Rom, Itali long Februari i.

Tasol e mi go bek gen long haus bilong em na surukim wok long go pas long Katolik Sios long wol.

Pop John Paul i gat 84 krismas na e mi stap olsem bos bilong Katolik Sios long 28 krismas, stat long e mi bin kisim dispela wok long 1977. Em i bilong kantri Polen.

Taim e mi sik, planti toktok i bin kamap tu long kamapim mak long krismas

we ol Pop i mas wok inap long em na risain.

Long Katolik Sios, i nogat keis tumas long Pop i risain bikos dispela wok em God i makim long em long wokim inap long dai..

Ripot it ok "nogat man i kwestenim sapos Pop risain. Em bin kamap bipo. Laspela taim em long yia 1294 taim Pop Celestine V i bin risain. Long Kenon Lo bilong Katolik Sios, e mi tok Pop inap long risain tasol disisen em i mas bilong em yet. Na i no narapela lain i fosim em.

Namel long ol toktok, nogat man it ok stret long Pop i mas risain, tasol plant ii luksave long strong na bikpela laik bilong em long go pas long Katolik Sios long wol, maski heft bilong e mi no gutpela tumas nau long sampela yia.

Nius Bilong HIV AIDS

Tok Lukaut

wantaim David Ephraim

NIUS ripot i tok olsem namba bilong HIV/AIDS i go antap moa long dispela yia na tu i lukim wanpela kain bikpela hevi i kam insait. Dispela hevi we long tok Inglis ol i kolim olsem HIV/AIDS orphans or ol pikinini husat mamapapa i dai long sik HIV/AIDS.

No ken kirap nogut long dispela ripot, moabeta yu mas sanap strong na wokim sampela kain rot long abrusim dispela kain hevi long bagarapim famili bilong yu.

Plantu meri i wok long go insait long wok bilong daunim na rausim HIV/AIDS long kantri tasol sampela wok painimaut sapos ol manmeri i klia long HIV/AIDS na nogat awenes i save i go insait long plantu hap eria.

Dispela em soim klia we mani i wok long go long en. Tasol bikpela samting mi laik bringim em mani i no inap daunim HIV/AIDS, tasol mani ken helpim long wokim rot i op long ol manmeri long tok nogat long ol sampela pasin we i ken putim yu long mak bilong kisim HIV/AIDS.

Mi laik bringim yu bek long het tok bilong dispela kolum long dispela yia mi bin tok noken lusim pasin bilong bipo i bagarapim gutpela samting o laip bilong yu long nau na moa yet long kam. Wanem samting bilong las yia em i go pinis, yumi mas stat lng kamap wantaim ol gutpela rot long wokabout long dispela yia we yumi tu bai lukim 30th Independens amamas. HIV/AIDS em wanpela samting olsem ol narapela ol hevi o samting i save wok strong long bagarapim na kifim i dai ol manmeri o human reis. Noken tru givim sans long HIV/AIDS bagarapim o kisim wantok bilong yu. Taim nau long was na helpim wantok i sanap strong. Sapos

save bilong mani sot traim wantok pasin bilong PNG stret. Pawa stap long han bilong yu. HIV/AIDS i stap pinis mani i wok long kam, wantok pasin tu i stap yu laikim wanem?

Tok Lukaut

Long dispela wik long Tok Lukaut mi laik toktok long sampela samting we i helpim mi long laip na wokabout bilong mi. Long 2002 mi bin rait i go long Sir Paulias Matane na askim em long wanem kain rot em i bihainim long kain bikman olsem nau em i stap.

Sir Paulias Matane i bin rait i kam bek long mi.

Insait long edvais bilong en, em i bin tok strong long taim olsem wanpela bikpela samting na bin tok skin long yusim gut. Em i tok olsem plantu taim yumi save misyusim taim na dispela i save wokim hat moa long kamap long wanem samting yu bin laikim long kamap insait long laip bilong yu. Em tok long putim Gols o visen i go pas na mas i gat strongpela tingting na pasin tru long wokim wok we i ken helpim long wokim gols na visen bilong yu i kamap tru. Mi laik tokim yu long dispela edvais bilong Sir Paulias Matane bikos mi bin bihainim na mi lukim wokabout na wok bilong mi i bin ron gut we plantu manmeri i laikim. Mi lukim plantu samting mi wokim na tu plantu ol dua o opotuniti i op long mi. Mi laik tokim yu dispela long helpim yu long traim yusim gut ol save na tingting i gat long en.

Na wokim yus long em wanpela taim bihain bai yu kirap nogut na amamas bikos yu manmeri bilong harim tok stia bilong ol manmeri husat i gat gutpela nem insait long kantri. Yusim gut bodi bilong yu na bihainim taim stret.

Em wanpela rot long abrusim birua olsem HIV/AIDS.

376 nupela HIV/AIDS long PNG

Veronica Hatutasi i raitim

.....Abrusim 10,000 mak pinis

PNG i gat 376 nupela HIV/AIDS sikman meri na dispela i kisim mak long ol manmeri wantaim sik i go antap long 10,184, kwatali ripot bilong Nesenel AIDS Kaunsil (NAC) na Nesenel Helt Dipatmen i tok.

Dispela ripot i karamapim laspela kwata bilong las yia 2004, stat long mun Oktoba inap long Disemba. Long ol nupela keis, mak bilong ol man em 177 na 185 meri. Na 114 em ol i no gat rekot sapos ol i man o meri.

Ripot i tok ol manmeri namel long 20 na 34 kris-mas em dispela sik i kamap nikipela moa long ol.

Ripot i tok rot long kisim na givim sik i go long wanpela narapela em long man-

meri i slip wantaim wanpela arapela (heterosexual). Long dispela 10,000 ova manmeri i gat HIV/AIDS, mak long 2,475 i kisim sik long dispela rot na 146 em ol nupela bebi i kisim long long mama. Mak long 7,550 manmeri em ol i no o luk-save yet long wanem rot ol i kisim dispela sik, NSAC kwatali ripot i tok.

Long ripot, Nesenel Kapitel Distrik (NCD) i gat bikpela mak bilong pipel i gat sik HIV/AIDS wantaim 5,818, Westen Hailans i kamap namaba tu wantaim 1,652, Istewn Hailans wantaim 640, Morobe wantaim 578, Enga-408 na Simbu 243. Ol arapela provins i gat mak is tap daunbilong long 150 na i go daun long 2-pela

tasol long Sentrel provins.

NAC ripot it ok nau ol i gat gutpela rot long monitaim sik na tupela rot em long ol klinik bilong ol mama i gat bel na long ol klinik we ol lain i gat ol Seksueli Trensmitit Disis (STD) olsem sifilis na gonoria i save go long em na ol TB klinik.

Long wankain taim tu, NAC i statim Sero Seveilens system long monitaim HIV/AIDS insait long NCD na emm i wokim dispela long klinik bilong gol mama, STD klinik na TB klinik.

Ripot i tok dispela em bikpela samting bikos em bai givim Helt Dipatmen na ol arapela atoriti long kisim gut infomesen, monitaim dispela sik long helpim ol i

mekim ol disisen long traim daunim, stopim na tritim dispela sik insait long kantri.

Ol ripot we NAC i givim long olgeta yia i soim mak bilong pipel i kisim dispela sik i wok long go antap, na i no slek liklik.

Olsem na nau, plantu grup insait long kantri we i karamapim ol gavman na lain dipatmen, ol Praivet sekta, NGO, ol Sios, meri na yut grup i go insait long wok bilong karimaut ol wok bilong edukesen na pablik aweanes long dispela sik na tu lukautim na helpim ol lain i gat dispela sik pinis.

Bikpela samting we i mas kamap long PNG long daunim sik HIV/AIDS long PNG em pasin (behaviour) i mas senis na ol manmeri i mas lukautim ol yet na ol disisen na samting ol i mekim wantaim ol patna bilong ol.

Ino isipela wok...

Skul fi em ki long pikinini i go skul.

Taim skul i stat olgeta yia, ol papamama na gadien i save tuhat stret long mekim wok long peim skul fi. Ol papamama i sanap long lain long peim skul fi long SP Beng long Boroko brens. Foto: JOE IVAHARIA

Papamama long siti kwestenim edukesen long salim ol pikinini long Wawin Sekonderi

Veronica Hatutasi i raitim

SAMPELA famili long Pot Mosbi siti i no amamas long ol pikinini bilong ol i go wokim Gret 11 long Wawin Sekonderi skul long Morobe provins na ol i askim Edukesen Dipatmen watpo dispela i kamap taim i gat plantu sekonderi skul insait long siti.

Bihainim dispela, sampela sumatin i no go yet long Wawin na ol papamama i wok long painim yet spes bilong ol long NCD.

Antap long dispela, em i kostim bikpela mani moa long salim ol sumatin i go long Wawin bikos antap long peim ol skul fi, yunifom na ol arapela samting long skul, ol

papamama yet i peim balus tiket bilong ol pikinini bilong ol.

Wantok i harim save olsem sampela sumatin bilong Gerehu Hai skul we long dispela yia tasol i kisim namba wan grup bilong ol Gret 11 long skul bilong em na

Em i kamap narapela sekonderi skul insait long NCD.

Wantok i no bin inap long kisim moa toktok long dispela na mak bilong ol sumatin long NCD em ol i salim ol i go skul long Wawinm ol skul long siti.

Tasol Wantok i bin toktok long kandre na gadien bilong wanpela eks gret 10 sumatin bilong Gerehu Hai skul husat i wanpela long ol

husat ol bin makim long go long Wawin Sekonderi.

Kandere i tok famili i les long salim sumatin i go long longwe skul olsem Wawin bikos em i kostim bikpela mani tumas. Na famili i no klia watpo stret ol i salim ol dispela sumatin insait long NCD i go aut long longwe skul tai mi gat plantu sekonderi skul long NCD na Sentrel provins.

Mipela i wok long pait hat yet long painim spes long pikinini bilong mipela. Mipela i toktok wantaim NCD edukesen atoriti na Prinsipel bilong Gerehu (nau) Sekonderi.

"Mipela i kirap nogut tru taim mipela i harim olsem ol i putim pikinini long Wawin Sekonderi. Em i kostim bikpela mani tru bikos papa-

mama i gadien yet i mas peim balus tiket, skul fin a boding spes o spes long slip long skul na go long skul. Em i narakain stret, moa yet taim ol i mekim Gerehu i kamap wanpela sekonderi skul. Watpo dispela samting i kamap?" kandere bilong sumatin i tok.

Em i tok ol plantu papamama i paul long dispela disisen.

Em it ok tripela wik i lus pinis taim skul i stat tasol ol i wari long pikinini na ol bai toktok yet long ol skul atoriti long traim painim spes bilong Gret 11 sumatin longb hia.

Kandere i tok sumatin ya i bin kisim ol gutpela mak na em i paul long wanem as tru ol i no putim em long wanpela sekonderi skul insait long siti.

• Molynda Dongme wantaim Cynthia i sanap wantaim Nicholas Nemboi bilong Nesenol Literesi na Awenes Sekreteriet. Papa na mama bilong tupela meri ya i sanap klostu tu taim tupela i kisim prais long raitim kompetisen.

Ol sumatin i noken stil bek long Skul

Maisan Pahun i raitim

WANPELA Gerehu Hai Skul sumatin long Nesenol Kapitei Distrik (NCD) i bin kamap wina bilong hai skul raiting kompetisen bihain long em i raitim stori bilong rot ol sumatin i save stil bek long skul. Dispela i save givim gen hat taim long ol narapela sumatin long lainim gut samting long skul bilong ol.

Molynda Dongme na Cynthia Hou wantaim ol narapela wina bilong ol narapela 9-pela grup bai i kisim K200. 00 olsem prais mani bihain long ol i kamap wina bilong 2004 Nesenol Literesi Wik krietiv raiting kompetisen.

Molynda Dongme husat i bilong mikis Madang na Sauten Hailans provins i bin raitim stori bilong em bihain long em i lukim olsem sampela ol skul mangi bilong Pot Mosbi siti i save mekim pasin stil na dispela em i no gutpela. "Mi lukim olsem ol sumatin yet i save stilim ol skul samting olsem kompyuta na bihain ol narapela sumatin i no gat sans long lainim gut," Molynda i tok.

Long dispela kain pasin planti ol raskol pasin i kamap long siti em ol yangpela mangi i save kamapim. Dispela em i bin wanpela strongpela tingting Molynda Dongme i bin gat taim em i raitim stori bilong em we em i winim ol narapela 7-pela sumatin husat tu bin resis long rait.

I bin gat 9-pela wina tasol bihain long 133 sumatin insait long kantri i bin resis long dispela raiting kompetisen.

Ol narapela wina em Michael Kapak bilong Kupiano Hai skul, Jordan Ganarafa bilong Goroka Technical kolis, Miriam Sikafi bilong Mercy Sekenderi skul, Kassman Apniel bilong Lae, Leon Levo bilong Kimbe Sekenderi skul, na Gepia Soliong bilong Yalu tokple skul.

Cynathia Hou i bilong Isten Hailans Provins na i save skul long Jun Veli Praimeri skul, Em i bin winim prais taim em i raitim wanpela atikol. Wanpela skul gel bilong Menyamyra praimeri skul i bin kisim konsolosen prais bikos skul bilong em i stap long bik bus stret na balus i save go kam long ples bilong em wanpela taim long wan wik.

Lo na Jastis Sekta Approach (LJSA) wantaim Nesenol Literesi na Awenes Sekreteriet (NLAS) i bin go pas long kamapim dispela awenes resis bilong lainim ol sumatin na manmeri insait long kantri long wanem em Lo na Oda na rot ol i ken stap gut insait long sosaiti.

Nesenol Literesi wik bilong 2004 i bin gat wanpela raiting kompetisen we LJSA wantaim NLAS i sponsorim long kamapim lo na oda awenes insait long ol manmeri bilong kantri. Het toktok em 'Kisim Save Stretim Sindaun' long 2004.

Long dispela yia NLAS bai i kamapim nesenol literesi wik long Goroka Isten Hailans provins long mun Septemba na het toktok long tok inglish bilong dispela yia em "Libraries and Literacy: Promoting and Sustaining lifelong - Learning for All"

Gavana Jenerel raun long Westen Hailens

Gavana Jenerel (GG) Sir Paulias Matane i bin go stap long ol Westen Hailens Provins na tu dispela em i fes raun bilong em long Hailens rijen bihain long em i kisim posisen GG long las yia.

Sir Paulias i bin go long Maunt Hagen long opim Legal year na bihain bin kam bek long Pot Mosbi.

Bihain long em i openim Legal yia long hagen em i bin

gat wanpela sotpela miting wantaim Westen Hailens Gavana Paias Wingti na residens jads bilong Hagen Justis Timothy Hinchliffe long Kagamuga Airport.

Em i bin raun long ol skul na institusen insait long Not na Saut Wagi eria.

Bihain em i go long Minj Polis stesin na Fatima Hai Skul long Banz Not Wagi disitrik.

"Ol kesuel wok lain olsem mi iken kisim wankain benefit ol planti lain i kisim pinis"

Gutpela nius bilong ol kesuel na ensileri woklain iwok wantaim ol pablik sekta insait long Papua Niugini.

Sapos yu klina, draiva o gaden boi isave wok long ol haus sik o ol arapela pablik sekta opis olsem kesuel o ensilari wok, igat bikpela sans olsem yu inap kisim membasip bilong POSF.

Membasip wantaim POSF ino bilong ol fultaim woklain tasol.

Membasip bilong POSF igat planti benefit o helpim. Wanpela bilong ol em Suparenuesen fan. Yu putim 6% bilong fornaat pe bilong yu na wok opis bilong yu bai putim 8.4%. Taim yu pinis o lusim

wok yu ken kisim olgeta mani wantaim interes we ikamap wantaim POSF invesmen (19% long 2003).

Arapela benefit o helpim long ol memba em diskaun igo long ol memba long sampela stua na helpim bilong baim haus.

Ol kesuel na ensilari woklain igat rait long joinim fan bihain long ol iwok tripela mun pinis long hap ol iwok nau. Olsem ol fultaim memba isave kisim, ol tu igat rait long putim sampela moa mani igo antap long seving bilong ol bihain long takis.

Dispela em long apim ol benefit na helpim ol inap kisim bikpela moa taim ol ilusim wok. Askim opis bilong yu long harim na save moa long dispela gutpela nius.

A new future with POSF

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

Rot bilong luksave long sik AIDS

Rausim ol setelmen long Kimbe taun

Dia Edita

Mi rait long tokim bel hevi bilong mi i go long dispela kain samting ol i kolim iligel setelmen long ol taun na siti bilong yumi.

Long dispela buai taun ol i kolim Kimbe, mi wanpela mangi Wes Nu Briten provins na mi no save amamas long lukim setelmen we gavman i nogat luksave long en long beksait bilong Kimbe buai taun. Ol dispela setelmen gavman i save kisim rentel fi o nogat? Sapos nogat, bilong wanem tru gavman i kisim rentel fi long ol lain i yusim graun bilong gavman na ol nogat, em i no stret.

Ol dispela iligel setelmen em i kamapim tu planti hevi pinis olsem pait na ol arapela lo na oda problem. Mipela ol lain long Oil Pam Blok na rurel eria mipela save harim olgeta taim pait i stap namel long ol kainkain grup ol hauslain o pipel. Yupela i save pait long wanem? Ol dispela iligel setelmen tu i kamapim pinis buai problem long Kimbe taun. Taim ol nogat wok nau ol bai stat long salim buai olsem na mi yet mi save kolim Kimbe buai taun. Ol i bagarapim

pinis dispela taun long buai. Ol dispela lain ol i kam long Rabaul, Lae na Madang long dispela taim gavman i rausim setelmen long hap bilong ol na sampela i kam olsem long Hailans. Yupela i kamapim planti problem pinis long Kimbe taun na Wes Nu Briten provins. Mi yet mangi Wes Nu Briten i sanap long makim ol pipel bilong WNB long tokim Nenesel Gavman na Provinsel Gavman ol i mas baim rentel fi nau. Sapos nogat Rabaul ol i rausim setelmen, Lae na Madang tu i bin rausim setelmen olsem wanem Kimbe tu i no inap rausim ol dispela kain setelmen?

Mi askim tu tupela lida bilong mipela Gavana Clement Nakmai na memba bilong Talasea Open John Vulupindi. Sapos yutupela i gat ai na het, plis mi askim yutupela long lukim na tingim olsem iligel setelmen i kamapim hevi pinis long Kimbe taun. Yutupela i mas wokim samting bipo em i leit long yumi. No ken slip.

**WARREN TULE
KIMBE
WES NU BRITEN
PROVINS**

Ol bas draiva spit tumas long siti

Dia Edita

Mi laik mekim tok long olgeta draiva bilong PMV insait long Lae siti. Wanpela pasin mi save lukim na mi no save amamas long en em i olsem.

Taim ol papa bilong PMV i karim ol pasindia em i no save wari long laip bilong ol manmeri husat i stap insait long bas.

Nogat em i save flaim bas bilong em olsem jet balus. Long dispela pasin yu husat PMV i save draiv 60 tru nau mi tokim yu laip

bilong hamas manmeri pikinini em i stap long yu draiva.

Olsem na plis yupela olgeta draiva mani i no inap baim laip bilong ol manmeri, nogat.

Olsem na plis tingim laip bilong manmeri pikinini em i bikpela samting draiv isi na tingim laip.

Inap long dispela so-off pasin na draiv isi.

**MANGI KABWUM
LAE
MOROB PROVINS**

Dia Edita

Mi lukim olsem sik AIDS em i wanpela bikpela hevi tru. Long wanem olgeta taim bai i save kamap long niuspepa, redio na EMTV long man i ken ritim na lukim na harim. Mi tu, mi save lukim ol planti ripots ol kainkain man na meri save bringim kamap long nius na ol save tokaut long wanem bagarap sik AIDS inap long kamapim na bringim long ol pipel.

Em i gutpela tru olsem planti pipel i wok long luksave olsem AIDS em i wanem kain sik tru. Tasol astingting long; bilong wanem tru na mi raitim dispela hap toktok i olsem:

Planti taim mi save ritim ol pipel na tu ol bikman long palamen na tu ol dokta. Taim ol laik toktok long sik AIDS, ol save stori tasol olsem sik AIDS em i no gutpela, na yu mas lukautim yu gut long yu noken kisim dispela sik HIV/AIDS.

Ol bai toktok antap tasol long pasin sik AIDS save kamap na husat man o meri inap kisim dispela sik AIDS.

Tasol mi bilip olsem trupela poin o luksave long ol wanem kain rot tru long yumi pipel mas save long en na kisim tru klia ansa bilong dispela sik AIDS em nogat man i save toktok gut tru bilong ol pipel bilong PNG i ken save na tu ol

inap gat inap luksave long tok klia long ol long abrusim dispela sik AIDS.

Long nius ol save tok yu mas gat wanpela patna o pren tasol. Yu mas yusim kondom tasol.

No ken yusim ol resa bilong narapela. Na ol arapela moa rot ol save toktok long en long harim bilong ol pipel tru long midia bai ol pipel inap harim, lukim, ritim na save long en. Mi yet mi bilip olsem pasin bilong skulim tru ol pipel long trupela save bilong dispela sik AIDS na wei na save long rot nogut em dispela sik AIDS bai mekim long ol.

Na tu wei long ol pipel bai i mas gat dispela kain bikpela pret long luksave sik AIDS em i wanem samting tru, na i gat trupela marasin bilong oraitim man i gat AIDS o nogat.

Narapela samting tu mi laik bringim long harim na luksave bilong pablik i olsem: Dispela stori o nius ol save stori na toktok long en long dispela wanpela marasin nau ol i wokim na tokaut long em olsem bai stap gut na ol inap stap longpela taim, na ol i no inap dai hariap.

Yes, em i gutpela nius long ol lain i gat AIDS, taim ol i kisim, bai marasin i wok insait long blut na bodi sistem bilong helpim na mekim bodi i stap gut na i stap strong, na kamap helti bodi.

Tasol dispela marasin em i no ansa bilong pinisim sik AIDS, nogat tru. Em bilong helpim bodi i stap strong na helti, tasol em i no inap pinisim sik AIDS.

Mi laik bai ol i mas tok na mekim klia trupela rot dispela marasin bai mekim ol wok bilong em taim ol lain i gat sik AIDS kisim na bai planti pipel i mas gat luksave long dispela marasin.

Long ol lain i gat AIDS pinis mi laik tok olsem dispela marasin em i no inap pinisim sik AIDS bilong yu. Em i helpim bodi stap strong na helti bai yu ken stap longpela taim liklik tasol bihain taim bai yu dai yet.

Tasol yumi laik save tru wanem em trupela rot yumi mas go long en nau na dispela inap helpim yumi long abrusim dispela sik AIDS.

Long pasin bilong yusim kondom dispela rot i no 100 pesen. Bilip bilong mi i olsem: Planti pipel tude i nogat rispek long narapela, long komyuniti, long ol arapela, long ol hauslain, long ol tru famili, long ol pasta, long ol tisa, ol hetman long ples, long lo na oda, long gavman, na antap long olgeta ya ol i nogat rispek long Papa God na ol lo bilong em bilong lukautim wokabout na sindaun na laip bilong yumi.

Ol i go het na mekim samting long laik, olsem na dispela nau i bringim sik AIDS i kam insait long komyuniti na ol eria ol i stap long en.

Narapela rot em yumi mas stopim salim, na yusim kondom long wanem dispela em rot we i save givim bikpela tingting long pasin pamuk i go het na bikpela moa yet na dis-

pela i mekim ol i nogat control long lusim pamuk pasin - em i olsem bikpela paia we yumi no inap stopim em inap em pinisim olgeta samting i stap long wei bilong em. Samting olsem, taim man i yusim kondom na slip wantaim meri i gat sik AIDS, na bihain gen seim man i yusim seim kondom na slip wantaim narapela meri we i nogat sik AIDS.

Orait long dispela rot namba tu meri inap kisim AIDS long rot bilong dispela seim kondom man ya i bin yusim long namba wan meri.

Binatang bilong AIDS i pas yet long dispela kondom, na taim man i yusim gen long meri i nogat AIDS, dispela inap long man i givim sik AIDS long meri nogat sik AIDS.

Dispela rot AIDS i save ron hariap tru i go long narapela man o meri na husat bai save? Yu? Mi? Nogat ya.

Na long pinis, mi laik mekim klia olsem i go long pablik, i tambu nau long yu man na meri na pikinini olsem wanpela rot tasol long yu no inap long kisim sik AIDS em long yum as senisim tingting bilong yu nau na luksave long God em husat God tru.

Taim yu save God i husat, bai yu gat bikpela rispek tru long em na bai yu laik stap aninit long lo bilong em na bai yu gat poret long sik AIDS taim tingting bilong yu na ai bilong yu i op, bai yu save tru olsem AIDS em wanem samting tru.

Senisim laip (tanim bel) na dispela i ken givim yu sans long go tokim narapela long ol i inap long abrusim sik AIDS sapos ol tu i senisim laip na bihainim God.

Long wanpela pas bilong mi long Wantok Niuspepa (25/11/04) mi bin tok olsem: Bikos planti pipel i no laik bihainim God na kisim save na tingting long Buk Tambu i tok wanem God i pasim save (wisdom) long kamap ples klia na bai ol saintis i ken painim ansa long wanem marasin ol bai painim na i ken pinisim sik AIDS.

Olsem na sapos pasin nogut bilong manmeri bilong graun i slo daun na planti tanim bel na kam long God orait mi bilip God yet bai opim ai bilong ol saveman na ol nau bai painim ansa bilong stopim sik AIDS.

Yumi bai askim olsem: (Quote in English) "But where shall wisdom be found? And where is the place of understanding?"

The debth saith, it is not in me: And the sea saith, it is not with me. Whence then cometh wisdom? And where is the place of understanding?"

Ansa em - The fear of the Lord, that is wisdom; and to depart from evil is understanding.

Olsem na sapos yumi poret long God bai yumi gat gutpela save na yumi inap gat save long rot bai yumi abrusim sik AIDS. Tenk yu.

**MR PI
LORENGAU
MANUS PROVINS**

Ino ol Saina tasol..

Ol yangpela i mekim sampela akrobat stail long wanpela bung ol i mekim long wiken.

Ol Sepik mas senisim pasin

Dia Edita

Mi laik bihainim dispela toktok we planti taim Prais Minista Sir Michael Somare i save toktok long ol bikpela bung na long ol projek olsem long 14 Februari 2004 long Wewak Tuna Fektori long Wewak taun.

Wanem taim bai pasin bilong yumi ol Sepik pipel bai senis taim ol bikpela ol wok i kam?

Inap long yumi ol Sepik i lukautim ol millen kina projek? Pasin bilong ol Sepik long

kukim na brukim i bikpela moa.

Yumi mas lainim long senisim ol pasin bilong yumi na kamap gutpela sitisen bai planti moa bikpela projek i kam long Is Sepik provins.

Mi ting em trupela na stretpela toktok Sir Michael Somare i wokim na mi tu laik lukim ol Sepik mas senisim pasin long dispela yia 2005.

**JOHN KRISAKI
WEWAK
IS SEPIK PROVINS**

WANTOK KOMENTRI

Ol laik go long gavman

SINDAUN bilong ol memba long palamen haus long dispela wik i soim klia tru laik bilong ol long stap wantaim Gavman bilong Somare long lukim dispela gavman i pinisim taim bilong em inap long 2007.

Lida bilong Pipels Eksen Pati (PAP) Moses Maladina i singaut long ol memba bilong em husat i sindaun yet long Oposisen long surik i kam long hapsait wantaim ol arapela PAP husat i stap wantaim Gavman. Mista Maladina i mekim ples klia muv tru olsem ol i sapotim gavman long go het, maski dispela gavman i bin rausim em pinis long sia bilong namba tu Praim Minista wantaim ol arapela minista. Em i hat long PAP i bruk bikos taim gavman i rausim ministri long sampela PAP memba, ol i holim bek sampela long ministri na dispela i soim rot we pati inap bruk long en.

Tasol gutpela tingting na strong bilong sanap wantaim em nau ol i no bruk yet maski ol i sindaun long tupela sait bilong haus.

PPP pati i bruk tasol i luk olsem nois ol i save mekim bipo i no kamap bikpela moa. Toktok bilong givim Deputi Praim Minista long husat pati em i stap yet na ol politikol pati i wok long traim stretim haus bilong ol long kisim dispela sia na ol arapela ministri wok we i stap nating yet. PPP i stap long tupela sait bilong haus wantaim we lida bilong PPP, Andrew Baing em namba tu lida bilong Oposisen.

Tasol wanpela gutpela eksen i kamap nau em long lukim sindaun bilong Pipels Nesenei Kongres(PNC). Memba bilong Mosbi Not Is Caspar Wollom i sindaun pinis long hap sait wantaim Gavman na lusim lida bilong em Peter O'Niel wantaim ol arapela PNC i stap long Oposisen. Mista O'Niel em lida bilong pati na lida bilong Oposisen. Taim Mista Wollom i winim bai ileksen na kam bek long palamen, em i no westim taim. Em sindaun pinis long gavman sait na wetim ol arapela long kam bihainim em. Tasol Spika i givim em tok stia olsem em i mas go bek sindaun long namel sit bikos pati bilong em i no givim wanpela tok klia yet long Spika long wokabaut bilong Mista Wollom.

Taim papa bilong pati, Sir William Bill Skate i tokaut olsem emi no laik pitai politik nabaut, em i go sindaun long namel sit. Tasol pati bilong em PNC i tokaut olsem Sir William i risain long pati long bihainim dispela laik bilong em yet we i no laik bilong pati.

Tasol PNC lida i wok long toktok gut na wokabaut gut wantaim Praim Minista pinis long planti wok bung na i tokaut pinis long sapotim wanpela bikpela tingting bilong wan pati gavman o long tok inglis ol i tok gland coalition.

I luk olsem sia bilong Deputi Praim Minista i sambai long wokabaut bilong PNC bikos PNC em wanpela bikpela pati long kantri na i stap long Oposisen.

Ol toktok i sut i go i kam olsem Minista bilong Agrikalsa na Mathew Siune i mekim nabaut long wok bilong em we em i yusim kar bilong dipatmen na tu i no wok poroman gut wantaim seketeri bilong dipatmen. Olsem na Praim Minista i mas rausim em long wok. Dispela em liklik toktok tasol. Bikpela tingting bihain em ol kain toktok em i sut long Praim Minista i mas rausim pati we Mista Siune i stap insait. Pati em PNG Pati we Sir Mekere Morauta i go pas long en. Sapos dispela i kamap, ating bai dua i op long PNC long go insait na kisim Deputi Praim Minista olsem na PNG pati i mas was gut. Pasin bilong marit lusim na marit nupela gen na lusim em i no nupela samting long politik bilong PNG. Olsem na ol pati i mas skelim sanap bilong ol na strong bilong ol gut na mekim samting. Nogut gavman i rausim ol.

JADA 17/02/05

Air Niugini inap pundaun long Minj

Air Niugini i nau pasim balus bilong em, Dash 8, long go pundaun long Kundiawa ples balus. Dispela stop i nau stap olsem tripela wik. Toktok i no klia wanem as na Air Niugini i stopim ron bilong balus bilong em tasol, tok mipela kisim long ol ripot i tok olsem ranwe o ples we balus i save ron long pundaun na tekov i no gutpela tumas.

Presiden bilong Kundiawa Samba ov Komes, Joe Mek Teine, i singaut i go long Sivel Eviesen Atoriti (CAA) long stretim dispela hevi hariap bai Air Niugini i pundaun gen.

Mista Teine i tok dispela stop bilong Air Niugini i givim hat taim long ol pipel bilong Simbu na tu ol pipel bilong Jiwaka long Westen Hailans. Em i tok ol pasinda bilong balus nau i go long Kagamuga long Mt Hagen na Goroka long kisim balus long go long ol ples ol i laik go long en. Tu ol pasindia i go long Kundiawa nau i pundaun long Kagamuga na Goroka na kisim PMV i go long Simbu. Mista Teine i tok dispela i mekim ol pipel i westim planti mani bilong ol long mekim ol dispela ron.

Taim dispela hevi bilong balus i kamap long Simbu, wanpela ples we i isi long kisim Air Niugini Dash 8 balus em Minj.

TOK PISIN
wantaim
PETER MAIME

Minj pastaim i bin stap wanpela senta ples bilong hailans. Stori long ol lain lapun bipo, ol i tok olsem, ol balus i save pundaun pastaim long Minj na save i go long ol narapela senta bilong hailans o kisim ol pasinda na kago bilong hailans i go long Pot Mosbi.

Stori tu i go olsem dispela ples balus em ol pipel bilong Jiwaka yet i wokim wantaim han bilong ol. Dispela ples balus i nau karmap wantaim bus tasol sapos ol i kilinim gen, em inap long kisim Air Niugini Dash 8 bikos em i longpela na stap long level graun.

Gavman bipo, long taim bilong Sir Julius Chan na leit Sir lambakey Okuk, i tok long putim inta-nesenei ples balus long Kudjip, tasol dispela i luk olsem bai em i no inap kamap.

Kudjip i stap klostu long Kagamuga na nesenei gavman bai no laik long putim ples balus klostu-klostu long kisim ol bikpela balus olsem F28.

Sapos Minj ples balus i op gen, bai planti manmeri bilong Westen Hailans na Simbu tu bai yusim dispela ples balus.

Ol distrik i stap klostu long Minj em Saut Wagi yet, Anglimp, Not Wagi, na Jimi long Westen Hailans na Kerowagi na Kundiawa Gembogl distrik long Simbu. Populesen long ol dispela ol distrik em bikpela tumas.

Long rekot bilong 2000 Nesenei Populesen Sensus, Saut Wagi em i gat 53, 836 pipel, Anglimp 42, 734, Jimi 37, 385 na Not Wagi em 51, 843. Long Simbu, Kerowagi em gat 54, 850 na Kundiawa/Gembogl em 58, 454.

Minj em i stap namel long planti kofi na ti plentesen long Not na Saut Wagi.

Sapos tupela ples balus, Kundiawa na Minj i gat sevis bilong Air Niugini, ol pipel bilong Jiwaka na Simbu bai painim isi long kisim balus, na tu go pundaun long go long ples.

Em samting bilong ol pipel bilong Jiwaka na Simbu, na ol lida bilong ol long kirapim dispela kain tingting na kisim sevis i go long haus dua.

Yumi mas lukautim gut kantri na mekim gutpela pasin

Long Bodi mi i tok long ol kain sindaun na hevi bilong gutpela sevises olsem, mani na wok bisnis, helt sevis olsem haus sik o aid pos, rot sevis na trenspot na gutpela skul na edukesen em ol sampela samting we bodi bilong manmeri i gat sot long en. Gutpela haus, gutpela kaikai na gutpela wara, gutpela lait, dispela ol samting em laip bilong yumi ol manmeri. Long tingting mi tok long manmeri i mas senis long kain tingting na pasin nogut we i save bagarapim laip na sindaun bilong ol. Nau i go long nupela kain senis na tingting we ol i painim gutpela bel isi, malolo na bel gut. Gutpela tingting, kamapim gutpela toktok, we i kamapim gutpela pasin na gutpela pasin i kamapim gutpela sindaun. Senis tingting we Jisas Kraus i wasim long blut bilong

em (Rom 12:2) Baibel i tok long yumi mas kisim nupela tingting. Taim manmeri i kisim klia tingting em tu i senis.

tru laip i stap gut oltaim. Taim manmeri i painim God na lotu tru long em na larim God i bosim laip bilong ol, bai man-

Lida em i mas i gat wanem kain pasin. Ol dispela prinsipol we i ken helpim yumi long stap gutpela Lida.

God yet save mekim yumi kamap gutpela Lida manmeri bilong kantri na bilong komyuniti na sios wantaim.

OL PRINSIPOL BILONG GUTPELA LIDA
wantaim
Pastor na Evangelist OIHARE JABFRE

Taim manmeri i no kisim klia tingting long olgeta kain samting em (Lida) i mekim hat long ol long kamap wantaim gutpela toktok na pasin. Long Spirit mi i toktok long level bilong bilip na kristen pasin we i save kamap ples klia taim manmeri i laikim God na go klostu long em na lotu long em na stap pas wantaim God.

Olgeta manmeri i gat spes insait long Spirit bilong ol we God yet inap long pulumapim dispela spes. Taim God i no pulumapim dispela spes, manmeri i stap em yet na i no painim

meri inap painim tru laip na larim God i bosim laip bilong ol, bai manmeri inap painim tru laip i gat mining na laip i pulap long amamas na bel isi. Spiritual Lidasip i save lukim dispela kain level long spiritual laip na bringim manmeri i go moa insait long God. Tenkyu Papua Niugini.

Dispela komentri bilong *Wantok Niuspepa* em i toktok long wok bilong Gutpela Lidasip. Lidasip long sios, komyuniti na long kantri. Long dispela komentri i gat tok long ol eria olsem Lida em i wanem kain man na meri.

meri inap painim tru laip na larim God i bosim laip bilong ol, bai manmeri inap painim tru laip i gat mining na laip i pulap long amamas na bel isi. Spiritual Lidasip i save lukim dispela kain level long spiritual laip na bringim manmeri i go moa insait long God. Tenkyu Papua Niugini.

Dispela komentri bilong *Wantok Niuspepa* em i toktok long wok bilong Gutpela Lidasip. Lidasip long sios, komyuniti na long kantri. Long dispela komentri i gat tok long ol eria olsem Lida em i wanem kain man na meri.

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:	Air:
PNG	K140.00
AUSTRALIA	US\$100.00
ASIA PACIFIC na JAPAN	US\$80.00
AMERICA na EUROPE	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%, Lutheran 25%, Anglican 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 acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Maikro Fainens Skim i helpim tru Bogenvil

Veronica Hatutasi i lukluk long wok bilong Maikro Fainens insait long Bougainville.

Veronica Hatutasi i raitim

DISPELA em i namba 16 krismas bihain long Bogenvil hevi na ol pipel long ailan i wok hat tru long traime stretim laip na sindaun bilong ol.

Plantitaim, yumi harim ol nius na stori long ol bikpela samting long sait bilong politiks, lusim na bagarapim ol gan, sekan na bel isi pasin na helpim we ol intenesenel komyuniti na dona kantri i givim.

Siaman bilong Bogenvil Maiko Fainens Skim Peter Simili na meri bilong em Maria i stori wantaim Wantok Ripota long skim we i helpim ol Bogenvil pipel nau. Tupela i bin raun i kam long Mosbi long sampela wok.

Em i gupela bikos pablik long Bogenvil, PNG na intenesenel komyuniti husait i helpim Bogenvil long kamap gupela gen i mas save.

Tasol plantitaim, pablik i no save long sampela gupela wok kamap long helpim ol yet na wok bilong painim gupela sindaun ol pipel bilong Bogenvil i mekim insait long ol liklik ples, distrik na provins.

Tasol sampela long ol samting ol i wokim i bikpela, i gupela na ol pipel bilong Bogenvil yet i strongim yet tingting bikos ol i lukim olsem dispela bai helpim ol gut long nau na bihain taim na ol i skruim wok. Piksa em long Bogenvil Maikro Fainens Asosiesen Skim (BMFA) we nau i kamap olsem wailpaia na gro hariap long olgeta hap bilong Bogenvil.

Dispela i no wanpela mani skim, nogat. Em i wanpela rot we i helpim tru ol grasrut na ol arapela pipel long Bogenvil long sevim mani bilong ol long yusim nau na long bihain taim ol i nidim tru long helpim.

Na skim i helpim ol i kamap strong long helpim ol yet na long yusim gut ol risos bilong ol long kamapim mani sapotim laip na sindaun bilong famili, komyuniti.

Distrik na provins. Moa yet, long dispela taim Bogenvil i wok long traime kamap gut bek gen bihain long planti yia bilong hevi, pait we ol pipel i bin lusim olgeta samting.

Dispela rot bilong sevim man i helpim tru ol pipel long kisim dinau bilong peim skul fi, haus sik, laik go long narapela hap na i nidim mani long peim trenspot, ol pasin kastom olsem taim dai i kamap, marit na ol arapela samting moa olsem.

Dispela rot bilong sevim mani ya i kirap wantaim pasin tumbuna na i bin stap insait long ol famili na wanpisin long bipo yet. Na BMFA i bihainim dispela rot isi wantaim sapot bilong ol atoriti bikos ol bin lukim olsem sapos ol i egensim, em bai no gupela. Em i laik bilong ol pipel yet long wokim sevings bilong

ol bikos taim ol i laikim helpim long statim gut bek laip bilong ol bihain long hevi, ol komesel beng i no bisi long ol bikos ol i gat ol kain hatpela kondisen we ol liklik manmeri long ples ino inap tru long inapim.

Leit Bogenvil Primia Theodore Miriung em dispela man husait i bin kisim tingting, toktok na wari bilong ol Bogenvil pipel long Bogenvil Maikro Fainens Skim i go long Sentrel Beng long 1996 na beng i bin givim tok orait long skim i go het. Em bin lukim olsem maski, noken paitim long egensim samting ol pipel i gat long em bipo yet na ol i gat bilip olsem em bai wok bikos em i bilong ol na i stap insait long famili, hauslain na wanpisin long komyuniti.

Wantok Niuspepa i toktok wantaim Peter Simili em Siaman na Presiden bilong Bogenvil Maikro Fainens Asosiesen Inkoporetet (BMA). Em i raun i kam long Mosbi long sampela wok na ripota i bin stori liklik wantaim em.

"Pasin long sevim mani i no nupela samting long ol pipel bilong Bogenvil. Long bipo yet, ol famili, hauslain na wanpisin i bin gat rot long ol i save sevim mani bilong ol long yusim long ol bikpela samting. Long Siwai, dispela ol famili beng we ol famili i save putim mani long en na lukautim i stap em long yusim tai mi gat bikpela samting i kamap em ol i kolim long "kahah o nunuku'u". Kahah em i min olsem paus, wallet, pes, bek bilong putim ol selmani, mani na ol arapela samting na nunuku'u em ples bilong putim ol selmani, ol mani na ol bikpela tumbuna samting bilong famili i kam long bipo yet," Mista Simili i tok.

Taim sindaun long Bogenvil i wok long kamap orait, ol pipel i bin statim BMFA bikos taim ol i laikim helpim long kisim dinau na wokim ol haus samting, ol beng i no inap stret long helpim ol. Olsem na ol i kirapim rot bilong ol yet long wokim sevings long ol ples na wan wan distrik.

Na ol pipel bilong Bogenvil i mas tok tenkyu i go long olpela na leti Primia Theodore Miriung long stretim rot na ol bikman long beng i givim luksave na tok orait long BMFA i mas stap na ol pipel i ken go het na putim mani long dispela beng.

Ol atoriti i bin lukim olsem i nogat we long stopim ol pipel i laik painim rot long wokim sevings bilong ol tasol ol i mas mekim dispela rot i bihainim lo.

"Long 1996, olpela Primia bilong Bogenvil Theodore Miriung i bin toktok wantaim Beng ov PNG na traime long givim luksave long dispela rot olsem wanpela we bilong pipel i ken sevim mani long en.

Long kastom pasin, dispela rot long sevim mani i bin stap long bipo yet we ol famili i save wokim sevings bilong ol long redim ol yet long ol bikpela samting.

Long Bogenvil, beng na sevings i no samting nupela. Nupela rot bilong beng tasol i bin mekim dispela tumbuna kastom rot long beng olsem em i no bihainim lo. Na Primia Miriung i no bin laik kamapim krosipait, tasol em bin toktok wantaim Sentrel Beng.

Na Credit Union Federation bilong Australia (CUFA) i bin kam insait long helpim ol Bogenvil pipel long skruim maikro fainens skim. Olsem na stat long 1996, ol lain long

CUFA i save holim ol woksap long Buka," Mista Simili i tok.

Ol dispela samting i bin strongim tru ol pipel long go insait long BMFA na skruim i go:

- 1- Nogat Komesel beng long ailan bikos long Bogenvil hevi
- 2- Taim beng i kam pinis long ailan, ol i gat ol hatpela lo we sevis i go tasol long ol bikpela kampani, ol bisnis man, ol bikman na ol maniman.

Ol dispela mama bilong Buin em sampela bilong ol we i lukim skim olsem gupela rot long kisim helpim.

3- Ol grasrut na ol man nating i no inap long kisim helpim long beng.

4- Taim beng i op, em long Buka tasol na em i longwe tumas. Wanwan man i mas peim K200 (t go na i kam) long trenspot long ples i go long Buka na wokim benking bilong ol. Na em i hat long painim ples bilong slip na kaikai long en. Olsem na hevi long trenspot, ples bilong slip na kaikai long en i mekim hat tru long ol pipel na tingting bilong ol i strong tasol long go insait long BMFA.

"Bikpela samting ol pipel i luksave long en bihain long ol i kamap memba bilong Maikro Fainens Skim e mi helpim ol tru na ol i lukim e mi gro. Na ol i ken sevap long taim bilong hevi, ol laikim tru helpim long ol samting olsem skul fi na nau ol i gat liklik mani ol i sevim long bihain taim.

Nau BMFA i wok long gro strong wantaim Siwai Distrik long Saut Bogenvil i gat bikpela mak long ol memba, Sentrel Bogenvil i kamap namba tu na Buka i kamap namba tri.

Mak bilong ol fainensel memba bilong BMFA long olgeta rijen bilong Bogenvil em 21,124,375. Na olgeta Maikro Fainens Institusen (MFI) long provins i kamap long 405 mak. I kam inap long mun Septemba las yia, sevings bilong ol pipel em bin stap long K2.1 milien mak. Na mak bilong mani ol pipel i kisim olsem dinau em bin inap long K1.2 milien.

Mista Simili it ok Visen o dri-man em long BMA long givim trening, ogenaisim olgeta BMA long gro na helpim ol pipel bilong Bogenvil. Em it ok tu olsem bai ol i senisim nem bilong Bogenvil Haus Man i go long Maikro Benk na ol i plenim long kamapim dispela long neks mun, Mas.

AusAID i givim bikpela helpim long kirapim dispela Maikro Fainens Skim long Bogenvil, karimaut trening na ol arapela sapot we e mi laikim long surukim wok. Yuropien Yunien tu i givim mani helpim long oge-

naisesen ya. Nesenel Gavman i bin givim helpim tu inap long 2002.

Mista Simili it ok namba wan hap bilong wok we helpim mani bilong AusAID i helpim long go hetim em Feis (Phase) 1 o Hap namba wan. Dispela hap i bin stat long yia 1999 inap long 2002. Long dispela hap, ol bin disainim o samting long kirapim prorek, karimaut ol graun wok, trening na ol kain samting olsem. Long dispela hap, ol bin

ol is tap wok na ol i save monitaim o sekim wok bilong ol.

I gat planti liklik GMFI na ol i wok long tokim ol dispela (liklik) long bung wantaim ol bikpela GMFI na long dispela rot, ol bai wok na kamap gut.

Rot we GMFI i wok long Siwai (na ol arapela eria long Bogenvil tu), em ol wanpisin na papagraun hauslain i fomim wanpela bikpela grup na ol liklik wanpisin grup i kam aninit long en. Long dispela rot, ol pipel i stretim ol yet (organisen) na graun bilong ol, wok gut na kamapim gut laip na sindaun bilong ol long ol samting ol i kirapim long graun na wokim mani long en.

"Ol traib o hauslain i papa long graun long Bogenvil na i no wan wan man. Olsem na dispela kain benking sistem i kam gut bikos e mi bihainim tredisenel o tumbuna rot long ogenaisesen i operet.

"Ol pablik sevap na ol grasrut bilong ples yet i kamap memba bilong Bogenvil Maikro Fainens," Mista Simili i tok.

Bikpela samting, Mista Simili it ok, ol pipel i givim ful sapot long Bogenvil Maikro Fainens em long:

- Strongim ol grasrut pipel long wane mol bai gat mani bilong ol we ol i lukim i gro
- Ol i no wetim henaut o mani helpim long gavman bikos em bai i no inap kam. Na ol bai stap puo o trangu lain.
- Sapos ogenaisesen i wok gut, em bai larim Bogenvil Etnministresen i fri long karimaut wok bilong em long wane mol i no inap long mekim ol kain askim long helpim olgeta taim
- Gavman long Bogenvil bai fri long putim bikpela tingting na wok long kamapim gut heit na edukesne sevis.

"Mipela i laik helpim Gavana John Momis na nesanel gavman tu long ol kain singaut ol i save putim long ol long helpim ol," Mista Simili i tok.

Em it ok Maikro Fainens long Bogenvil i laikim bai wan wan manmeri i yusim gut tingting na kamap indipenden long tupela iek na painim rot long heripim em yet (self reliance).

Em it ok ogenaisesen i laik surukim tingting bilong Gavana Momis long eksenim "self reliance" na olsem, mipela i skulim ol long kamap ol masta o bos bilong risos bilong ol.

Em it ok tu olsem PNG e mi gat planti samting tasol mipela i sot yet long samting na mani. Na wok bilong ogenaisesen em long skulim ol pipel long luksave long ol risos (ol samting long graun, bus, wara na solwara) na yusim ol gut long kisim mani na putim sampela long sevings bilong ol.

Em i tok bikpela sapot na laik bilong ol pipel long wokim sevings wantaim dispela ogenaisesen i mekim na e mi gro hariap tru. Insait long wanpela yia, (inap long las yia Septemba) ogenaisesen i wokim K1 milien. Tasol em bin kisim 4-pela yia long kamap long dispela mak) na dispela em long yia 2000 i kam long 2004.

Em it ok ogenaisesen i helpim planti lain long kisim dinau bilong stretim skul fi, haus sik fi, peim trenspot long go long narapela hap, inapim tumbuna pasin, long tsim bilong marit, dai na ol kain samting olsem.

Mista Simili i tok e mi gat strongpela bilip long Maikro Fainens Skim bai gat gupela futja long Bogenvil, helpim gut pipel long go hetim ol wok divelopmen na helpim tu ol pipel long sanap strong ol yet.

Yu ting gavman i helpim long stretim lo na oda hevi?

Bikpela ol hevi i wok long pas long lo na oda long Papua Niugini. Dispela gavman na ol gavman bipo i tok ol i wok long stretim dispela hevi tasol i luk olsem i nogat senis. Yu ting wanem? Joe Ivaharia i raun na kisim tingting bilong ol pipel.

Willie Fae

Mi ting gavman i no mekim bikpela helpim yet long daunim hevi bilong lo na oda. Ol i wok long brukim lo ol yet long planti kain pasin bilong stil na kamapim korapsen insait long ol pablik opis. Yumi save sapos bikman o lida i brukim lo wok painimaut long en bai i no inap kamap bai isi tasol abrusim han bilong lo. Na sapos ol grasrut o liklik pipel i brukim lo bai ol i kisim taim stret. Mi yet i ting nau i gat tupela kain lo. Bilong ol bikman na long ol liklik grasrut lain. Nau hevi bilong lo na oda i go bikpela na yumi lukim gavman i karim ol polis bilong Australia i kam long helpim daunim dispela hevi. Tasol mi ting asua yet i stap long ol gavman long bipo i kam nau we ol i no bin lukluk strong na kamapim ol gutpela polisi o wok painimaut long ol samting we i save kamapim ol hevi long sait bilong lo na oda.

Oini Parua

Mi amamas long lukim gavman i karim ol polis bilong Australia i kam helpim gavman long daunim hevi bilong lo na oda insait long kantri. Tasol bikpela askim em gavman inap long lukluk strong long wok kondisen bilong ol pipel husat i wok long gavman na tu long praivet sekta. Sapos ol atoriti inap long stretim bai ol pipel i ken amamas na bai ol i no inap long traim na kamapim ol kainkain pasin long brukim lo na oda. Yumi save olsem laip nau i hat na ol pipel i wok long traim hat long painim liklik mani bilong lukautim ol yet. Yumi save olsem sapos i nogat wok em nogat mani na kaikai na ol man kamapim stil pasin. Inap gavman i kamapim sampela pien o polisi long statim ol liklik wok helpim long ol pipel long lukautim ol yet long sait bilong senis.

Gilix Shon i tok yumi save olsem i gat planti hevi long lo na oda. Mi ting olsem long lukluk long gavman ol i mas stretim gut ol wok pasin bilong ol

polisman. Stretim gut ol wok kondisen bilong ol inap ol bai i amamas na mekim wok gut. Sampela taim ol polis i save belhat long pasin gavman i mekim long ol na bekim ol i save mekim nabaut long ol trabel man o long ol grasrut pipel. Kain pasin i save kamapim moa hevi namel long ol polis na komyuniti we wok bung i no inap long kamap isi. Sapos gavman i lukautim gut ol polis bilong yumi bai ol i ken mekim wok gut long wok bung wantaim ol pipel long daunim hevi bilong lo na oda.

Mikes Lahari

Gavman i no lukluk tumas long sait bilong daunim dispela hevi bilong lo na oda. Sapos ol gavman long bipo inap long kamapim gutpela wok long lukluk long ol hevi ol pipel i wok long pilim bai planti hevi i no inap long kamap. Kain samting olsem long sait bilong edukesen, nogat wok na hevi bilong kaikai na prais i go antap dispela i save givim planti hevi long laip bilong ol pipel. Long nau dispela gavman i traim tasol i no inap olsem na ol i kisim ol polis long Australia i kam tasol mi no ting dispela hevi bai pinis. Tru tumas kantri bilong yumi i wanpela ris kantri wantaim planti ol risoses yet yumi wok long painim planti hevi i stap. Ating i moabeta gavman i mas kamapim planti moa wok bilong yumi ol Papua Niugini manmeri long mekim.

Hoksy Hora

Mi laik gavman i mas kamapim o givim planti ol wok long sait bilong kamapim liklik bisnis kontrak we ol pipel i save long mekim. Kisim ol yut na yusim ol long mekim komyuniti wok na baim ol we ol inap long luksave olsem ol i no stap nating. Narapela em long kamapim planti kain ol teknikal o vokesenol skul we ol manmeri pinisin skul o i nogat wok i ken go lainim ol pasin long wok agrikalsa, kapenta, mekanik, na ol arapela samt-

ing inap long ol i ken kamapim liklik wok bisnis bilong ol long bihain taim. Long wok bilong gavman ol i mas strongim sait bilong polisfos na askim ol long kamapim moa ol strit patrol long komyuniti o wok bung wantaim ol pipel.

Frankie Lohia

Mi ting ol polis i mas noken bagarapim o paitim ol pipel nating. Ol i mas mekim wok gut wantaim ol pablik inap ol pablik bai i gat bilip long wok bilong ol. Planti hevi yumi save lukim i save kamap long belhat pasin we planti ol yut long nau i painim hat long sait bilong wok na kisim liklik mani long baim kaikai o lukautim ol wantaim femili. Gavman i mas kirapim wanpela polisi long noken larim ol manmeri i pinisin skul i stap nating. Ol i mas kamapim sampela ol projek o wok skul long lainim ol pipel long gutpela pasin long wok long graun na solwara tu. Givim sampela hop long ol pipel wantaim ol wok inap ol i ken lukautim ol yet na bai i helpim daunim hevi bilong lo na oda.

Dorcas Ageru

Mi ting olsem long sait bilong gavman ol i kamapim kainkain polisi long sait bilong edukesen we long nau yet planti bilong ol save manmeri i stap nating. Nogat wok na nogat moa spes long ol skul institusen long kisim moa save. Ol i stap nating na belhat bilong dispela ol i mekim kainkain pasin nogut long kisim mani na lukautim laip bilong ol. Wantaim senis long edukesen polisi gavman i mekim moa hevi long ol pipela long apim prais bilong ol kaikai, ol guds na sevises bilong ol bisnis, apim skul fi na planti ol samting we gavman i no tingim ol pipel na mekim. Nau yumi lukim pinis hevi i kamap long sait bilong lo na oda. Askim inap gavman i mas kamapim moa institusen long wok long ples o rurel eria long

gutpela sindaun bilong ol.

Steven Anjo

Long tingting bilong mi inap gavman i mas daunim prais bilong ol samting long stoa na ol sevises we yumi ol pipel i save kaikaim na yusim long kamapim gutpela sindaun long laip. Nau yet yumi lukim planti hevi bilong korapsen i kamap long ol opis na long lukluk bilong mipela ol grasrut i save kamapim belkros long gavman na mekim bai mipela i ting olsem ol i mekim stil pasin mipela tu i mas mekim. Long daunim dispela hevi mi ting olsem gavman i mas kamapim moa developmen long ol rurel eria o ples long lainim ol pipel pasin agrikalsa na piseris na we long statim na ronim bisnis. Wantaim dispela ol i mas setim ap kain ol vokesenol o teknikal skul long lainim ol pipel tu.

Tau Diro

Long tingting bilong mi i olsem. Hevi bilong lo na oda i gat ol as bilong en we gavman na yumi ol pipel yet i save moa long dispela. Nambawan em nogat wok o ples bilong wok. Planti bilong ol man i mekim ol pasin nogut em ol i bin kisim liklik save long skul tasol bihain pinis bilong skul ol i nogat wok. Ol i painim hat long kisim kaikai na lukautim ol femili. Mekim na ol i kamap raskol. Mi ting inap long gavman na ol atoriti i lukluk long stretim polisi bilong edukesen nau na kamapim moa teknikal na vokesenol skul na larim ol sumatin husat i no go moa long hai skul na sekendari skul long go long en.

Toksava bilong Edita
Ol toktok long dispela pes i no makim olgeta tingting bilong *Wantok Niuspepa*.

CATHOLIC RADIO 103.5 FM

Fonde		Mande	
6:00	ANGELUS	6:00	ANGELUS
6:05	MEDITATION/INSPIRATIONAL MUSIC	6:05	MEDITATION/INSPIRATIONAL MUSIC
7:00	VATICAN RADIO WORLD NEWS	7:00	VATICAN WORLD NEWS
7:15	VATICAN ENGLISH PROGRAM	7:15	VATICAN ENGLISH PROGRAM
7:35	NON-STOP GOSPEL MUSIC	7:35	NON-STOP GOSPEL MUSIC
8:00	JOURNEY HOME (EWTN)	8:00	BEST OF JOURNEY HOME
9:00	VATICAN RADIO WORLD NEWS	9:00	VATICAN WORLD NEWS
9:15	VATICAN ENGLISH PROGRAM	9:15	VATICAN ENGLISH PROGRAM
9:40	KIDS SING-ALONG	9:35	KIDS SING-ALONG
10:00	CATHOLIC JUKEBOX	10:00	CATHOLIC JUKEBOX (EWTN)
10:30	GOSPEL MUSIC	10:30	GOSPEL MUSIC
11:00	NON-STOP GOSPEL MUSIC	11:00	NON-STOP GOSPEL MUSIC
12:00	ANGELUS	12:00	ANGELUS
12:05	VATICAN WORLD NEWS	12:05	VATICAN WORLD NEWS
12:20	VATICAN ENGLISH PROGRAM	12:20	VATICAN ENGLISH PROGRAM
12:40	REFLECTION MUSIC	12:40	AFTERNOON REFLECTION MUSIC
1:00	LAMB'S SUPPER WITH DR. SCHOTT HAHN	1:00	THE WAY TO FOLLOW JESUS
2:00	MUSIC	1:30	GOSPEL MUSIC
3:00	CHAPLET OF DIVINE MERCY	3:00	CHAPLET OF DIVINE MERCY
3:20	NON-STOP GOSPEL MUSIC	3:20	NON-STOP GOSPEL MUSIC
4:00	CATHOLIC JUKEBOX (ENGORE)	4:00	CATHOLIC JUKEBOX (EWTN)
4:30	NON-STOP GOSPEL MUSIC	4:30	NON-STOP GOSPEL MUSIC
5:00	JOURNEY HOME	5:00	MESSAGE IN MUSIC
6:00	ANGELUS	6:00	ANGELUS
6:05	MADANG LOCAL NEWS	6:05	VATICAN ENGLISH PROGRAM
6:10	VATICAN ENGLISH PROGRAM	6:30	MANY FACES OF MARY
6:30	LAMB'S SUPPER WITH DR. SCHOTT HAHN	7:00	HOLY ROSARY
7:00	HOLY ROSARY	7:30	BENEDICTION
7:30	CATHOLIC INSIGHT	8:00	VATICAN WORLD NEWS
8:00	VATICAN WORLD NEWS	8:15	CRN LOCAL NEWS
8:15	MADANG LOCAL NEWS	8:30	VATICAN ENGLISH PROGRAM
8:30	VATICAN ENGLISH PROGRAM	9:00	BEST OF JOURNEY HOME
9:00	TOK STREET LONG HMAIDS	10:00	CATHOLIC JUKEBOX (EWTN)
10:30	VATICAN ENGLISH PROGRAM	10:30	VATICAN ENGLISH PROGRAM
11:00	NON-STOP GOSPEL MUSIC	11:00	NON-STOP GOSPEL MUSIC
Fraide		Tunde	
6:00	ANGELUS	6:00	ANGELUS
6:05	MEDITATION/INSPIRATIONAL MUSIC	6:05	MEDITATION/INSPIRATIONAL MUSIC
7:00	VATICAN WORLD NEWS	7:00	VATICAN WORLD NEWS
7:15	VATICAN ENGLISH PROGRAM	7:15	VATICAN ENGLISH PROGRAM
7:35	NON-STOP GOSPEL MUSIC	7:35	NON-STOP GOSPEL MUSIC
8:00	RADIO ST. JOSEPH PRESENTS	8:00	RADIO ST. JOSEPH PRESENTS
9:00	VATICAN WORLD NEWS	9:00	VATICAN RADIO WORLD NEWS
9:15	ENGLISH PROGRAM	9:15	VATICAN ENGLISH PROGRAM
9:35	KIDS SING-ALONG	9:40	KIDS SING-ALONG
10:00	CATHOLIC JUKEBOX	10:00	CATHOLIC JUKEBOX
10:30	NON-STOP GOSPEL MUSIC	10:30	GOSPEL MUSIC
12:00	ANGELUS	12:00	ANGELUS
12:05	VATICAN WORLD NEWS	12:05	VATICAN WORLD NEWS
12:20	VATICAN ENGLISH PROGRAM	12:20	VATICAN ENGLISH PROGRAM
12:40	REFLECTION MUSIC	12:40	REFLECTION MUSIC
1:00	OUR FATHER'S PLAN	1:00	SUPER SAINTS
1:30	AFTERNOON GOSPEL MUSIC	1:30	GOSPEL MUSIC
3:00	CHAPLET OF DIVINE MERCY	3:00	CHAPLET OF DIVINE MERCY
3:20	NON-STOP GOSPEL MUSIC	3:20	NON-STOP GOSPEL MUSIC
4:00	CATHOLIC JUKEBOX (EWTN)	4:00	CATHOLIC JUKEBOX
4:30	NON-STOP GOSPEL MUSIC	4:30	NON-STOP GOSPEL MUSIC
5:00	WAVE FACTOR (EWTN)	5:00	RADIO ST. JOSEPH PRESENTS
6:00	ANGELUS	6:00	ANGELUS
6:05	VATICAN ENGLISH PROGRAM	6:05	ATAPE LOCAL NEWS
6:30	FATMA	6:10	VATICAN ENGLISH PROGRAM
7:00	HOLY ROSARY	6:30	MOTHER OF REDEEMER
7:30	STATIONS OF THE CROSS	7:00	HOLY ROSARY
8:00	VATICAN WORLD NEWS	7:30	SUPER SAINTS
8:15	CRN LOCAL NEWS	8:00	VATICAN WORLD NEWS
8:30	VATICAN ENGLISH PROGRAM	8:15	ATAPE LOCAL NEWS
9:00	TOK STREET LONG HMAIDS	8:20	VATICAN ENGLISH PROGRAM
10:00	CATHOLIC JUKEBOX	9:00	TOK STREET ABOUT HMAIDS WITH FR. JUDE (ENGLISH)
10:30	VATICAN ENGLISH PROGRAM	10:00	CATHOLIC JUKEBOX
11:00	NON-STOP GOSPEL MUSIC	10:30	VATICAN ENGLISH PROGRAM
11:30	NON-STOP GOSPEL MUSIC	10:50	NON-STOP GOSPEL MUSIC
Sarere		Trinde	
6:00	ANGELUS	6:00	ANGELUS
6:05	MEDITATION/INSPIRATIONAL MUSIC	6:05	MEDITATION/INSPIRATIONAL MUSIC
7:00	OUR FATHER'S PLAN	7:00	VATICAN WORLD NEWS
7:30	CROSSROADS (EWTN)	7:15	VATICAN ENGLISH PROGRAM
8:00	VATICAN WORLD NEWS	7:35	NON-STOP GOSPEL MUSIC
8:15	VATICAN PROGRAM	8:00	SCRIPTURE MATTERS WITH DR. SCHOT HAHN (EWTN)
8:35	MUSIC	9:00	VATICAN WORLD NEWS
9:30	BACKSTAGE (EWTN)	9:15	VATICAN ENGLISH PROGRAM
10:00	WAVE FACTOR	9:35	KIDS SING-ALONG
11:00	NON-STOP GOSPEL MUSIC	10:00	CATHOLIC JUKEBOX
12:00	ANGELUS	10:30	NON-STOP GOSPEL MUSIC
12:05	VATICAN WORLD NEWS	12:00	ANGELUS
12:20	VATICAN ENGLISH PROGRAM	12:05	VATICAN WORLD NEWS
12:40	GOSPEL MUSIC	12:20	VATICAN ENGLISH PROGRAM
3:00	CHAPLET OF DIVINE MERCY	12:40	REFLECTION MUSIC
3:20	GOSPEL MUSIC	1:00	FIRST COMES LOVE DR. SCHOT HAHN (EWTN)
4:00	BACKSTAGE	1:30	AFTERNOON GOSPEL MUSIC
4:30	NON-STOP GOSPEL MUSIC	3:00	CHAPLET OF DIVINE MERCY
5:00	WORLD OVER NEWS	3:20	NON-STOP GOSPEL MUSIC
6:00	ANGELUS	4:00	CATHOLIC JUKEBOX
6:05	VATICAN ENGLISH PROGRAM	4:30	NON-STOP GOSPEL MUSIC
6:30	MIRACLES OF THE CROSS	5:00	SCRIPTURE MATTERS
7:00	HOLY ROSARY	6:00	ANGELUS
7:30	CROSSROADS	6:05	VANIMO LOCAL NEWS
8:00	VATICAN WORLD NEWS	6:10	VATICAN ENGLISH PROGRAM
8:15	VATICAN ENGLISH PROGRAM	6:30	FATMA, HEAVEN'S PEACE PLAN
9:00	WORLD OVER NEWS (EWTN)	7:00	HOLY ROSARY
10:00	BACKSTAGE	7:30	DOCTORS OF THE CHURCH
10:30	VATICAN ENGLISH PROGRAM	8:00	VATICAN WORLD NEWS
10:50	NON-STOP GOSPEL MUSIC	8:15	VANIMO LOCAL NEWS
11:00	NON-STOP GOSPEL MUSIC	8:20	VATICAN ENGLISH PROGRAM
Sande		9:00	TOK STREET ABOUT HMAIDS WITH FR. JUDE
6:00	ANGELUS	10:00	CATHOLIC JUKEBOX
6:05	MEDITATION/INSPIRATIONAL MUSIC	10:30	VATICAN ENGLISH PROGRAM
8:00	VATICAN WORLD NEWS	10:50	NON-STOP GOSPEL MUSIC
8:15	VATICAN ENGLISH PROGRAM		
8:35	NON-STOP GOSPEL MUSIC		
9:00	SUNDAY EUCHARIST LIVE		
10:30	NON-STOP MUSIC		
11:00	IN THE LORD'S VINEYARD		
12:00	ANGELUS		
12:05	VATICAN WORLD NEWS		
12:20	VATICAN ENGLISH PROGRAM		
12:40	GOSPEL MUSIC		
3:00	CHAPLET OF DIVINE MERCY		
3:20	GOSPEL MUSIC		
5:00	SIGNS OF THE TIMES (RTA)		
6:00	ANGELUS		

Pait long kisim luksave long singsing

Neville Choi i raitim

TETE i gat planti yangpela musik atis insait long Papua Niugini husat i wok long raitim singsing bilong ol yet. Na pasin bilong raitim singsing long stail bilong Papua Niugini yet i no wanpela nupela samting.

Olgeta musik atis i gat kainkain strong bilong raitim singsing. Tete, bai yu painim ol nupela kain tok pisin, ol nupela kain stail tok inglis tu i save stap insait long ol singsing.

Na wanwan taim, sapos yu wanpela man o meri husat i save laikim musik bilong bipo, bai yu ken harim hap musik insait long ol nupela singsing we i pairap wankain liklik olsem ol singsing na musik bilong bipo.

Wanpela bikpela hevi i wok long kamap nau insait long PNG musik industri em pasin bilong ol biknem musik atis i yusim ol singsing we ol arapela musik manmeri bilong bipo i raitim.

Dispela i wok long kamap olsem wanpela bikpela hevi moa bilong wanem planti taim ol ben na musik atis husat i rekodim albam pinis i save yusim ol singsing ol musik atis husat i nogat albam yet i save raitim.

Planti taim ol i no save kisim tok orait

• Willie Sam Delepou-musik man bilong 60s na 70s.

o ol i no save askim ol musik manmeri husat i save raitim singsing pastaim long ol i yusim.

Dispela hevi i painim wanpela musik atis bilong bipo yet. Nem bilong dispela man em Samuel Willie, wanpela man husat i bin go pas long Delepou musik grup - wanpela musik grup bilong Sentrel provins bilong tupela ples long Kairuku, Delena na Poukama.

Mista Willie i bin kam long Wantok Niuspepa long autim hevi bilong em.

Em i tok olsem tupela singsing bilong em we em i bin raitim bipo yet nau tupela biknem musik atis i kisim pinis na rekodim long albam bilong ol.

Mista Willie i tok nogat wanpela long

ol dispela musik lain husat i rekod wantaim bikpela rekoding studio insait long kantri i bin askim em long yusim ol singsing bilong em, o kisim tok orait long em.

"Mi wok long wetim yet sans bilong mi long rekodim namba wan solo albam bilong mi wantaim CHM, tasol mi wet wanpela yia pinis. Nau ol singsing bilong mi we mi raitim, ol arapela musik atis i wok long rekodim olsem singsing bilong ol," Mista Willie i tok.

Em i tok tu olsem em i bin lukim wanpela man long Is Nu Briten i bin autim tok olsem biknem musik atis George Telek i bin stilim na yusim nating wanpela singsing bilong em.

Dispela hevi nau i wok long kamap ples klia bilong wanem planti musik atis tete i klia olsem i gat Kopirait Ekt o lo i stap bilong lukautim samting wanwan musik manmeri o man nating i raitim. Dispela lo em bilong banisim ol manmeri i raitim samting i kam long tingting bilong ol yet bai ol arapela manmeri i noken stilim na yusim nating.

Mista Willie i tok olsem em i nogat kros long CHM, tasol ol ben we ol i yusim tupela singsing em i bin raitim i rekod wantaim ol, na em i wok long wetim yet sans bilong em long rekodim ol dispela singsing bilong em.

Em i tokim Wantok Niuspepa olsem em i bin rekodim dispela tupela singsing bipo yet pastaim long Indipendens.

"Mi toktok pinis wantaim NBC long painim ol dispela orijinel rekoding mi bin mekim wantaim ol. Ol i tok i stap, na ol bai rekodim long kaset. Dispela kaset, bai mi karim i go long FM Central long Trinde (aste) na bai mi toktok long ol long wanpela musik program bilong ol na bai ol i pilaim pastaim dispela tupela singsing bilong mi, na bihain bai ol i pilaim singsing bilong ol dispela arapela ben i kisim na taim nabuat," Mista Willie i tok.

Em i tok as tingting long em i mekim

dispela em long soim olsem tete i gat sampela musik atis husat i save stilim singsing ol arapela musik atis i raitim.

Mista Willie yet i tok olsem em i laikim bai CHM i givim em sans bilong rekodim albam bilong em bai ol arapela musik atis i no inap long stilim ol singsing bilong em.

"Sapos ol i giamanim mi na lusim mi wet olsem, mi ken kisim ol i go long kot aninit long kopirait ekt. Sapos ol i givim mi sans, ating bai mi inap lusim tingting long dispela samting," em i tok.

Em i tok em i raitim samting olsem 80 singsing long laip bilong em olsem wanpela musik atis, na nau i gat kopirait lo, em i ken lukautim gut ol singsing bilong em, na kisim luksave bilong ol singsing we ol arapela musik atis i kisim na yusim olsem bilong ol stret.

Nau yet, em i tok em i wok long raitim ol singsing i stap, na em i gat bikpela tingting long bungim olgeta insait long wanpel buk.

Planti long ol singsing em i save raitim em i save raitim long tok ples Kairuku yet. Nau em i stat long yusim tok pisin tu.

Liklik tok lukaut em i givim long ol musik atis tete, em i tok ol yangpela tete i mas rekodim ol singsing bilong ol tasol. Na noken stilim singsing bilong ol arapela manmeri na putim nem bilong ol nating long em.

• Christina Kewa, wanpela musik atis i kisim namba wan kopi bilong DVD long Eksekyutiv Dairekta na Produsa bilong Melpa Productions na Faundesen bilong Rurel Developmen Inc. Alphonse Pu long lonsing long Maunten Hagen.

Melpa Productions soim rot

WANPELA lokol vidio prodaksen studio i go het long soim rot long mekim ol dijitel vidio CD (DVD) bilong ol kastoma bilong em.

Melpa Productions we i stap long Maunten Hagen i rilisim ol namba wan musik DVD long ol studio bilong ol long Hagen taun yet.

Dispela namba wan DVD em long wanpela lokol musik atis bilong Hagen yet.

"Mipela i wok long mekim trening na ol arapela kopret vidio na nius vidio tu bilong ol lokol na intanesenel nius midia tu inap long 3-pela yia nau.

Na nau mipela i pilim olsem taim bilong muv i go het na lusim ol kaset na stat long yusim ol DVD," Eksekyutiv

Dairekta na Produsa, Alphonse Pu i tok.

Em i tok ol i save mekim ol VCD tu long ol kainkain samting nabaut we inap long kamap long mak bilong TV.

Melpa Productions i mekim wok olsem infomesen yunit bilong Faundesen bilong Rurel Developmen (FORD) Inc, wanpela non gavman ogenaesen i stap long Maunten Hagen.

Mista Pu i tok ol bipo VHS tep nau i no save karim gutpela kwolati na pairap olsem ol DVD we ol i wok long mekim nau.

"Planti haus na opis nau i wok long yusim VCD na DVD na kwolati bilong saun na piksa bilong em i gutpela tru. Na mipela olsem wanpela prodaksen kampani i mas bihain ol dispela senis," Mista Pu i tok.

NOKEN BAGARAPIM OL PIKININI!

WANTOK

i go pas long dispela kempen...

SEKIM TV LONG DISPELA WIK:

2.30PM - SARERE - KELLY'S HEROES

SAPOS yu wanpela bilong sindaun lukim muvi long TV long Sarere apinun, dispela bai stretim gut sindaun bilong yu long Sarere apinun. Dispela muvi em long taim bilong ol Amerika soldia i pait agensim ol Germans. Clint Eastwood em Kelly, em i holim pasim wanpela soldia bilong Germany na em i tokim ol olsem i gat gol i stap long wanpela benk. Maski taim bilong woa na pait, Kelly bai bungim wanwan ol soldia bilong em long traun na stilim dispela gol long benk pastaim long ol i lusim woa.

8.30PM - SANDE NAIT MUWI - BEDAZZLED!

Wanpela pani piksa bilong wanpela yangpela manki husat i kisim sans long askim long 7-pela samting i kam long Satan. Satan i kamap painim em olsem wanpela stail meri tru. Em i kam giamanim dispela manki long traun stilim sol bilong em.

9.30PM - MANDE NAIT - C. S. I. CRIME SCENE INVESTIGATION

CSI em i wanpela yunit long Las Vegas long Amerika. Ol i save mekim wok painimaut long holim ol manmeri i save kilim ol arapela manmeri na traun na hait. Maski ol dispela lain nogut i ken haitim tru rong bilong ol, CSI bai painim yet.

Daru ben laik mekim nem

WANPELA 6-man musik ben bilong Daru nau i traim long soim wol na kantri olsem Westen Provins i no ples bilong baramandi na dia tasol na em i ples we i gat strongpela pasin tumbuna, musik na singsing.

Sounds of Daudai we Daudai long tok ples bilong Westen Provins em i 'bikpela ailan' i gat bikpela tingting bilong soim olsem ol ben memba bilong ol i gat ol intanesenel koneksen long opim musik bilong ol bihainim ol rot ol i opim pinis wantaim ol pipel bilong Torres Strait long Australia.

Nau yet ben i stap long Mosbi long rekodim namba wan albam bilong ol we ol bai salim long ol lain manmeri husat i stap long Torres Strait na ol wanfamili i stap long Thursday Ailan na ol arapela liklik ailan long hap.

Dispela namba wan albam bilong ol i gat ol singsing long Kiwai tok ples, tasol ol i gat ol singsing bilong Bogenvil na Nu Ailan tu bilong wanem ol ben memba bilong ol i kam long kankain hap bilong kantri.

"Grup em i nesenele moa long em i Kiwai stret," Ben Menesa Steven Douglas i tok. "Mi kamapim dispela ben wantaim ol manki husat i gat wankain tingting long wok long ples i stap ausait long western sait bilong kantri, na husat i poroman gut wantaim long taim biknem musik man, John Wong."

"Wanpela samting we i no stret em mi yet mi no save wanpela samting long sait bilong musik na ol musik instramen."

Steve Douglas em i bikpela long Rabaul na i bin kamap long Daru ailan long 1985 long sanapim wanpela bisnis long bikpela taun bilong Westen Provins na inap long 18 yia bihain, em i no tingting tumas long musik.

Long ol yia bihain, em i lukluk strong long ol ben na musik atis, planti long ol em ol Gospel grup i go long Daru long pilai

long ol bikpela de. Ol dispela grup i karamapim Faded Glory na Tamate Memorial Church Band (TMC) bilong Daru yet.

Na maski Steve i no bin i gat bikpela tingting long musik yet, nek bilong wanpela musik atis husat i bin singsing taim dispela tupela ben i bin pilai i bin pas long tingting bilong em inap 2003 taim em i pasim tingting long strongim nem bilong dispela man.

Nem bilong dispela man em Ben Wainetti. Em i bin gat nem olsem wanpela musik man pinis na em i bin lit singa bilong Faded Glory na TMC husat i bin rekodim sampela albam pinis wantaim CHM Supersounds Studios long 1980s na 90s. Ben i bin rekodim wanpela solo albam we i bin strongim nem bilong em olsem namba wan musik atis bilong ol Kiwai pipel.

"Mi tingting long mi yet, bilong wanem na bai mi lusim kain gutpela musik man olsem Ben long wanpela kain liklik taun olsem Daru taim em i ken mekim nem bilong em ausait bai ol manmeri bilong Pasifik i ken save long en tu," Steve i tok. "Ben i gat wanpela kain gutpela nek tru we mi harim long PNG na Pasifik tu na mi laik promotim em. Tasol bai mi mekim olsem wanem, mi no save bilong wanem mi no klia tumas long musik."

Em i tok tingting bilong em i no stret bihain long em i lukim Ben i singsing long Daru, na long mun Ogas long 2003, Steve Douglas i go het na kamapim wanpela ben ol i kolim Ura Kodu we em i laik stretim rot bilong Ben Wainetti.

Long mun Disemba Steve i bin raun i kam long Pot Mosbi long toktok wantaim gutpela poroman bilong em John Wong long wok bilong kamapim wanpela nupela rekoding studio long Daru Ailan. John i tok orait tasol long go long Daru wantaim wanwan hap musik masin wantaim wanpela 8 channel miksa we Steve yet i baim.

John i sanapim olgeta samting bilong studio insait long wanpela wik tasol na em i slip long haus bilong Steve na katim sampela rekoding wantaim wanpela gospel grup. Steve i bin kirap nogut tru long ol singsing ol i rekodim.

Long mun Januari 2004, Steve i kam bek gen long Mosbi long painim ol musik man husat i wanbel long helpim ol yut bilong Daru long rekod insait long nupela studio.

Taim Steve i stap yet long Mosbi, John i askim em na meri bilong em long go lukim ol manki bilong em i pilai ben long Songbird Nait klub.

"Mi bin harim John i toktok planti long mekim ol tait pafomens, tasol mi no bin klia tumas inap dispela nait mi lukim ben bilong em i pilai. Yes,

• Sounds of Daudai - Ben bilong Daru

ben bilong John i bin pilai gut tru na i nogat wanpela samting i bin abrus," Steve i tok. "Long dispela taim yet mi pasim tingting long haiarim sampela long ol musik atis bilong em long kam na skulim ol ben long Daru long pilai musik."

Steve i kisim drama bilong Barike, John Hakalitz, bipo bes gita man bilong Feedback, Wayne Atasoa na eks-Azzimbah Andrew Miro husat i kamap long Daru long Mothers Day las yia.

Steve i muvim rekoding studio i go long NBC Westen Provins studio bilong wanem i nogat inap spes na ol manki i stat long rekodim ol musik bilong Ura Kodu.

Tasol ol rekoding i bin pinis taim PNG Power i katim pawa saplai bilong stesen. Wanpela mun bihain, ben Ura Kodu i bruk bihain long kros i kamap namel long ol ben memba yet.

Steve yet i no lusim tingting, em i kisim bek ol manki long rekod aninit long nupela nem na Sounds of Daudai i kamap wantaim ol musik man bilong ol kankain hap bilong PNG.

Lainap bilong ol nau em Ben Wainetti bilong miks Daru na Milen Be husat i Lid Singa, Andrew Miro bilong Kerema i pilai kibot, i gat tupela manki Nu Ailan, Wayne Atasoa bilong Mussau long bes gita na Paul Vanariu husat i save pilai kibot, John Hakalitz bilong hap kas Bogenvil na Morobe i holim drams na lid gitaris em Tarikana lid gita man Austin Waira bilong Sepik na John Wong yet i mekim olgeta studio wok na enjiniering.

Long mun Oktoba las yia, John Wong i statim ol rekoding bilong Sounds of Daudai.

Ol manki i bin go insait long studio long Daru bilong stretim sampela musik bilong nupela albam na ol i redi pinis. Ol masta teip i bin kam bek long Pot Mosbi bilong rekodim ol kaset na CD taim pawa i bin bagarapim olgeta musik bilong ol.

"Nau mipela i mas stat bek gen," Steve i tok. "Tasol nau mipela i save wanem samting mipela i laikim na wok bilong rekodim bai isi moa."

Steve i karim olgeta manki insait long ben i kam bek long Mosbi na em i haiarim pinis spes long bipo opis bilong PGS Studios long rekod.

"Mipela bai katim tupela nupela albam i kam long Sounds of Daudai na wanpela solo albam bilong Ben Wainetti yet."

Long nupela albam, Sounds of Daudai ben bai rekodim wanpela koleksen long ol singsing i kam long kankain hap bilong kantri long makim ol

ben memba bilong ol.

Ben Wainetti yet bai givim singsing bilong em yet, Aluna, Aimara, One Generation na wanpela singsing bilong stail nambis bilong Pilapila, wanpela liklik ples i sindaun baksait long Rabau Taun.

Drama John Hakalitz bai givim sampela singsing em na Bernard Hanga bilong Niu Age Band i bin mekim bilong bipo biknem ben bilong Buka, Crisis Survivors. Singsing Mamana Poata na Leva bai bikpela long albam na narapela em i wanpela singsing em i raitim long tingim papa bilong em Joe Hakalitz, wanpela hap man bilong pilai stringben long 60s na 70s. John bai rekodim wanpela singsing we papa bilong em i save laikim tumas, Liklik Tinpis.

Paul Vanariu bilong Nu Ailan bai givim singsing Auch Baby na Mussau wantok bilong em Wayne Atasoa bai givim singsing Me Ken Hendelim na Wanpela Day.

Solo albam bilong Ben bai i karim ol singsing bilong em we em i bin singsing wantaim ol ben bilong Torres Strait ailan ol biknem atis olsem Christine Anu. Em i bin singsing long musik klip bilong Christine Anu na musik klip ya i bin kamap long ABC Rage TV program.

"I gat planti yangpela manmeri husat i ken pilai musik na singsing long Daru na Westen provins tu," Steve i tok. "Na ol musik manmeri i wok long painim sans long rekodim na opim musik bilong ol, we planti manmeri i laikim tru. Ol i gat planti manmeri i stap long ol ailan long Australia husat i askim pinis bai ben i go pilai long ples bilong ol, tasol hevi bilong long taim long stretim ol pepa tasol i wok long bagarapim ol.

Sounds of Daudai nau i wok long pilai long ol wanwan ples insait long Mosbi siti olsem Shady Rest Hotel na Port Moresby Country Club. Ol i tok bikpela tenkyu i mas i go long Memba bilong Saut Fly, Raymond Haoda bilong sponsa na ol meri bilong ol long givim ol sapat.

Ol i bin mekim liklik nem bilong ol taim ol i pilai long Sunami Apil long POMCC sampela wik i go pinis, na i gat planti askim i kam pinis bai ol i mas pilai nabaut long siti.

Long bukum ol, yu ken ringim John Wong long mobail telepon namba 6893269. Bai yu ai op tru long musik bilong ol dispela lain.

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

EMTV GAID

- 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 SPORT SCENE
- 9.00 WITHOUT TRACE
- 10.00 RUBY WAX with Joan Collins
- 10.30 EMTV NEWS REPLAY
- 11.00 RENOVATION
- 12.00 NIGHTLINE
- 0.30 STATION CLOSE

- 5.00 JOYCE MEYER MINISTRY
- 6.00 TODAY SHOW
- 9.00 CREFFLO DOLLAR
- 11.30 CLASSROOM BROADCAST
- 2.30 KIDS KONA
- 4.57 EMTV TOKSAVE
- 5.00 THE PRICE IS RIGHT
- 6.00 NATIONAL EMTV NEWS
- 6.30 A CURRENT AFFAIR
- 6.58 TOK PISIN NEWS UPDATE
- 7.00 LOTTO DRAW
- 7.01 PRAISE
- 8.00 INSAIT
- 8.27 EMTV TOKSAVE
- 8.30 WHO WANTS TO BE A MILLIONAIRE
- 9.30 C.S.I. CRIME SCENE INVESTIGATION
- 11.00 EMTV NEWS REPLAY
- 11.30 CHM SUPERSOUND
- 00.00 NIGHTLINE
- 1.00AMCLOSE

- 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 AFL
- COLLINGWOOD VS RICHMOND
- 10.30 EMTV NEWS REPLAY
- 11.00 RENOVATION RECUE
- 00.00 NIGHTLINE
- 00.30AM STATION CLOSE

- 5.29 STATION OPEN
- 5.30 JOYCE MEYER MINISTRY
- 6.00 TODAY SHOW
- 9.00 CREFFLO DOLLAR
- 10.00 CLASSROOM BROADCAST
- 4.57 EMTV TOKSAVE
- 5.00 THE PRICE IS RIGHT
- 5.30 CRICKET CONTINUES
- 6.00 NATIONAL EMTV NEWS
- 6.30 A CURRENT AFFAIR
- 6.58 TOK PISIN NEWS UPDATE
- 6.59 LOTTO DRAW
- 7.00 HAUS & HOME
- 8.00 BACKYARD BLITZ
- 8.27 EMTV TOKSAVE
- 8.30 THE APPRENTICE
- 9.30 THIRD WATCH
- 10.30 EMTV NEWS REPLAY
- 11.00 ER
- 00.00 NIGHTLINE
- 00.30 STATION CLOSE

- 7.00 BARNEY
- 7.30 JAYJAY THE JET PLANE
- 8.00 PLANET FANTA
- 9.30 DOWNLOAD
- 10.00 SO FRESH
- 11.00 EMTV WIDW WORLD OF SPORTS
- 1.30 DOCUMENTRY: LOUSIADE ARCHPELAGO
- 2.30 SATURDAY AFTERNOON MOVIE: KELLY'S HEROES
- 4.30 THE BOAT 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

- 6.29 STATION OPEN
- 5.30 JOYCE MEYER MINISTRY
- 6.00 NATIONAL NINE EARLY NEWS
- 7.00 TODAY
- 10.30 CLASSROOM BROADCAST
- 2.30 KIDS KONA
- 4.57 EMTV TOKSAVE
- 5.00 THE PRICE IS RIGHT
- 6.00 NATIONAL EMTV NEWS
- 6.30 A CURRENT AFFAIR
- 6.57 TOK PISIN NEWS UPDATE
- 6.59 LOTTO DRAW
- 7.00 WORLD OF WILDLIFE
- 7.30 MCLEOD'S DAUGHTERS
- 8.27 EMTV TOKSAVE
- 9.00 WEDNESDAY NIGHT MOVIE: JITTERS
- 11.00 SOUTH PACIFIC MUSIC
- 11.30 EMTV NEWS REPLAY
- 12.00 NIGHTLINE
- 12.30 STATION CLOSE

NATIONAL WEEKLY HIT PARADE

Sarere Februari 19, 2004

Twisties i sponsa

Singsing	Musik Atis	Dispela Wik
Mi No Bik		
Sot Yet	Dadii Gii	1
Kande	Dadii Gii	2
Lili	Itambu	3
The Way	Soul Harmony	4
Kudougou	Vanessa Quai	5
Veuaku	Pune Kapa	6
Towescop	Itambu	7
Sigi Mangi	Grumo Masalai	8
Na Wonde	Tom Lari	9
Ili Bayama	Armstrong	10
Dimigura	Bits & Pieces	11
Emsi	Dadii Gii	12
Kina.com.pg.auSimbary		13
Jombie KunexNew Painim Wok		14
Sharon	Uralom ft Rokas	15
Meri Wantok	Sharzy	16
Vereleku	Pune Kapa	17
Sweet KaranasO-shen		18
Lewa	Hausboi	19
Poroman LewaGeorge Telek		20

60 MINUTES IS BACK!
7.30 PM EVERY SUNDAY

- 6.59 STATION OPEN
- 7.00 WORLD OF WILDLIFE
- 7.30 BUSINESS SUCCESS
- 8.00 BUSINESS SUNDAY
- 9.00 SUNDAY
- 11.00 ING CUP
- 12.30 SOME CALL IT SPORTS
- 1.00 ING CUP CONTINUES
- 4.30 X-TEAM
- 5.00 THE PACIFIC WAY
- 6.00 NATIONAL EMTV NEWS
- 6.30 SEVENTH HAVEN
- 7.30 60 MINUTE
- 8.30 MOVIE: BEDAZZLED
- Comdy - Elliot Richardson, suicidal techno geek, is given seven wishes to turn his life around when he meets up with a very seductive Satan. The catch: his soul. Some of his wishes includes a 7 foot basketball star, a rock star, and a hamburger. But as could be expected, the devil must put her own little twist on each of his fantasies. Stars: Brendan Fraser, Elizabeth Hurley.
- 10.30 EMTV NEWS REPLAY
- 11.00 PRAISE-GOSPEL SONGS
- 00.00 STATION CLOSE

WOL NIUS WOL NIUS WOL NIUS WOL NIUS

WOL NIUS WOL NIUS WOL NIUS WOL NIUS

Ileksen i no go gut

Irak-Midui Is:

Ol lida bilong Irak I nau lukluk long fomim Nesenel Asembli long pasim ol top post bihain long risalt bilong eleksen I no go gut long Sande. Mipela no inap givim sans insait long olgeta komyuniti olsem - Sunnis, Shia, Arab, Kurds, Turkoman, Kurdo-Assyrian, Assyrian, Nesenel Sekuriti Advaisor bilong Irak.

Ol German i selebretim 60 ya anivesari

Ol Far- Right supporters bilong German I holim ol paia tos na mas insait Dresden long amamasim 60th anivesari long bagarap bilong siti insait Wol Woa Two. *Reuters*

Mama bilong spakbrus stret

Dispela lapun mama yu lukim em mama bilong putim spakbrus stret. Mrs Tabram em I nau sanap long ai bilong kot long lukautim spakbrus na yusim long laik bilong em.

Taim emi save kaikai, em isave putim liklik paura bilong spak brus long kaikai bilong em na save kaikai.

Mrs Tabram I tok I tok em bai pait long kot long kot I noken rausim spak brus long haus bilong em.

*Lincoln Archer
BBC News*

Meri i gat bel kilim narapela meri

Fort Mitchell, Kentucky (AP)- Wapela mama kilim I dai narapela meri long self difens bikos meri yah laik kilim em na stilim liklik bebi insait long bel bilong em.

Polis I tok 26 krismas Sarah Brady, husat I gat bel long nainpela mun I pait egensim Katherine Smith long Fonde na kilim em.

Ol polis I no sasim em na Komomwelt atoni Bill Crockett I tok mi mas karim dispela keis I go long gran juri.

Dispela birua I bin kamap taim Smith I ringim

Brady long kam na kisim wanpela pasol I stap long nem bilong em na ol I salim I kam krangi long adres bilong em. Long dispela taim na birua I kamap.

Ol polis I tok meri yah I gat liklik het paul long dispela taim em I kisim bagarap.

Smith wok long tokim ol nebas long tuepla wik olgeta olsem em I gat bel tasol samting I no tru, bihain long emi dai of painimaut long haus bilong em I gat of neseri bilong bebi na tu ol samting bilong katim man taim yu silip long operesn tieta rum.

Wanpela man i sut insait long stua

Wanpela man husat i holim gan na sut i go insait long wanpela liklik haus kaikai o Mall long Hudson Valley long New York na bagarapim tupela man i stap nau long hand bilong polis.

Polis i tok wanpela man i kisim bagarap long lek bilong em na narapela i kism bagarap long taim g;as bilong stua i kamaut na katim em.

Polis tok em i wok bilong wanpela man tasol na ol manmeri i holim em taim katres bilong gan em i sut long en I

Paia kirap long 32 stori bilding

Madrid:

Wanpela sait bilong wanpela bikpela 32 stori opis long Madrid I pundaun taim paia I kukim long eli moning long Sande.

Nogat man I stap insait tasol ol Paiaman I tok dispela opis bai I pundaun klostu na ol manmeri mas klia long dispela hap.

Ol paiaman I bin kilim dai paia long Sande yet tasol ol hap hap palang o simen I no inap holim dispela opis. Bikpela hapsait bilong Windsor bilding I bin pundaun antap long ol top flua na mekim planti simuk I kamap long nait.

Ol bar, naitklap na ol flat bloks I stap klostu I muv aut long dispela eria bikos paia I nau wok long bikpela na go long ol dispela ol haus nau.

PASIFIK NIUS

Tupela strongpela win long Saut Pasifik Rijen

OL SAVEMAN bilong lukim win, ren na san i tok i gat tupela tropikal saiklon o strongpela win insait long Saut Pasifik. Long wiken saiklon Nancy i kamap na i wok long go bikpela na go antap long 93 kilomita insait long wan aua long neks 12 - 24 aua na i stap klostu long Apia long Samoa na muv i go olsem long saut is.

Long nau yet, Saiklon Olaf i stap 190 kilomita wes nambaut long Funafuti long Tuvalu. Na dispela i wok long muv isi i go long Is na bihain tanim i go long Saut Is. Win long namel i wok long kirap olsem 45 nots o 80 nots long wanwan aua long neks 12 - 24 aua taim.

I nogat wanpela bilong dispela tupela saiklon bai i bagarapim ples we ol manmeri i stap long em, tasol bikpela solwara bai stat long kamap na ol sip i mas lukaut gut.

Midia bekim tok kros bilong Minista

SOLOMON AILAN: MINISTA bilong Helt na Medikol Sevis long Solomon Ailans Mista Benjamin Una i bin kros long ol midia bikos wanpela nius ogenaiesen i bin kamapim ples klia sampela rong pasin bilong em.

Presiden bilong Midia Asosiesen long Solomon Ailan (MASI) Robert Iroga i tok kros bilong Minista i go long ol midia i no bringim gutpela sindaun i kam long kantri na i bagarapim nem na wok bilong ol niusmanmeri.

Solomon Ailans Brodcasting Komisen (SIBC) i ripot olsem long las wik Minista Una i bin spak na kros wantaim ol sekyuriti wokman bilong Haus sik bikos em wantaim ol lain i kam wantaim em i abrusim visiting taim bilong haus sik. Taim em kros long midia long palamen taim, Una i tok midia i no bringim gutpela sindaun i kam long kantri. Presiden Iroga i tok olsem dispela toktok bilong Minista Una i no stret na i soim olsem Una i nogat rispek long ol narapela profesen.

Iroga i tok moa olsem em ol midia tasol i bin kamapim ples klia ol militia na raskol pasin insait long kantri we i bringim Regional Assistance Mission (RAM) i kam long Solomon Ailan.

Stet Ripot bilong Militari Komanda

FIJI: OL KWESTEN we i raunim bihain taim bilong Fiji Militari Fos Komanda Komodore Vorege Bainimarama, em Hom Afes Ministri na Presiden Ratu Josefa Iloilo bai tokaut bihain.

Hom Afes Minista Josefa Vosanibola i tokaut long dispela toktok long Nesenol Sekyuriti kaunsel miting. Ol komiti em Praim Minista Laisenia Qarase, Mista Vosanibola, Fainens Minista Ratu Jone Kubuabola na Atoni Jenerel Qoriniasi Bale.

"Yes, mi no inap long toktok long dispela toktok bilong komodore Bainimarama inap olgeta samting i stap long ripot na Ratu Josefa bai tokaut," Mista Vosanibola i tok.

Praim Minista Qarase i tok ol i bin toktok long sekyuriti toktok bilong em na i no inap long toktok moa long dispela.

Militari Komanda i bin rausim sekyuriti detel we i save halivim Praim Minista na ol narapela memba bilong gavman. Eksen bilong em i kamap bihain long toktok i kamap olsem i bin gat olsem \$3 milien dola em militari i sasim moa long wanem gavman i tok long baim.

WOL NIUS WOL NIUS WOL NIUS

WOL NIUS WOL NIUS WOL NIUS

Prince Charles bai marit gen

BRITAIN:

Prince Charles i sanap wantaim Camilla Parker Bowles long rait han, long taim ol kam long wanpela charity konsert long las yia Novemba 2004 fail foto. Toktok i kam long opis bilong Prince long Fonde 10 Februari 2005 olsem Prince Charles bai maritime patna bilong em Camilla Parker Bowles long April 6, 2005. (AP Photo/Andrew Parsons, WPA Pool, File)

TEHRAN, IRAN-

Bikpela paia i kirap na kilim 59 manmeri taim ol i beten long wanpela traipela haus lotu o Mosque insait long Tehran. Paia i krap long taim wanpela meri husat i beten i stap na kerosin long lam bilong em i kapsait na kukim veil o hap laplap i karamapim pes bilong em, Official news agency bilong Iran i tok. Dispela haus lotu i pulap tru long ol manmeri husat i

kam long apinun Muharram em na beten long wanpela holi wik bilong ol Shiite bilong Muslims.

Meri winim weiv bilong Sunami long motobaik

ACEH-INDONESIA

Phrapa Chanmuang, 17 krismas i lusim sikspela memba bilong femili bilong em long sunami i bagarapim ples bilong em Dec 26 long Aceh, Indonesia. Meri yah i winim weiv bilong Sunami long motobaik bilong em.

Seth Mydans/The New York Times

Belisi long Palestin

PALESTIN: Israel i nau tok orait long rausim sampela 500 Palestin kalabus manmeri insait long Israel long wanem ol i bin mekim Belisi toktok na Agrimen wantaim Palestin Lida Mahmud Abbas na em i bin tok tok wantaim ol militent paitman long noken pait moa. (AFP/Jaafar Ashtiyeh)

Polis trening

PALESTIN:

Ol polisman bilong Palestin i wok long trening long West Bank siti bilong Jerico. Jerico i nau bai go long han bilong Palestin long sampela de bihain long wanpela Pis Agrimen wantaim Praim Minista bilong Israel Ariei Sharon wantaim Palestin lida Mahmud Abbas long Sharm el Sheik long las wik. (AFP/Abbas Momani)

UNITED STET i no amamas long indai bilong foma praim minista bilong Lebanon Rafiq Hariri long wanpela bikpela bom pairap na bagarapim kar bilong em na kilim em i dai.

Long dispela birua i kamap nau Us gavman i singautim ol 14,000 troops bilong Syria long kamaut long Lebanon. Man i go pas long olgeta toktok bilong White Haus Mc Clellan i tok em i no save husat tru i as bilong dispela bikpela bagarap kilim indai Hariri insait long kar bilong em long Beirut. (AFP)

England kisim taim long France

ENGLAND i kisim bagarap long namba eit taim long 11-pela tes gem long taim ol mekim skramhaf na Dimitri Yachvili bilong France i bootim bal I go insait na win long Twickenham.

Tupela konvesen trai i kam long Olly Barkley na Josh Lewsy i helpim ol sempion long go pas long gem 17-6 long hap taim. Tasol Charlie Hogson na Barkley I misim siks-pela penalty long namel long gem, long dispela taim Yachvili I putim sikspela penalty I go insait na mekim France I stap long fran.

England sapos long win insait long 3 pela minit I lep tasol, Hodgson I mekim wanpela drop kik long winim gem.

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

Ol hevi bilong planim samting long ol renfores ples

Redim Graun

Kain rot bilong mekim redi graun i save kamap insait long ol progrem bilong planim ol diwai i mas bihainim kain hap em i stap long en na kain rot bilong planim.

Ol dispela kain kain rot em ol:

● Ples i stap klia we bipo ol renfores i sanap long en o ol ples i gat gras tasol long en

● Enrismen planim - pasin bilong planim ol samting long ol hap graun namel long ol renfores eria.

Enrismen Planim (Enrichment Planting we ol i save planim ol nupela diwai namel long ol renfores eria)

Sapos yu laik bihainim dispela rot bilong planim samting, i gat tupela bikpela samting yu mas tingim

● Ol sidling i mas kisim gutpela san bai ol i ken groa strong

● Sapos yu laikim samting yu planim i groa gut, yu mas lukautim olgeta taim

Namba wan bikpela samting em yu mas i gat ples we i ken kisim san insait long fores bihain long yu plantim ol sidling, na namba tu samting em ol dispela hul insait long ol diwai i ken senis long mak bilong ol groa bilong ol diwai.

Wankain olsem wanem kain enrismen wok, planim i noken go het inap i gat olgeta hap diwai i stap insait long renfores we ol i ken salim yet i klia long wok loging. Dispela i save opim hul antap long ol han diwai na i no inap bagarapim ol diwai yu planim bilong wanem logging i save go pas long yu planim. Bipo ol enrismen planim progrem i bin bihainim tasol ol hul insait long renfores we wok loging i

save kamapim, tasol hevi bilong painim ol wanwan hap bilong planim i wok long senisim dispela kain wok, tasol sapos i gat bikpela hap tru i klia, em bai orait. Tasol nau yet planti man i wok long opim ples bilong planim longwe longwe insait long fores.

Ples namel long ol planim lain i ken inap long 5 i go inap 20 mita. Planim lain em ol inap long 1 mita. Long ol tropikel eria, ol lain i mas ron long is i go long wes bai ol i ken kisim san.

Planim long Ples Klia (Open Area Planting)

Wok rere long ples bilong planim na kamapim ol plantesen long ol ples we i gat bikpela bus i bikpela moa. Yu mas rausim bus taim yu katim diwai na kukim wantaim paia. Em nau yu ken brukim graun o dikim wanwan hul bilong planim diwai. I mas i gat 3 mita samting namel long wanwan laip bilong planim. Bikpela hevi long dispela kain ples em ol gras nogut. Yu mas sekim olgeta taim long rausim ol gras nogut bai ol i noken kilim ol sidling. Long planti hap tude, taim ol sidling i groa inap 2-pela mita, ol i save planim ol rop bilong daunim ol gras nogut.

Long ol ples i gat planti bus we ol i save senisim i go kamap ol diwai plantesen, yu ken planim ol diwai spisis olsem *Pinus caribea* we i ken winim paia na daunim na kilim ol gras nogu. Pastaim long ol sidling i go insait long graun, yu mas katim ol lain bilong planim insait long graun na olgeta rot bilong gras i mas kamaut bai yu ken daunim strong bilong ol gras nogut bai ol i noken kilim ol sidling.

***Neks wik bai mipela i toktok moa long ol hevi i stap wantaim wok bilong planim.**

MCCARTHY & ASSOCIATES (FORESTRY) PTY. LTD.

National & International Forest Consultants

mccat@datec.net.pg

"Long kisim tok stia long olgeta wok diwai"

PNG Maikro-Fainens putim ai long kopi sekta

James Kila i raitim

SABSIDIARI bilong PNG Sasteinabol Developmen Progrem, PNG Maikro Fainens i wok long lukluk long sampela rot long kirapim wanpela opis long Hailans rijon long surukim wok bilong en i go aut sapatim ol liklik fama insait long kopi indastri sekta.

Dispela sinia opisa bilong PNG Maikro Fainens Paul thorn-ton na Bangalore Parphasaranthy i bin mekim wanpela lukluk raun i go long Goroka na Maunten Hagen las wik long traim painimaut sapos em igutpela long kirapimn bisnis bilong ol long Hailans rijon o nogat.

Insait long wanpela miting bilong ol wantaim ol kopi groas long Kabiura ples ausait long Goroka tupela opisa i givim tok-tok na tok klia long wanem wok bilong PNG maikro fainens na tu wanem tingting bilong ol long traim long muv i go insait long kopi indastri sekta sapos i gat gutpela rot i stap.

Tupela opisa ya i tok olsem wanpela tingting bilong ol em long kirapim wanpela opis bilong ol insait long Hailans rijon bikos ol i save olsem kopi em wanpela sterongpela kes krop ru we i save bringim mani na t dispela diwai i save helpim planti liklik manmeri long kirapim bisnis insait long komyuniti bilong ol long ples na hauslain. Ol opisa ya i tokaut tu olsem ol i tukim olsem i gat gutpela bisnis na mani i wok long ron gut namel long ol fama insait long Hailans rijon long taim bilong kopi sisen olsem na ol i laik long kirapim wanpela opis insait long dispela rijon we mani wok long ron gut.

Mista thorn-ton long toktok bilong em i go long ol fama long Kabiufa ples ausait long Goroka i tok olsem PNG Maikro Fainens i save givim liklik ol dinau mani long helpim ol liklik fama insait long kantri long kirapim ol liklik bisnis bilong ol. Em i tok tu olsem bihain long ol i kisim mani ol i save bekim wantaim intares. Mista Thornton i tok tu olsem

sapos ol fama i laik opim akaun ol i ken stat wantaim mani mak olsem K2.

Dispela wok bilong PNG Maikro Fainens i bin kirap pas-taim tru long hap bilong Westen provinse we ol papagraun long dispela ples husat i stap klostu long bikpela Ok Tedi Maining projek i save kisim dinau long kirapim ol liklik bisnis. Ol dispela bisnis ol i kirapim em long redim ol yet long bihain taim dispela Ok Tedi main i pasim wok bilong em.

Dispela raun bilong tpela sinia opisa bilong PNG Maikro Fainens i lukim ol i go toktok wantaim ol bosman bilong Kopi Indastri Koporesen (CIC) a tu ol i bin go lukluk raun na toktok wantaim Goroka Kopi Prosesas long kain rot bilong prosesim na

maketim kopi.

Bihain long dispela wokabaut bilong ol ol i bin go long Kabiufa ples na toktok wantaim ol fama. Dispela ol fama em ol lain fama aninit long Smolholda Agrikalsa Kredit Skim (SACS).

Mausman bilong ol kopi fama long Kabiufa, Nicholas Elo i tok olsem ol liklik kopi fama i nidim tru dispela kain helpim em PNG Maikro Fainens i laik givim. Em i tok kopi em wanpela gutpela invesmen tru sapos bisnis bilong PNG Maikro Fainens i gat bikpela tingting long go insait long en bikos long taim bilong kopi sisen, mani i save ron na ol manmeri i save lukim wok bisnis i kirap long helpim ol yet na sindaun bilong ol insait long komyuniti.

• Maikro Fainens em wok bilong bringim ol liklik bisnis i go daun long ples bai ol pipel i ken mekim na kamapim ol liklik wok bisnis long ples. Mausman bilong ol Kabiufa kopi fama, Nicholas Elo i givim tingting bilong em. Foto: JAMES KILA

Cat® D3G, D4G, D5G, Track-Type Tractors

Rugged construction, outstanding reliability - everything you expect from Caterpillar and more!

Outmanoeuvre every job you tackle.

A single lever joystick controls speed, direction and steering on Cat® "G" Series III Hystat Track-Type Tractors. Full powerturn capability is made possible by maintaining power to both tracks at any ground speed or turning radius.

- **Power Train** - Offering powerful six-cylinder Cat® 3046 engine that provides the power you expect from Cat tractors, and the productivity you need to increase your profitability.
- **Undercarriages** - Undercarriages are rugged with strong, durable components for long wear life and lower costs.
- **Operator Stations** - Excellent visibility down to the cutting edge, ergonomically designed controls and fully adjustable armrests for optimum comfort and productivity.

Hastings Deering

PORT MORESBY
Phone: 300 8300
Fax: 325 0141

LAE
Phone: 472 2355
Fax: 472 1477

TABUBIL
Phone: 548 9045
Fax: 548 9155

RABAUL
Phone: 982 1244
Fax: 982 1129

• Tupela susa i resis long kisim bal long Pablik Sevens netbol resis.

• Pablik Sevens netbol eksen namel long Telikom 2 na CAA.

• Gol atek bilong Telikom 2 i kisim bal pinis long birua bilong em long CAA

• Nogat rot! Gol suta bilong Telikom 2 i painim rot long givim bal i go

• Pilaia bilong Souths United i traim long winim bal long Cosmos tasol bal i go pinis bipo long em i kisim. Souths win 1-0.

• Gutpela tru... Beta bilong SP i mailim gut bal we oi pilaia bilong Chebu i no inap long hollim. SP win 13-2. Oi foto: JOE IVAHARIA

PMSA Soccer Association
Prison dro
Sarere 19 Februari, 2005

14:40 MP3 Bomana PC vs Raitman
16:00 MP1 LBC Defence (2) vs MBS

Lo na Jastis Sekta Spot De

Bisini Wan

Taim	Pui	fiksa
08:00	MP2	Telikom vs Mungkas
09:20	MP1	University (1) vs Maset
10:40	MP4	Guria vs B/Kumuls
12:00	WP	Telikom vs Momads
13:20	MP4	Verave vs Singkin FC
14:40	MP3	Cosmos (2) vs Souths Utd (1)
16:00	MP1	Oduka vs KB United

Sande 20 Februari, 2005

Bisini One

0:800	MP3	Yamata vs Kurti Andra
09:20	MP3	Bipirates vs DOM 121 Ela Utd
10:40	MP2	Rosaints vs Boregaina
12:00	MP1	United PS vs Manambu
13:20	WP	Cosmos vs PNG Gardener
14:40	MP1	Modreams vs Souths (2)
16:00	MP2	Momase (1) vs Nomu

Bisini Tu

08:00	MP3	LBC Defence (1) vs YMC Kareho
09:20	MP2	University (2) vs Rapatona (1)
10:40	WP	University vs Souths Utd
12:00	MP1	Bavaroko vs Mirel Momase (2)
13:20	WP	Lamana vs LBC Defence

Bisini Tu

08:00	MP4	KG Utd vs Mopi Soweto
09:20	MP	Rapatona vs Sunset
10:40	MP2	Gagala vs Cosmos (1)
12:00	MP4	Rapatona (2) vs EFVC
13:20	MP4	Markham Yarangs vs UBOG
14:40	MP1	Bavaroko vs KB Utd (R3)

Fraide 18 Februari, 2005

Sir John Guise Stedum
Program:
7:45 - 8:00 Ol tim i kamap long Stedum
8:00 - 8:15 Ol tim i mas go insait long Opim ol pilai. CIS ben i go pas long dispela.
8:15 - 8:20 Pasto Jack Iku, Saplin bilong Eda Ranu i mekim opening prea.
8:20 - 8:25 Ges bilong ol pilai i opim pilai
8:25 - 8:30 Wom ap, toksave long ol io bilong pilai em Moses Tolingling na PNGSC opisel i mekim.
8:30 - 1:30 Ol pilai i stat
1:30 - 2:30 Ol fainol pilai i kamap
2:30 - 3:30 Tag ov woa
3:30 - 4:00 Ol fainol bilong Tag ov woa
4:00 - 4:30 Ol pilai i pinis na ol prais i go long ol tim husat i win.

WOW! DEAL...

Incredible Price...

**Baim Nau long kisim ol dispela dil!
Noken weit, kisim ol taim ol stap yet!**

K27 LONG FATMAIT
K679 DINAU K589 KES PRAIS

SUNFLOWER DP303
D#0012
7-pis kaikai teibol
Wanpela teibol. 4 pela stail sia igat kusen long en.

SEIVIM K140

SEIVIM K350

SEIVIM K50

SEIVIM K70

FREE GIFT

DIPOSIT K1.00

SONIA SS500 #DN0002
Displea Metal Self
Ol sef bilong putim ol kago samting.
Bipo Kes K499

BRANCO #DMM0081
Displea Sait Kabot
Ol sef bilong putim ol kago samting.
Bipo Kes K1,299

DIPOSIT K1.00

BUDGET #LQ0006
Sinkol Sofa Bed
Dispela kusen inap kamap sia bilong sindaun or bed bilong silip.
Bipo Kes K339

NIKI #BB4003
Dabol Bed
Dispela kusen inap kamap sia bilong sindaun or bed bilong silip.
Bipo Kes K269

COURTS

Edim valu OLGETA deil

First for Furniture

FIRST FOR FURNITURE... FIRST FOR YOU!

Spot poto wantaim Joe Ivaharia

• SPpilaia i seif long pes bes

• Kam kisim... Pablik Sevens soka

• Ol poro we.... Pablik Sevens netbol

M/United i gat hop yet long pilaim fainol

MANCHESTER United i gat hop yet long go insait long gren fainol na win long Ingran prima soka salens.

Dispela em bihain long ol i winim susa bilong ol Manchester City 2-0 long wiken.

Na man husat i givim dispela hop long ol em 19-yia Ingran straika Wayne Rooney husat namba wan gol bilong em i kamap long 68 minit taim em i pairapim bai long City gol kipa Richard Dume we bal i pas long Dume na bihain sut i go insait. Namba tu gol bilong em i kamap 7-pela minit bihain tasol taim em i kikim bal i go antap long Dume we Dume i no inap long holim pas na bal i go insait long umben.

Na olsem win bilong United nau i lukim ol i katim wanpela hap poin bilong Chelsea husat i ron pas long kompetisen i kam daun long 11 poin.

Pastaim long dispela pilai Chelsea i winim namba foa ples Everton 1-0 long wiken i stap 12 poin longwe long Manchester United husat i stap long namba tu ples.

United bai bungim Chelsea long Old Trafford long Epriel na lukluk long rekod bilong dispela sisen United i bin winim 7-pela bilong 8-pela pilai bilong em long Old Trafford. Long dispela long toktok long winim 2005 Ingran soka taitol menesa bilong United Alex Ferguson i no laik mekim planti nois. Em i laik stap isi na larim hop bilong United i winim dispela taitol i stap laip yet.

Sapos Chelsea i win em bai brukim dispela 50-yia drai wara em ol i stap long en long i no winim las Ingran prima soka taitol.

"Em i save kamap (bipo)," Ferguson i tok. "Ol (Chelsea) i pilai gut tasol ol i save laik tasol long lukim mak tasol. Em samting i laikim. "Mipela i no mekim planti asua. Ol i wok long kisim ol malolo."

Tim bilong Jose Mourinho (Chelsea) i gat 68 poin, United i gat 59, namba tri

• Straika bilong Everton James Beattie (8) i hetim bal long pastaim pilai. Beattie i tok em bai autim Chelsea tasol dispela i abrus long wiken. Chelsea win 1-0. Ol stori na foto: DNEY MORNING HERALD.

ples Arsenal husat tu i difening sempion i gat 54 poin na foa ples Everton i gat 48 poin. Liverpool i ron long namba faiv ples.

Manchester City husat i stap namel long kompetisen poin lada i wanpela tim tasol i winim birua susa bilong em United 4-1 long fes raun na 3-1 long las sisen.

Long pilai bilong Chelsea wantaim Everton straika bilong Everton James Beattie i kisim ret kad long refri Mike Riley taim em i mekim tupela taim paul pilai long Chelsea difenda na man Frans William Gallas long pilai bilong ol long Goodison Park. Long bekim dispela disiden bilong Riley kosa bilong Everton

David Moyes i tok em i no wanbel long tingting.

"Mi no ting dispela i mas send-ov (salim pilaia i go aut long pilai)," Moyes i tok.

"Long millen yia mi ting bai yu lukim John Terry (Chelsea kepten) i pundan i go daun olsem. Na Steve Clarke, namba tu kosa bilong Chelsea i tok: "Pilai i senis taim Beattie i go ausait. Taim yu lukluk long olgeta samting yu bai tok 'em i mekim wanem? Dispela i no mas kamap'. Tasol i gat as na kain samting i save kamap. "Mi save taim Beattie i lukluk bek em bai tok bilong wanem na kain samting i kamap," em i tok.

Kimmorley pilai wantaim Sharks

LONG tupela hap-bek i bung na pilai wantaim dispela bai givim sampela strong long ol Shark long lukim olsem ol i wanpela bilong ol tim husat bai traim 2005 prima ragbi lig taitol.

Adam Dykes na Brett Kimmorley i bung na pilai long Cronulla Sharks sait taim ol i pilai egensim North Queensland Cowboys long Mackay long dispela Sarere nait.

Dykes na Kimmorley bai pilai wantaim ol namba wan pilaia bilong Sharks olsem David Peachey na Jason Stevens.

Dykes i joinim Cronulla bihain long em i pilai wantaim Paramatta long las sisen.

"Mi laikim na mi amamas long dispela," Dykes i tok. "Mi pilim olsem mi narapela man olgeta. Olgeta dispela ov-sisen i bin gutpela."

"Em (Kimmorley) bai i no inap long pilai tasol em i laik ron."

Tasol mipela i ken askim dispela bung bilong tupela bai wok olsem wanem?

"Em i save pilai gut na olsem mi laikim bat tu," em i tok. "Mipela i wok gut. Sapos mi laikim bal em i givim long mi na wankain long narapela wei."

Kosa bilong Sharks Stuart Raper i kolim tu Stevens na Nigel Vagna long surukim namba bilong ol pilaia i go antap long 23 bihain long tupela i abrusim pilai bilong ol wantaim

Paramatta long las wiken.

Wantaim Dykes em Luke Covell, Paul Mellor na Hutch Maiava. North Queensland Cowboys bai bekim ol long makim tu ol namba wan pilaia bilong em.

"Ol bai redi tu long pilai," Dykes i tok. "Mi lukluk tasol long dispela pilai na putim bek ol jesi. Mi guria guria long pilai. Mi dai long pilai."

"Ov-sisen trening i bin gutpela tru. Olgeta manki i bikpela na i pilai hariap."

Dykes i bin kamap long 129 pilai long makim ol Sharks bipo long em lusim klab long go pilai wantaim ol Paramatta bihain long em i kisim wanpela gutpela ofa. Tasol stap bilong em wantaim Paramatta i no bin gutpela long wanem i kisim planti ol hevi o sik long bodi na i no soim olgeta dispela save na strong em i gat long pilaim ragbi lig.

Tasol long wankain taim taim em i joinim ol Sharks em wantaim menesmen bilong klab i hop olsem em i no ken bungim wankain hevi gen.

"Mi pilim mi ron hariap. "Mi wok long mekim tu o tripela seson long wanpela wik, mi pilim mi ron hariap."

"Mi save draiv wan-aua-na-hap long go tren (wantaim ol Paramatta) na mi no wari moa. "Nau em i tupela minit tasol bilong mi long kamap na tren. Dispela i mekim bikpela senis long bodi bilong yu," Dykes i tok.

Tupela meri helpim Japan long winim wol golf kap

GEORGE, Saut Afrika- Yangpela meri Ai Miyazato i surukim yet kain pawa na stail bilong em taim em i helpim Japan long Wol Kap golf meri pilai.

Long dispela taim em i mekim 6-pela gutpela sot aninit long 67 ples long Links Kos long Fancourt we em i hat tru long paitim bal.

Miyazato, 19, husat i win 5-pela taim olsem nupela meri long Japan LPGA tua i mekim 10 gutpela sot long abrusim namel mak em i save mekim long laspela raun bilong strok we 9-pela bilong 40 meri i painim hat long brukim 80.

Wan pilaia bilong em Rui Kitada i mekim 82 long givim Japan 3-ova 149. Ol i pinis 3-anda 289 bihain tupela i mekim berdi long par-3 olsem 17 long so antap long Saut Korea na ol Filipino.

Ol meri Amerika long Open sempionsip Meg Mallon na Hall bilong Famer Beth Daniel i mekim 78-80 long mekim USA i kamap namba 14 long 20 meri tim husat i kamap na pilai long tonamen, em 12 sot bihain.

Japan i mekim 6 sot long go pas bihain long 9-bol long Fancourt.

Miyazato i paitim ti sot namel long tupela fit na Kitada i putim bal i go insait long hul long 10 fit long mekim birdie we dispela i mekim ol i winim dispela K2 millien (Aus\$1.2 millien).

Na Kitada i krai taim bal em i pusim isi i ron i go klostu long hul i tok: "Dispela em bikpela putt mi mekim long laip. Mi abrusim olgeta putt bilong mi long pilai. Tasol maski long dispela mi wok long pilai gut na olsem mi pilim olsem mi wok long pulim i kam bek Ai."

Haphap Spot

Pietersen- hop bilong Ingran

PASTAIM kam em Andrew Flintoff, bihain Andrew Strauss na nau i kam hop bilong Ingran long winim Ashes em Kevin Pietersen. Pietersen husat mama i karim long Saut Afrika na wankain olsem opena Strauss i surukim yet kain rekod bilong em long kamapim yet ol mak bilong em long 100 i no pinis. Dispela 24-yia man husat pastaim i mekim 116 ron long 110 bal na bihain mekim 100 ron na i no aut long 69 bal na i go moa yet long mekim 108 ron na i no aut long 96 bal i nupela hop bilong Ingran long winim ol bikpela pilai. Wanpela bikpela pilai em Ashes salens we i save stap namel long Ingran na Australia. Long Pietersen i kamapim kain pilai olsem nau yet i gat bikpela tingting i stap namel long Ingran na Australia olsem nogut Ingran i win bihain long planti ol dispela taim Australia i wok long win.

Green traim wol taitol

AUSTRALIA man Danny Green i lusim Sidni long Tunde na go long Amerika long redim em yet na pait long wol supaimidolwet taitol wantaim Markus Beyer husat nau i holim dispela taitol. Dispela pait i gat 12 raun long en na bai kamap long Mas 12. Green long 20 ol pait ol pait bilong em i lus long wanpela tasol we long 18-pela mun i go pinis ol jas i mekim em i lus long Beyer long taim ol i tok Green i mekim asua long paitim pispis bilong em. Tasol pastaim long dispela pait Green bai tren na pait wantaim narapela ol paitman we pait bilong ol em narapela kain long em. Wanpela bilong dispela ol paitman em 2002 Manchester Komenwel Gems gol medolis Paul Miller na Rasia man Sergey Tatevosyan.

Australia netbol tim joinim yunion long kisim gutpela pe

OL top netbol pilaia bilong Australia i joinim yunion wantaim tingting long kisim gupela pe na long wankain taim long hapim level bilong pilai i go antap. Long Melbon long Mande kepten bilong Australia netbol tim Liz Ellis i tok120 pilaia i go pas long lukim olsem ol i joinim yunion. Ol i joinim Australia Woka Yunion. Seketeri jenerol bilong Yunion Bill Shorten i tok ol netbol pilaia i save kisim olsem K10,000 (AUS\$4000) o K11,000 long wanpela wanpela yia na dispela i olsem wok bilong ol. "Tingting bilong mipela i klia- mipela i ting ol Australia netbol pilaia i no mas pe long pilai," Shorten i tok. "I gat sampela gutpela netbol pilaia long Australia we ol i gat save na strong long pilai. Bikpela samting i olsem pilai spot i save mekim pilaia i laik traim moa long pilai gut moa long tingting long pilai long bai takis," em i tok.

Paul Zuvani i paini-maut stori bilong biknem Papua Niugini ragbi lig pilai ia Marcus Bai.

Bai kamapim nupela rekot gen long bikpela ragbi lig pilai

MARCUS BAI, man husat i kamap na gro long kantri stret na mekim biknem long ragbi lig long narapela kantri i kamapim nupela rekod gen.

Tupela Sande i go pinis em i stap insait long 2004 namba wan Ingran primia ragbi lig klab, Leeds Rhinos long winim 2004 primia Australia ragbi lig klab Canterbury Bulldogs long pilai bilong tupela long Ingran. Rhinos winim Bulldogs 39-32.

Bai long dispela taim i namba wan PNG man long stap insait long wanpela Ingran ragbi lig tim we em i winim Australia ragbi lig tim.

Sampela PNG man bipo o sampela man bilong nau olsem Kumul pilaia Stanley Gene i pilai long Ingran primia ragbi lig pilai tasol tim bilong ol i no go insait long gren fainol o winim gren fainol olsem

long stap bilong dispela Ulamona man long Wes Niu Britan

Bai husat i tanim 32 long las Oktoba i stap wantaim Leeds we ol i winim Braford Bulls long Ingran primia ragbi lig pilai i namba wan PNG man long stap insait long Ingran tim we ol i winim primia lig taitol.

Tru Bai i no putim wanpela trai long dispela win bilong Rhinos long ol Bulldogs tasol em i putim nem bilong PNG long wol ragbi lig mep.

Long stap wantaim Leeds Rhinos:

Bai i sainim kontrak wantaim Leeds long pilai 5-pela sisen olgeta stat 2004 sisen na pinis long 2008.

Long taim em i lusim Melbourne Storm long pinis bilong 2003 sisen em i join wantaim Rhinos na

long stat bilong 2004 sisen nem bilong Bai i no wet long kamap bikpela. Em i putim jesi bilong Leeds long taim Leeds i pilai wantaim Castleford Tigers long Boksing De Festival Salens. Long dispela taim Bai i putim wanpela trai.

Tasol namba wan pilai bilong em wantaim Leeds long stat bilong 2004 Supa Lig kompetisen em long taim Rhinos i pilai wantaim London Broncos.

Long dispela taim Bai i putim tripela trai olgeta. Long dispela kain pilai ol niusman long Ingran i tok Bai i tokaut long kamap bilong em long bikpela ragbi lig pilai bilong ol em Supa Lig kompetisen.

Na stap bilong em wantaim Rhinos i lukim em i go wantaim tim long winim 2004 sisen na winim dispela pilai we tupela namba wan tim bilong Australia na Ingran i save bung na pait long paini-maut husat i strongpela tim bilong ol ragbi resis bilong ol.

Na long namba wan pilai bilong em long 2005 sisen em long las wik em i opim skoa bod long putim namba wan trai bilong Rhinos we ol Rhinos i win.

Laip stori bilong ol narapela ragbi lig pilai bilong em:

Namba wan taim Bai i winim primia gren fainol long narapela kantri em long 1999. Long dispela taim em i pilai wantaim Melbourne Storm long NRL kompetisen. Long dispela yia Melbourne Storm Klab i kamap we em i go insait long kompetisen. Na Bai i wanpela bilong ol namba wan pes A gret pilaia bilong klab.

Stori bilong Bai long kamapim nem long fes gred i narakain. Em i pinisim Gren 10 long Wes Niu Britan na go bek stap nating long ples helpim famili bilong em na mekim wok.

Bihain em i kam na stap wantaim brata bilong em Stanis Bai we em i fes gred ragbi lig long Pot Mosbi ragbi lig kompetisen. Liklik taim tasol ol i makim em i stap insait long Pot Mosbi Vipers skwat we ol i save pilai SP Inta-siti Lig wantaim ol narapela bikpela senta.

Long gutpela pilai bilong em ol selekta long 1995 i makim em long PNG Kumul skwat we ol i pilai wantaim Tonga, Niu Silan na Niu Silan. Long olgeta dispela pilai Bai i bin putim ol trai. Long pilai bilong Kumul wantaim Niu Silan Bai i putim wanpela trai tasol bilong ol Kumul.

Long 1997 Hull klab long Ingran i askim Bai long go pilai wantaim ol. Em i kamap long eitpela pilai tasol. Ples i kol tumas na Bai i kam bek long kantri. Tasol long 1998 Gold Coast Charges i askim Bai na em i go pilai wantaim ol.

Tasol pinis bilong sisen i lukim olsem ol Charges i no laikim Bai moa. Ol i laik lusim em.

Tasol long taim tu i gat tok olsem Melbourne Storm Klab bai kamap na olsem Chris Anderson bai kosa bilong dispela nupela klab. Long dispela taim Anderson i kosa bilong Canterbury Bulldogs.

Anderson i luksave long strong bilong Bai na taim em i harim olsem ol Charges i laik lusim Bai em i tokim Bai long go wantaim em long Melbourne Storm. Long 1999 Anderson, Bai na kepten Glen Lazarus ol i statim Melbourne Storm tim.

Bihain long dispela olgeta samting i histori. Strong na save bilong Bai long pilai long ol bikpela ragbi lig kompetisen i kamap bikpela.

Nem: Marcus Bai
Klab: Leeds Rhinos
De Mama Karim: 11/10/1972
Ples: Ulamona, Bialla Wes Niu Britan
Bipo Klab: Melbourne Storm
Hevi: 95 kilo grem
Longpela: 1.79 sentimita
Level bilong pilai long mak bilong PNG: PNG Kumul pilaia (nesenel pilaia)
Namba i kisim long pilai long Leeds: 22
Namba wan pilai wantaim Leeds: Leeds veses London long 22/2/04.

Sir Brian sapatim bouling

Joe Ivaharia i raitim

BIKNEM bisnis man Sir Brian Bell long Sarere i bin givim wanpela nupela lon mowa long Defence Bouling Klub.

Sir Brian husat i save sapatim bouling longpela taim i bin stap long givim dispela lon mowa long han bilong ol memba we kos bilong em i olsem K2,295.

Sir Brian long kampani bilong em i save sapatim wanpela kompetisen "Takuru Fours" we i save kamap olgeta yia long kalenda bilong PNG Boules Asosiesen.

Long taim bilong givim lon mowa Sir Brian i tok pilai olsem taim wanpela memba bilong klub David Mee husat tu i waitman i kam na askim em long givim helpim em tok em olsem: "Long wanem hap tru bai mi ken painim ol pisin husat i save long kaikai gras?"

"Tasol long lewa bilong mi mi amamas tru long givim dispela sapatim long Defence Bouling Klub long lukautim pilai graun bilong ol," em i tok.

Presiden bilong klub PNGDF meja John Boino i tok ol i bin painim hat tru long lukautim na kamapim sampela senis long pilai eria na klub na wantaim kain helpim olsem mipela i tok tenkyu long Sir Brian long helpim ol.

Bai mipela lukautim dispela masin na yusim gut long katim gras long pilai graun o grin bilong klub, Boino i tok.

Em i tok amamas tu long memba bilong em David Mee long go pas long dispela pasin long helpim klub we em i singaut tu igo long arapela memba tu long mekim wankain pasin long painim ol helpim i kam insait long klub.

Mi wantaim ol eksekutiv i nidim sapatim

• Sir Brian Bell i holim lonmowa em i givim long Difens Bouling Klub. Sanap em ol memba bilong Difens Klub. Foto JOE IVAHARIA

bilong yupela ol memba tu, em i tok.

Mee em i fes waitman wantaim meri bilong em long joinim klub las long yia we nau i wok long kisim ol arapela waitman-meri tu long joinim klub.

Nau planti senis i wok long kamap insait long klub na wantaim ol eksekutiv bilong mi mipela i luk fowet long narapela gut-

pela yia long pilai bols, presiden Boino i tok.

Em i tok tu olsem long dispela yia mipela laik ol koporet kampani na ol arapela oganaisasin husat i laik pilai bols i mas kam na yusim klub graun long pilai kompetisen bilong ol we ol i ken toktok long ol eksekutiv bilong mi.

PNG Sofbol opis bai makim nupela opisel

NOMINESEN bilong holim ol eksekutiv posisen insait long opis bilong Papua Niugini Sofbol Federesen i op nau.

Seketeri jenerol bilong PNG Sofbol Federesen Francis Nambon long dispela wik i tokaut olsem olgeta posisen i op long ol manmeri husat i gat laik long salim ol apilikesen i go long opis bilong federesen.

Em i tok ol asosiesen tasol husat i afili-et long PNG Sofbol i mas salim ol nominesen bilong ol i go na ol non-affiliated asosiesen.

Ol posisen na eksekutiv i stap nau em presiden (Noah Warkia), sinia vais-presiden (Chris Bais), junia vais-presiden (Markis Vovono), seketeri jenerol (Francis Nambon), asisten seketeri jenerol (Paul Pasen) na tresera (Helen Costigan).

Nambon i bin tok olsem eleksen bilong ol nupela eksekutiv bai i kamap long eruel jenerol miting we bai i kamap long Mas 26 namel long taim bilong nesanel sofbol sempionsip long Pot Mosbi.

Sempionsip bai i kamap long foapela de olgeta na bai stat long Mas 25 i go long Mas 28 long Bisini Daimon.

Bihain long eleksen ol nupela eksekutiv bai i lukluk long makim nupela nesanel kosing dairekta husat Joe Lumaris long Mosbi i holim, nesanel sief ampaia em Arthur Maradi long Mt Hagen i lukautim na sief skora we Henry Takaili bilong Madang i holim i stap.

Long nau yet ol memba asosiesen husat i afiliate em Lihir, Kimbe, Madang, Mount Hagen, Lae, Pot Mosbi Man na Pot Mosbi Meri.

Long wankain taim tu seketeri Nambon i tok olsem 9-pela tim bilong ol man na 6-pela bilong ol meri bai i kamap long dispela nesanel sempionsip long Mosbi.

Ol tim em long man; Lihir, Kimbe, Madang, Lae - tupela tim na Pot Mosbi - tripela tim na long ol meri em Pot Mosbi - tripela tim, Lae - tupela tim na Madang.

Long nau yet Lae i holim taitol long divison bilong ol man na meri.

Em i tok tu olsem wok redi long holim

• Meri SP i katim bal long pisa bilong Chebu long Mosbi sofbol resis. SP win 13-6. Foto JOE IVAHARIA

sempionsip i go het yet aninit long lukaut bilong siaman na presiden bilong Mosbi man Isikel Tovia na presiden bilong meri Mary Pin'oon.

Em i tok foapela daimon i redi pinis i stap na ol oganaising komiti i wok hat yet long stretim ol ples bilong slip na long rot bilong kisim ol pilaia i go i kam long ol pilai.

Nambon i tok tu long ol asosiesen olsem de ol i makim long baim pinis K500 nominesen fi long pilai insait long nesanel sempionsip em Februari 28.

Em i tok ol asosiesen i mas toktok hari-ap wantaim Tovia na Pin'oon long Mosbi

long toksave long wokabaut bilong ol.

Ol tim bilong Pot Mosbi sait i wok long tren hat long traim kisim taitol long han bilong Lae.

Lae i difening sempion long tupela yia, 2003 na 2004.

I gat ol narapela senta olsem Lihir, Madang, Mount Hagen na Kimbe i hot-pela senta bilong sofbol na olsem ol bai traim bun tu long kisim dispela taitol.

Long ol meri Madang bai pait wantaim Lae na Mosbi long kisim dispela taitol.

Las yia ol i kamap namba tri ples bihain long stronpela pait ol i mekim wantaim Lae na Mosbi.

PNG Basketbol makim trening skwat

PAPUA Niugini Basketbol Federesen i makim pinis wanpela trening skwat bilong em long go pilai long mini- Saut Pasifik Gems long Palau long dispela yia.

Dispela trening skwat i gat 20 man na 20 meri insait long en we ol selekta i katim i go daun long kisim fainol 12 long wanwan divison wantaim tripela risev bipo long ol i kisim balus na go long Palau.

Long painim fainol tim dispela bai i kamap bihain long wanpela trening kem we bai i kamap long Pot Mosbi long Mas 3 - 6 bipo long tim PNG i travel igo long Palau long mun Julai.

Long wanpela pas basketbol federesen i tok dispela trenin skwat ol i makim long save na tingting bilong ol pilaia wantaim komitmen na gutpela pasin bilong trenin na long arasait tu bilong ol wanwan pilaia.

Wantaim dispela ol i lukluk long skil na fitness bilong ol pilaia bihainim ol tes we i bin kamap long mun Novemba las yia na long Februari long dispela yia.

Sampela ol pilaia i no stap insait long swkat bikos ol i gat ol bagarap long bodi na ol selekta i lusim ol. Tasol dispela ol pilai wantaim bagarap long bodi bai i stap yet long ol developmen na trenin program long stretim ol long 2007 Saut Pasifik Gems long Samoa, federesen i tokaut.

Trening skwat em man; Sleeve Mohu, Bernard Elavo, Epeli Hau'ofa, Roy Gime, Colin Kila, Gali Tau, Lawrence Lahari, John Toua, Harold Elavo, Joe Elavo, Dia Muri, Charles Parapa, Leo Pekaea, Wally Pekaea, Illiwa Baldwin, Paiwa Baldwin, Veuga Taviri, Tony Misso, Glen Hoppin na Edwin Buala.

Skwat bilong ol meri em; Julie-Anne Diro, Ethel Narua, Louisa Wallace, Raka Nope, Susan Paisoi, Margaret Ani, Marca Muri, Susan Marsden, Karo Maha, Nape Waka, Tiata Baldwin, Peggy Muri, Mary Elavo Jr, Symoena Gesa, Gamini Koroka, Ronnie Pomat, Yanam Ahi, Martha Bonga na Lillian Asitore.

Ol pilaia husat i stap long dispela skwat i mas baim mani mak olsem K2000 olsem levi fi igo long akaun bilong PNG Basketbol Federesen long ANZ benk akaun, Pot Mosbi brens, akaun namba 11078474.

Menesmen tim em Morris Asiba i kosa bilong ol man na John Vere em asisten kosa na tim menesa. Long ol meri kosa em Moi Muri na Veitu Diro em asisten kosa na tim menesa bilong ol meri.

Tupela teknikal opisel federesen i makim em Sleeve Mohu bilong Pot Mosbi na Scott Gaera bilong Lae.

Pot Mosbi rot rana

MOA long 60 rot rana i bin kamap long resis bilong Mosbi rot rana asosiesen tas wik Sarere we i bin kamap long kompaun bilong Australia Hai Komisen long Konedobu.

I bin lukim tripela resis we sotpela ol i bin ron em long 1.6 kilomita we i stat long kompaun na go olsem long raunabaut bihain long Hanuabada viles long nupela friwei.

Narapela resis em 5 kilomita i go olsem long Port Road igo inap long taun na kam bek. Na longpela resis i bihainim rot igo long Hanuabada igo bungim raunabaut bilong Badihagwa Hai Skul na kam bek.

Ol risals i lukim Steve Hog i bin winim longpela resis we taim bilong em i kamap long 32 minit na 41 seken. Simon Pinampio i kisim namba tu ples wantaim 33 minit 5 seken na namba tri em Milton lakosi i kisim long taim 34.15.

Long ol meri fes ples em Cristi Morf i bin winim long 46.04 seken na 10 seken bihain long em em Deanne Turnbull i kam hom long 46.14 seken.

Long 5 kilomita resis Swans Pinampio i bin win long taim 20.45 na namba tu em Steven Aivenzi i ron long 20.57.

Long sotpela resis em Francis Xavier i bin winim long 4.57 na Akis Ivia i kam seken long 5 minit. Lapun tasol strong yet Rio Fiocco i kisim namba tri ples we taim bilong em i sanap long 6.02. Planti papamama i bin kam ron wantaim ol pikinini bilong ol we ol i bin amamas tru.

Dispela wiken bai i lukim ol resis i kamap long Mobil sevis stesen long Rainbow Viles long Gerehu. Bai i gat tripela ol distens long ron em long 2 kilomita, 4.3 kilomita na long 8.6 kilomita na bikpela askim i go long ol pipel long Rainbow Viles long go na joinim ol long ron.

WANTOK SPOTS

Taim i sot

...tupela wik moa long ol lig i afiliet

Paul Zuvani i raitim

OL lig husat i laik stap aninit long luksave bilong Papua Niugini Ragbi Futbol Lig i gat inap 1 Mas long lukim sapos ol i mas afiliet.

PNGRFL jenerol menesa Joe Tokam i tok Pot Mosbi, Lae na Koiari tasol i afiliet olgeta long kisim luksave bilong Lig. Na dispela tripela lig tasol i bin kisim luksave bilong PNGRFL long AGM long las wiken long Lae.

Tru sampela lig olsem Kundiawa i baim K500 afiliesen fi tasol long ol i no stretim pilaia rejistresen na opisel rejistresen fi dispela i mekim ol i no kisim tok orait long vot o PNGRFL i no inap kisim tingting na toktok bilong ol long miting.

Tasol em i bikpela sori tru long lukim olsem sampela ol lig olsem Goroka, Kavieng, Bulolo, Ramu, Kiunga na Kerema i no inap bin kamap long dispela AGM long Lae.

Wantok i no inap kisim toktok long as ol i no kamap long taim ol i go insait long print.

Tokam long taim em i toksave long taim ol lig i mas afiliet long PNGRFL em i tok long ol wanwan lig i registerim ol pilaia bilong em namba bilong afiliet i mas stap long 40 na i go antap. Dispela i min olsem sinia divison i mas i gat 40 na junia divison tu i mas i gat 40 pilaia.

Long ol lig i afiliet tru tru na kisim luksave bilong PNGFL ol i mas bipo long 1 Mas, 2005 baim pinis K500 fi, stretim ol pilaia na opisel fi, mani ripot bilong lig na ripot bilong presiden na miting we ol lig eksekutiv i kisim vot long holim opis. Pot Mosbi, Lae na Koiari tasol i mekim dispela ol samting bipo long AGM las wiken.

Ol lig husat i soim laik na bai mas afiliet em Biiala, Bulolo, Is Niu Britan, Goroka, Kimbe, Madang, Mendi, Mount Hagen, Nongugl, Pangia, Porgera, Poreporena, Ramu, Tabubil, Wabag, Kerema, Imboug, Malalaua, Kavieng, Tari, Mosbi Saut, Wewak, Kiunga na Kurumul.

Tokam i tok lig i ken dpositim afiliesen fi bilong ol i go long akaun bilong PNGRFL. Akaun nem na namba em PNGRFL Jenerol Akaun 1000 490544 BSP Lae na feksim risit i go long feks namba 472 0232.

Long dispela taim Peter Bevan, man husat Australia Ragbi Lig i makim long kam mekim wok painimaut long divelpom ragbi lig long kantri i tok em i amamas long lukim ol senis i wok long kamap bihainim ol tingting long wok painimaut bilong em.

Wantaim lukaut bilong Sir Bob Sinclair olsem siaman bilong PNGRFL em i bilip ragbi lig long kantri bai nau bai ron gut.

Na long narapela nius opis bilong Kurumul Ragbi Futbol Lig we i lukautim ol tim long Banz na Minz distrik long Western Hailans i givim toksave olsem ol pilaia husat i pilai aninit long Kurumul ragbi lig i mas rejista hariap bipo long Fraide tumoro.

Sapos nogat ol bai i no inap long pilai long seleksen gem long Februari 20.

Presiden Samson Kambia i mekim dispela toktok bihain long lig i kisim tok klia long afiliete long PNG Ragbi Futbol Lig.

Kambia i mekim dispela singaut i go long olgeta 8-pela klab husat i afiliete long makim 20 pilaia long olgeta foapela divison em anda 17, anda 19, risev na A gret na long seim taim baim rejistresen bilong ol pilaia.

Dispela i mas kamap bihainim askim bilong nesenel bodi we siaman Sir Bob Sinclair i tokaut long enuel jenerol g long Lae las wik.

"Sapos mipela i no bihainim bai PNGRFL i rausim nem

• Lukaut bai yu kisim... Rapatana biknem pilaia na straika Francis Moiyap i traim pairapim bal i go insait long umben bilong Rosaints long Pot Mosbi prisen soka. Foto: JOE IVAHARIA

bilong mipela," Kambia i tok. Jenerol Menesa bilong PNGRFL Joe Tokam i tok PNGRFL i laikim olgeta aplikesen bilong Kurumul Ragbi Lig long afiliete na nau lig i mas bihainim ol laik na stretim ol pepa wok bilong ol i kam long PNGRFL.

Presiden Kambia i tokim ol klab bilong em olsem dispela pilaia rejistresen em bilong stretim insurens kava bilong ol pilaia aninit long PNGRFL.

Ol klab husat i afiliete pinis wantaim KRL em; Mani Warriors, Tombil Hawks, Kurumul Tigers, KK Eels, Kum Sek

Cowboys, Epri Pariks na King Ku Magani.

Long pinis bilong dispela wik bai i gat narapela klab bai i joinim kompetisen long mekim namba 8 klab long kompetisen.

Kambia i tok long dispela yia i gat planti sans long ol pilaia long stap insait long ol bikpela pila olsem long SP Kap kompetisen aninit long Chemica Didiman sait na arapela ripresentativ gems na bilong ol junia pilaia long traim wokabout bilong tim i go long junia wol ragbi lig pilai long Rasia. Em i askim ol pilaia long pilai hat long kisim sans.