

Promotim Seif na Strongpela Sosaiti bilong yumi olgeta!

Ol agro-forestri projek i gat bikpela askim

Paul Zuvani i raitim

laikim bekim bilong gavman.

Moa yet ol i tok sampela ol kampani i tok ol i papagraun kampani tasol samting tru ol i kampani bilong narapela kantri na ol sea holda na ol dairekta i bilong ol arapela kantri olsem Malesia (Malaysia).

Ol i no kisim wanpela toksave long tingting bilong kirap bilong dispela ol projek na ol i laik save wanem rot gavman i bin bihainim long givim tok orait long kamap bilong ol.

OL papagraun bilong 6-pela nupela agro-forestry (diwai) projek long kantri we dispela ol projek em gavman i tok long kirapim i gat bikpela wari na i

Moa stori long pes 2

Gavman makim ol minista

Paul Zuvani i raitim

PRAIM Minista Sir Michael Somare bai kamapim 7-pela moa ministri bipo long pinis bilong yia long strongim wok bilong gavman.

Em i tok namba bilong ol pipel i wok long go bikpela na olsem planti ol wok i wok long kamap na olsem gavman bilong em i mas kamapim ol man long bungim dispela ol wok.

Em i mekim dispela toktok long taim em i tokaut long 28 kabinet ministri bilong gavman bilong em long Gavman Haus, Konedobu long aste. "Stat long taim

bilong Independens wok bilong gavman i go planti we nupela ol wok i kamap," Sir Michael i tok.

"Namba bilong ol pipel bilong mipela i go bikpela.

"Na bikos long dispela ol wok mipela i mas hapim namba bilong ol Minista long Nesenel Eksekyutiv Kaunsil long bungim dispela ol wok.

7-pela nupela ministri bai kam yet...

Em i tok long klostu long pinis bilong yia em bai lukluk gen long makim bilong ol Minista na bihain long em i mekim em bai kamapim ol senis bihainim lukluk bilong em long ol wok i stap pinis.

Em i tok tu olsem gavman bilong em i strong bihainim Warangoi Tokorait na Warangoi Akod we ol kolisen pati i sain long Kokopo kem bipo long Gavman i kamap.

I go moa long pes 2

K69
Cheapest ever handset!

Yes it's true! Handsets for only K69

Offer valid while stocks last!

Available on prepaid. Visit your nearest Digicel dealer today!

Digicel

Expect More. Get More.

Planti mit na gutpela teis tru!

Mackerel
IN NATURAL OIL

Em pis ol bubu i save laikim bipo tru. I kam bek nau! "Yu mas traim na bilip"

I kam wantaim Tomato na Oil

Gavman makim ol minista

I kam long pes 1

"Warangoi Tokorait (Agrimen) na Warangoi Akod i bungim mipela we long bung bilong mipela long Kokopo mipela i kamap wantaim wanpela tingting long stap wantaim inap long pinis taim bilong dispela Palamen," Sir Michael i tok.

"Em i bikipela samting olsem poroman pasin i pasim mipela na i strongim stap bilong dispela gavman we i ken mekim ol pipel i putim bilip long mipela," em i tok.

Em i tok long Ogas 13, 2007 em i bin tokaut long keateka Kabinet.

Olgeta dispela ol minista bai stap na bihain long em skelim ol ministri gen em i makim narapela 18 minista.

Em i tok tu olsem olgeta foapela rijen long kantri i gat man i makim ol long ol bikipela opis long kantri.

"Hetman bilong Stet (Sir Paulias Matane) i wanpela sinia stet man we em i kam long Niugini Ailan. Hetman bilong lejisleta i wanpela sinia stetman i bilong Hailans rijen, hetman bilong judisiari na biknem jas i bilong Sauten

rijen na Praim Minista na siaman bilong Nesenel Eksekutiv Kaunsil i bilong Momase rijen.

Em i tok taim yu lukim makim bilong ol hetman bilong ol Dipatmen dispela i lukim olgeta rijen i gat man bilong ol. Sauten rijen i gat 21 sinia opisa/hetman bilong dipatmen o gavman bodi, Hailans 20, Niugini Ailans 18 na Momase 11.

Long em i kamapim kolisen gavman em i tok dispela i stat long taim kantri i kisim Independens long 32 krismas i go pinis.

"Dispela i soim tu kain kantri em mipela i gat long em we i gat planti tokples, kalsa na pasin na i lukim tu stap na kamap bilong planti pati," em i tok.

Em i tok long ol 17-pela politikol pati, 6-pela i gat wanpela memba we em i stap olsem minista, tripela i gat tupela memba, wanpela i gat tripela memba, wanpela i gat 4-pela memba, tupela i gat 5-pela memba na tripela i gat 6-pela memba.

Ol Australia woaman kam bek long PNG

SIKPELA woaman bilong Australia Ami long 39 batalion, 2/14 Batalion na Papua Infanteri i kambek long Papua Niugini long tingim bek pait bilong ol long Kokoda Trek.

Dispela ol man em Joe Dawson, Peter Holloway, Harry Barkla, Peter Huchison, Lionel Smith na Alan Hooper.

Ol i bin kamap long Memoriel Sevis long Bomana Woa Semetari (Matmat) long Tunde dispela wik.

Joinim ol long dispela sevis em Australia Hai Komisina Chris Moraitis na ol memba bilong Australia Ami long Australia Hai Komisina long Mosbi na ol memba bilong Riten na Sevises Lig (RSL).

Long taim bilong toktok long Sevis Mista Moraitis i tok: "Mipela i bung long tude

(Tunde) long tingting ol pen ol ami, moa long 39 batalion, 2/14 Batalion na Papuan Infanteri Batalion na ol arapela sevisman na meri husat i helpim long kempen long Kokoda Trek."

"Mipela i no inap long givim gutpela tok tenk yu long bikipela wok em ol sevisman na meri i mekim long sevim Australia bipo long narapela kantri i kisim em na sapos i bin kamap bai lukim fridom na kantri i lus. Em i bikipela samting long tingim hatwok olgeta Papua Niugini husat i sapotim mipela long taim bilong bikipela hevi bilong mipela long taim bilong Wol Woa Tu. Strong na poroman pasin we ol sevisman bilong PBG i mekim i mekim mipela i tingim bek kain gutpela poroman pasin em tupela kantri i gat long en.

Sir Michael Somare PM na Minista bilong Bogenvil

Puka Temu, Deputi PM na Lens na Pisikol Plening na Maining

Don Polye, Woks, Trensport na Sivil Eviesen

Patrick Pruaitch, Tresari na Fainens

Dokta Allan Marat, Jastis na Atoni Jeneral

Dame Carol Kidu, Komyuniti Dvelopmen, Wimen, Sios na Spot

Michael Laimo, Edukesen

John Hickey, Agrikalsa na Laipstok

Temu tok em bai strongim MTDS plen

NUPELA Deputi Praim Minista na Memba bilong Abau Dokta Puka Temu i tok bikipela wok bilong em long mekim long narapela 100 de i kam i bilong bihainim ol plen bilong Medium Tem Dvelopmen Stretaji (MTDS).

MTDS i gat ol bikipela wok olsem stretim na wokim ol rot, bris, agrikalsa na strongim ikonomi we Mista Temu i toktok long em long taim Praim Minista Gren Sief Sir Michael Somare i tokaut long Kabinet bilong em long Gavman Haus long Konedobu, long Mosbi long aste.

Em i tok ol bai lukluk bek long skul subsidi na traim putim moa mani long wok bilong edukesen.

Em i mekim dispela toktok long taim em i tok tenk yu long Praim Minista long givim luksave long em na givim em namba tu bikipela wok long kantri olsem Deputi Praim Minista.

"Mi makim mi yet, famili bilong mi na ol pipel bilong distrik bilong mi na i laik tok tenk yu long Praim Minista," Dokta Temu i tok.

Mi givim tok amamas long bipo Deputi Praim Minista (Don Polye) long gutpela wok em i mekim, em i tok.

Em i bilip long stap bilong gavman bilong em na i tok Warangoi Akod i stap na em i no ting bai i gat bruk long dispela kolisen gavman.

"Mipela i strongim dispela grup long stap long gavman na olsem mipela i kamapim ol vais minista na ol

siaman bilong wan wan ol Palamentari komiti tu.

"Na mipela i tingting long hapim namba bilong ol Minista i go antap tu, Dokta Temu i tok.

Long givim gutpela sapot long Oposisen bihainim askim bilong ol Dokta Temu i tok Gavman i tok pinis olsem em bai givim gutpela sapot na dispela em Praim Minista i tokaut long taim bilong kamap bilong Gavman long tupela wik i go pinis.

Long wankain taim Memba bilong Kandep na bipo Deputi Praim Minista Polye i tok em i nogat planti tingting long makim bilong Dokta Temu olsem namba bilong Praim Minista.

Em i tok em i stap long laik bilong Praim Minista long mekim na olsem em i nogat bel hevi long dispela maski em i no pasin olsem wok bilong kisim DPM i stap long wanpela memba bilong Pati na go long narapela maski narapela i stap strong yet i no save kamap planti long ol Gavman.

"Em i samting bilong Praim Minista long mekim," Polye i tok maski bihain PM Sir Michael Somare i tok long pres konferens olsem em mekim disisen bihainim tingting bilong Nesenel Alaiens pati kokus.

"Mi mekim wanem samting mi inap long mekim na olsem mi nogat planti tingting.

Job Pomat, Intagavman Rilesens

Ol agro-forestri projek i gat bikipela askim

I kam long pes 1

Ol mausman bilong ol papa-graun grup i kam long ol projek hap olsem Collingwood Be na Musa Pongani Agro-forestri projek long Oro Provins, Baina Agro-forestri Sentral Provins, Aitape Agro-forestri (Sandaun provins) na Illi-Wawas na Toriu Headwaters Agro-forestri long Is Nu Briten Provins.

Ol mausman em Adelburt Gangai bilong Collingwood Be na Musa Pongani prosek, William Voune (Ili-Wawas), Arnold Watoloa (Aitape Agro-forestri), Simon Ake (Baina Aro-forestri), Sep Galeva (Lake Murray Risos Owner Asosiesen) na Levi Irico bilong

Collingwood Be timba projek.

Ol mausman bilong Lake Murray na Aitape Agro-forestri projek i tokaut long save bilong ol olsem ol i no lukim wanpela gutpela kaikai olsem haus sik, skul, gutpela rot, bisnis na mani long poket bilong ol long ol projek i kamap long hap bilong ol.

Ol mausman i bin singautim wanpela bung bilong ol niusman long Airways Hotel long Tunde dispela wik na i autim dispela ol bel-hevi bilong ol.

"I nogat ol toktok i kamap namel long gavman wantaim mipela long dispela ol projek i kamap na olsem mipela i paul," ol papagraun i tok.

"Em i kamap long luksave bilong mipela olsem Nesenel Gavman i traim long hariapim dispela ol projek bai ol i mas go het long mekim wok," ol i tok.

"Mipela nau i singaut long gavman long toksave long mipela long wanem rot em i bihainim long kirapim dispela ol projek.

"Mipela i papagraun na olsem mipela i gat rait long save long wanem samting em gavman i laik mekim long bus na graun bilong mipela.

"Mipela i no inap stap long tudak na larim gavman i mekim samting long laik bilong em long wanem mipela i stap long dispela ol graun

na wanem samting i kamap bai mipela i pilim pen long em," ol i tok.

Wantaim hevi bilong gavman i no toktok gut wantaim ol bipo long em i go het long kamapim ol wok we ol mausman i tok tu em:

"DISPELA ol projek i go bipo long Nesenel Eksekutiv Kaunsil (NEC) long taim kantri i redi long go insait long 2007 Jenerel lleksen. Long dispela mipela i gat bikipela askim long tok orait bilong dispela ol projek;

- I NOGAT ol aweanes toktok i kamap long toksave long ol pipel wanem ol samting bai kamap taim kain projek i kamap;
- SAMPELA ol projek bai kamap

long ol hap we Gavman i makim pinis olsem ol konsektiv ples;

- SAMPELA ol projek bai kamap long ol hap we wok bilong timba i kamap pinis long em;
- GAT ol kot oda i stap pinis long stopim ol prosek i kamap long ol hap olsem Collingwood Be na Illi-Wawas;
- MIPELA i no laik pilim wankain pen olsem ol pipel long Aitape i pilim long wok bilong Damansara timba na agro-forestri projek na
- SAPOS wok i mas kamap long graun bilong mipela, mipela tu i mas stap insait long ol toktok bilong kamap bilong dispela ol projek.

Paul Tiensten, Nesanel Plening na Distrik Dvelopmen

Gabriel Kapris, Komes na Indastri

William Duma, Petroleum na Eneji

Andrew Kumbakor, Hausing na Eben Dvelopmen

Peter O'Neill, Pablik Sevis

Michael Ogio, Haia Edukesen, RisetsSaiens na Teknoloji

Arthur Somare, Pablik Entaprais

Philemon Embel, Minista i helpim PM

Mark Maipakai, Leba na Indastriel Rilesen

Ben Semri, Fiseries

Belden Namah, Forestri

Patrick Tammur, Komyunikesen / Infomesen

Ol Minista bilong Yumi

Ol arapela Minista

Bob Dadae	Kabum MP, Difens
Benny Allen	Unggai Bena MP, Konsevesen na Envaironmen
Charles Abel	Alotau MP, Kalsa na Turism
Sam Abal	Foren Afeas, Tred na Imaigresen
Sasa Zibe	Huon Galf MP, Health na HIV/AIDS
Sani Rambai	Mul Bayer MP, Intenel Sekyuriti
Tony Aimo	Ambunti Drekkir MP, Koresinel Sevises

Skelim bilong ol ministri long wan wan ol rijen i sanap olsem:

Momase	10-pela
Hailans	7-pela
Niugini Ailans	6-pela
Sauten	4-pela

Sampela ol Palamentari Seketari em:

1. Fidelis Semoso - Bogenvil, Autonomi na Atonomos Rijen
2. Ano Pala - Rigo, Lens na Pisikol Plening na Maining
3. James Marape - Tari Por, Woks na Sivil Eviesen na Trensport
4. Benjamin Poponawa - Tambul Nebilya, Tresari na Fainens
5. Philip Kikala - Laiagap Porgera, Nesanel Plening na Distrik Dvelopmen
6. Anthony Nene - Sohe MP, Pablik Sevis
7. Jack Cameron - Kiriwina, Haia Edukesen, Risets Saiens na Teknoloji
8. David Arore - Ijivitari MP, Edukesen
9. Jim Simatab - Wewak MP, Agrikalsa na Laipstok
10. Roy Biyama - Midel Flai MP, Konsevesen na Envaironmen
11. Sali Subam - Saut Flai MP, Foren Afeas, Tred na Imaigresen
12. Yawa Silupa - Lufa MP, Helt na HIV/AIDS

Moa long 6000 Kristen soim gutpela pasin

MOA long 6,000 Kristen bilong olgeta hap bilong PNG na Pasifik i stap insait long All Pasifik Preia Asembli (APPA) hia long Pot Mosbi i kisim strongpela askim long soim aut Kristen pasin bilong ol long ol wok na samting ol i mekim long wol i ken lukim.

Praim Minista na Gren Sief, Sir Michael Somare i wokim dispela toktok taim em i opim bikpela APPA bung las Sande nait long Sione Kami Memoriel Sios.

Australia, Nu Silan, ol arapela Pasifik kantri na PNG wantaim i gat ol deleget bilong ol i stap insait long dispela wanpela wik bung bai pinis long dispela Sande.

Sir Michael i bin tok Pasifik rijen i bin kisim ol gutpela samting long Kristieniti long spiritual sait na long bringim ol helt na edukesen sevis.

Long wankain taim tu, Sir Michael i bin sainim wanpela kontrak o agrimen wantaim

ol lida bilong APPA long luksave olsem God bilong PNG em dispela wanpela God tasol bilong Israel.

Na dispela saining tu i mak bilong Praim Minista i givim bek PNG na pipel bilong em i go bek long God.

Long dispela bung, ol Kristen bilong ol kain kain lotu i bung na pre long ol kantri na strongim ol Kristen bilong kisim Gospel bilong God i go aut long wol.

Long Sande apinun, rot i stat long Sir Pidik Pak i kam olsem long Sione Kami Sios i bin luk nais moa yet taim olgeta grup wantaim ol wan wan fleg long kantri na provins bilong ol, naispela bilas na yunifom klos i mas na singsing presim God wantaim.

Long Mande, program i bin stat wantaim ol wan wan provinsel na rijinel grup long PNG na ol arapela Pasifik kantri na

Australia na Nu Silan i go antap long stej bilong Sione Kami Memoriel Sios na tokaut ol husat na putim kamap ol singsing lotu bilong presim God.

Momase rijen grup wantaim 99 tokples i bin singsing long Kote na Yabim tokples we olgeta i save long ol bikos em ol i tokples we ol preia lotu na ol singsing i stap long en.

Wendy Imar em meri bilong bosman bilong Eda Ranu i tok kontrak we Praim Minista i sainim em i bikpela samting na yumi mas bihainim.

Em i tok dispela em i wankain piksa olsem kontrak we Moses i bin sainim wantaim God long Olpela Testamen taim God i bin givim 10-pela Komanmen bilong em i go long Moses.

Misis Imar i tok dispela "Dip Solwara Kanu Movemen" we ol i bin lonsim hia long

PNG taim Praim Minista i pul long kanu i kam wantaim Tok bilong God long PNG.

Em i tok bai em bai rijista na i stap insait long ol program bilong APPA long wanpela wik konprens i ron.

Aste long belotaim, olgeta lain i stap long bung i bin wokim mas stat yet long Sione Kami sios i kam olsem long Courts, Stop n Shop i kam daun olsem long NAQIA Bilding Waigani Draiv rot i go daun long 4 Mail, i go olsem long Nasfan rot, Jack Pidik Pak na raunim i go bek long Sioni Kami Sios.

Bilas bilong ol wan wan grup ma ol fleg na singsing danis apim nem bilong Bikpela i bin stopim trefik na planti lain i sanap lukluk long ol.

Long neks yia, bung bai kamap long Hawai'i.

MOBILE WELDERS

Yanma Engine
DC weld :170A
Power: Single phase 4kVA
Three Phase 5kVA

Ruggerini Engine
DC weld :300A
Power: Single phase 7kVA
Three Phase 5kVA

Duetz Engine
DC weld :500A
Power: Single phase 10kVA

BISHOP BROTHERS

everything for industry...
www.bishopbros.com.pg

PORT MORESBY | LAE | MADANG | MT HAGEN | PORGERA | VANIMO | KIMBE | RABAU | HONIARA

All Diesel Engines

Oposisen no kisim gutpela mani: Morauta

LAIKIM MANI: Sir Mekere i askim gavman long sapatim gut Oposisen wantaim inap mani long baset bilong em.

OPOSISEN lida na lida bilong PNG Pati, Sir Mekere Morauta i tok long dispela wik olsem em i raitim wanpela pas i go pinis Praim Minista long Ogas 23, 2007 long Oposisen i mas kisim gutpela mani long baset bilong gavman.

Em i tok sapos Oposisen i no kisim gut mani dispela bai givim

em hevi long mekim gut wok.

"K800,000 em ol i makim long dispela yia. Tasol Oposisen lida husat i stap long dispela taim na i go aut pinis i yusim pinis olgeta dispela ol mani long las 7-pela mun," Sir Mekere i tok.

Oposisen nau i painim hat long mekim wok moa yet long baim

ol liklik samting olsem pen na pepa, em i tok.

Em i tok olgeta samting bilong opis bilong Oposisen olsem komputa na ol arapela samting i wokabout pinis.

Sir Mekere i tok em i askim pinis Praim Minista long givim pro rata fanding long taim namel long Septemba na Desemba na dispela em i lukluk long K265,000.

Em i tok wanem samting i kamap long opis bilong bipo Oposisen Lida em kain oltaim hevi bilong pasin korapsen we nogat disiplin na nogat rispek long lukautim ol pablik samting.

"Praim Minista i mas putim sampela strongpela lo. I gat ol lo bilong yusim ol samting.

"Bilong wanem na kain ol lo i bruk long bikpela opis? Sapos Praim Minista i no stretim dispela ol hevi, i luk olsem sindaun bai bagarap," Sir Mekere i tok.

MP laikim K5 milien Distrik Sapot Gren

Paul Zuvani i raitim

GAVMAN i mas hapim K1.5 milien Distrik Sapot Gren (DSG) i go antap long K5 milien long helpim gut ol distrik.

Em sapos gavman i laik lukim ol gutpela tenis i kamap long ol distrik, Memba bilong Laiagap Porgera, Philip Kikala i tok.

Bihainim tingting bilong gavman long Midium Tem Dvelopmen Stretaji (MTDS) Kikala i kism helpim long Pasifik Barrick Kampani, kampani we i mekim wok long Porgera Gol Main, we ol i kamap wantaim plen long developim distrik bihainim wanpela wok painim aut ol i mekim long distrik long luksave long ol kain prosek we i stap pinis na we inap long kamap.

Dispela em i tok i bihainim tu tingting bilong gavman long bottom-ap-plening.

Em i bilip sapos wan wan ol distrik i gat developmen plen bilong ol dispela bai helpim gavman long putim mani i go stret long we ol prosek i stap long em.

Mista Kikala i mekim dispela tok long Palamen long dispela

wik.

Memba i laikim tu long gavman i mas skelim mani bihainim het kaun bilong namba bilong ol pipel i stap long distrik.

Em i tok wanpela distrik bai gat moa manmeri long narapela na olsem dispela i no ken lukim wanpela distrik i kisim planti mani long narapela.

Em i tok wantaim rot bilong skelim mani gut na long gavman i givim DSG i gat planti prosek i stap long wan wan ol distrik na dispela K1.5 milien i no inap.

Em i tok dispela mani mak i mas go antap.

"Dispela K1.5 milien long sapatim ol prosek long wan wan ol distrik i olsem yu tromoi ston long solwara," Mista Kikala husat i memba bilong Nesenel Alaiens pati we i go pas long gavman na husat i bipo Seketari bilong Nesenel Plening Dipatmen na Dairekta bilong Rurel Dvelopmen Opis i tok.

Em i tok nau em i gutpela taim long gavman i mekim hapim mani mak bilong DSG bikos em i gat inap mani long risev bilong em.

Las mun Sentral Beng o Beng bilong Papua Niugini (BPNG) i

bin tokaut long em i gat K1.85 bilien long risev bilong em na dispela mani em i mekim namel long tripela yia, 2004 i kam inap long 2006 bihain long yia 2002 we gavman i stat tasol wantaim K200 milien.

"Mi belhevi long lukim kain stap bilong ol samting long distrik bilong mi," Mista Kikala i tok.

Ol sevis long givim ol pipel i stap daunbilo, bikpela hevi bilong lo na oda i stap yet we dispela i lukim ol pablik samting i save bagarap na pasin bilong kilim nating man i bikpela, em i tok.

Em i tok K1.5 milien i no inap long stretim dispela ol hevi na long strongim ol sevis we i stap pinis na kamapim ol nupela ol wok.

Em i tok tu olsem dispela ol hevi i kamap bikos i nogat gutpela lidasip i stap long distrik long las 10 o 15 yia.

Lagaip Porgera distrik i amamas long gutpela gol main i kamap long Porgera tasol i lukim yet sindaun bilong ol pipel i nogut, nogat fridom bilong ol na ol opis we i mas givim sevis long ol pipel i bruk daun, Mista Kikala i tok.

PABLIK NOTIS

Nambawan Super Limited, bipo i bin wok aninit long nem POSF Limited, i laik toksave long ol gutpela memba na contributing kampani insait long Madang provins olsem wanpela tim bilong em bai raun i go olsem long Madang long karimaut skul na wok awenes long Suparenuesen na ol prodak na sevis bilong Nambawan Super.

Ol taim na de dispela raun bai kamap i olsem:

De: Namba 5 - 6 de bilong mun Septemba 2007

Ples: Coastwatchers Hotel

Taim: 9 kilok moning i go inap 4 kilok apinun

Olgeta bisnis na memba i welkam tasol long kamap long dispela.

Bikos i gat bikpela namba ol manmeri i laik sindaun long dispela bung, bikpela samting em yu mas rejistaim yu yet sapos yu laik stap insait long dispela kibung.

Long kisim moa stia na toksave o long rejista yu ken ringim Employa Rilesens Opisa long telepon 309 5270 / 309 5252 o Memba Sevises long Telepon 309 5244 na feks 321 4474.

LEON BUSKENS
MANAGING DIRECTOR

Petromin Piksa

I OP: Menesing Dairekta na Sief Eksekutyutiv Opisa bilong Petromin Holdings Limited Joshua Kalnoe i opim Petromin logo kompetisen long Kila Kila Sekenderi Skul las wik Fraide. Ol yangpela manmeri bilong Papua Niugini nau i gat sans long helpim Petromin na kamapim piksa o logo bilong kampani.

Poto: Andrew Molen

Dame Carol laikim NCD op

MEMBA bilong Mosbi Saut Dame Carol Kidu i tok em i sapatim tingting bilong Nesenel Kapitel Distrik (NCD) i op long ol arapela rijen.

Em i tok planti gutpela samting bai kamap sapos rot i kam long NCD.

"Wok bilong kamapim ol rot long kantri i bikpela mak bilong developmen," Dame Carol i tok.

Kamapim ol reil rot olsem reil rot long nambis bilong Papua i gutpela long wanem dispela bai lukim planti go kam bilong ol samting bilong wok agrikalsa, ol enimel na ol pipel tu wantaim, em i tok.

Em i tok olsem em i soim pinis olsem kamap bilong ol rot i save helpim ol manmeri long go bek long ples bilong ol na daunim namba

bilong ol manmeri long stap long ol taun na siti.

Taim kain samting olsem i kamap hevi bilong ol skwata setelmen long kamap bai go daun tu, em i tok.

Em i tok kamapim rot tu bai helpim ol manmeri long kamapim ol bisnis long ol trensit haus we ol manmeri i kam bilong stap liklik taim tasol na i go long ol hap ples we ol i laik go long em.

Dispela em moa long ol manmeri husat i kam long ol siti o taun long salim gaden kaikai bilong ol na go bek long ples bilong ol, em i tok.

Dame Carol i tok em i gat planti gutpela tingting long kamap bilong rot tasol taim i sot na olsem em i no inap long tok moa.

Ol ileksen woklain wetim pe yet

Timon Henry i raitim

TRI handret long ol pipel husat i bin mekim wok kaurim insait long 2007 Nesenel Ilekseen insait long Sauten Hailans Provins (SHP) i no wanbel long wanem Ilektoel Komisin i no peim gut ol long ileksen wok ol i bin mekim.

Ripot i kam long Wantok Niuspepa olsem planti long ol pipel nau i stap yet long provins na wetim Ilektoel Komisin i peim ol PMV bai ol i ken go bek gen long wan wan distrik bilong ol.

"Ol i tok olsem mipela i bin stat wok long taim bilong polis i stat long namba 30 de bilong mun Jun i kam inap nau mipela i stap yet long Mendi taun na i nogat mani

long go bek long ples, tasol ol i no peim gut na mipela i wok askim ol long stretim dispela hariap.

Insait long dispela taim tu ol sevis provaida o lain husat i givim ol sevis olsem rum slip, steseneri na sekyuriti ol i no bin baim yet na ol i tok olsem ileksen i ron gut tasol sait bilong peim ol manmeri i no bin mekim gut bikos ol i no klia long wok bilong ol. Olsem na ol i tok olsem bipo long ol i karim ilektoel komisin long kot i mas kam peim ol gut we i bihainim ol kleim bilong ol.

Long arapela nius long SHP, 500,000 pipel bilong Sauten Hailans Provins nau i redi long welkamim ol 8-pela Memba bilong Palamen (MP) i makim wan wan distrik na tu

Sauten Hailans Gavana Anderson Agiru husat i bin kam bek long palamen.

Ol sios, yut, meri grup na bisnis lain insait long Sauten

"Taim bilong resis wantaim ol arapela kantri."

Hailans i redi long wok bung wantaim nupela gavana bikos em i gat bikpela save long wok lida na em i klia long ol gutpela rot long karim developmen i go insait long

provins.

Mausmeri bilong olgeta meri bilong provins, Patrisa Wendo i tok Sauten Hailans i bin sindaun long ol kain kain developmen insait long las paipela yia i go pinis na nau em i taim bilong senis i mas kamap. Bikos moa mani i ken stap bek long provins.

Em i tok olsem ol meri bai stap baksait long gavana long givim gut moa tingting long gavana long wanem bai dispela provins bai sindaun long en.

Em i tok strong olsem SHP em i gat planti gol, wel na turis na em i taim bilong resis wantaim ol arapela kantri long wol na SHP em i wanpela bilong ol provins long i go het.

Askim bilong Sir Peter wetim bekim bilong Atoni Jeneral

Veronica Hatutasi i raitim

ASKIM we bipo Helt na Bogenvil Afeas Minista na nau em i wanpela praivet sitisen em Sir Peter Barter i mekim long Praim Minista Gren Sief Sir Michael Somare long givim marimari na larim i go fri 4-pela Fiji eks soldia i stap long haus kalabus long Buka i stap nau long han bilong opis bilong Atoni Jeneral.

Foapela em, Jolame Gukirewa, Manasa Dumuloto, Kalivati Dau na Aliko Moroch i wetim yet Nesenel Kot disisen long namba tu sas bilong ol long ol i brukim lo long trenim ol yangpela man long ami bilong U-Vistrak kwik mani bisnis bos, Noah Musingku, long Tonu, Saut Bogenvil.

Long Ogas 10, 2007, Sir Peter i bin raitim na salim wanpela pas wantaim askim bilong em i go long Sief Seketari, Ambaseda Isaac Lupari long kisim i go long Sir Michael.

Sir Peter i tok long taim bilong Bogenvil hevi, gavman i bin givim "amnesty" o givim marimari na larim i go fri planti pipel we i gat long en ol lain i kilim dai leit Theodore Miriung.

"Mi bilip olsem bai yu lusim i go fri ol dispela 4-pela man Fiji husat i bin gat bikpela bilip long kisim mani tasol sori long ol em nogat. Na klostu taim, ol i ken go bek long kantri bilong ol," Sir Peter i tok.

Sir Peter i tok em i klia olsem dispela 4-pela Fiji lain i bin bilipim Noah Musingku na promis bilong em olsem em bai peim ol planti milien kina. Na em bin hat bikos planti lain long Fiji i bin putim mani i go insait long U-Vistrak na ol dispela lain Fiji i bin bilip olsem Noah

WET YET: Sir Peter. Fail Poto

bai baim ol na ol i wet i stap.

Em i tok em i sori long ol meri na pikinini bilong dispela 4-pela man Fiji husat i painim hat tru nau long lukautim ol famili bilong ol. Na ol i stap wantaim sapot na donesen bilong ol sios, ol poro na hauslain.

Em i tok i moabeta long Praim Minista i glasim na skelim 4-pela man Fiji long ol dispela samting na lusim tingting long asua bilong ol na larim ol i go fri long "Humanitarian Grounds" o long sori pasin.

Em long ol i no lukim ol famili bilong ol moa long tupela yia na wantaim stap bilong ol long Buka polis kalabus, tok sori ol bin wokim na gutpela pasin bilong ol na gutpela wok ol i mekim long ol narapela kalabus lain long Buka.

Taim *Wantok Niuspepa* i ring long opis bilong Sief Seketari Ambaseda Lupari na Praim Minista, ol bin tok samting i stap nau long opis bilong Atoni Jeneral bikos i gat ol samting i sut long Lo na Oda i stap insait long em.

Na Sief Seketari i wetim bekim i kam yet long opis bilong Atoni Jeneral.

Wantok Niuspepa i no inap yet long kisim sampela toktok long opis bilong Atoni Jeneral.

Hela pipel luksave long MP Marape

TRI Handret na pipit tausien manmeri bilong Hela i bin redim ol yet long bungim nupela memba bilong Tari Pori James Marape husat i bin rausim siting memba Tom Tomiape long dispela ileksen.

Ripot i kam long *Wantok Niuspepa* olsem nupela memba bilong Tari-Pori James Marape bai sindaun wantaim ol distrik menesmen long namba wan taim we i no bin kamap long ol arapela memba bipo.

Nau bai em i namba wan taim tru bai memba i sindaun na harim ol wari

bilong ol bipo long wok i kirap.

Mista Marape i singaut i go long olgeta pipel bilong Hela long lusim pasin bilong birua na redi long kirapim ples na em i laikim olsem ol pipel i mas stap isi.

Mi gat bikpela bilip long gavman bilong Somare olsem sampela ol kainkain senis bai kamap long ol distrik bilong yumi long sanap strong bilong dispela gavman, em i tok.

- Timon Henry

Wok painimaut go insait long planim ol AIDS siklain stap laip yet

Veronica Hatutasi i raitim

WOK painimaut i go het long ol ripot i kamap long dispela wik we i tok long planim laip

o i no dai yet tasol ol man i gat sik AIDS long Sauten Hailans Provins.

Na sapos dispela i tru, ol bai bihainim long givim mekim save long husat lain i wokim dispela pasin bikos em i brukim lo na humen rait wantaim.

Ekting Dairekta bilong Nesenel AIDS Kaunsil Seketariet (NACS), Romanus Pakure wantaim Ligel Opisa bilong NACS, Bomai Gonapa i bin tok insait long wanpela bung wantaim ol niuslain bihainim nius ripot long dispela wik Mande we i tok sampela hauslain long Sauten Hailans i wok long planim ol man i no dai yet tasol ol i gat sik AIDS bikos em i hat long lukautim ol.

Margaret Marabe bilong Yangome viles long Tari, Sauten Hailans i gat binatang bilong AIDS husat i bin stap long ples long 5-pela mun na karimaut ol AIDS aweanes wok long ples i bin givim ripot long dispela samting i go long *Post Courier* niuspepa na i kamap long pepa long dispela wik.

Bihainim ripot long pepa, nius i go aut long Intanet na wol i lukim pinis ripot na i wok long ring i kam long NACS long painimaut moa long dispela ripot na sapos em i tru. Long wanem, em i namba wan taim samting olsem, planim ol man i no dai yet tasol ol i gat sik AIDS, i kamap long wanpela hap bilong wol.

"Wol i lukim pinis ripot na NACS i kisim planti telepon kol long mipela i tok klia long ripot na sapos em i tru.

"Em i namba wan taim long dispela kain samting i kamap na em wol i hariap glasim PNG long em bikos em i brukim lo na bagarapim humen rait bilong wan wan manmeri.

"Bai mipela i karimaut wok painimaut na sapos ripot i tru, lo bai givim mekim save long

ol lain i wokim dispela pasin," Mista Pakure i tok.

Em i askim media long kisim gut ol ripot we ol i toktok long olgeta lain i stap

WOK SAVE KAMAP: Wok aweanes long sik AIDS save kamap olsem long dispela foto, tasol planti manmeri i save liklik na i pret yet long dispela sik. Fail Poto

insait long hevi na wokim gutpela balens ripot.

Long wankain taim, Mista Gonapa i sapatim ol toktok bilong Mista Pakure na i tok ol i kirap nogut long lukim dispela ripot long media na i no long ol Provinsel AIDS atoriti. Tasol ol bai painimaut as long dispela samting na sapos ripot i tru, ol pipel i wokim dispela samting bai kisim mekimsave aninit long lo.

"Dispela ripot i kisim yau na ai bilong wol na putim nogut piksa long PNG.

"Mipela tu i kirap nogut long dispela ripot we i brukim humen rait lo na bai mipela i mekim wok painimaut bilong mipela. Mipela i nogat opisal ripot long ol provinsel AIDS atoriti, ol polis na ol

kot.

"I kam inap nau na in ap mipela i karimaut wok painimaut na kisim trupela ripot, dispela stori em mipela i karim tasol long narapela na i no "responsible reporting."

"Manmeri i gat rait long ol i gat sik AIDS i no min olsem ol i mas kisim mekim save na dai.

"Bai mipela i singautim Mis Marabe husat i bin givim stori o go long niuspepa long kisim stretpela toktok long em," Mista Gonapa i tok.

Wantok Niuspepa i laik kisim moa toktok long dispela samting aste long Mista Pakure na Gonape, tasol ol i no stap long opis.

YUMI na HIV wantaim

Fr Jude Ronayne Forde OFM

"Kisim HIV long Mama" (PMTCT)

Wanpela man i bin kam long Saimon Sainin Senta na i tok olsem sampela ol wantok bilong em i bin kam long bus na ol i wari long laspela pikinini bilong bik brata. Ol i ting em mas i gat sik AIDS. Ol i laikim mipela long sekim pikinini.

Stori i go olsem. Bikpela brata i bin maritim yangpela meri - ating em i mas namba 3 o 4 meri nau. Tupela i marit na meri i gat bel. Meri i redi long karim pikinini na bikpela brata i sik nogut tru. Meri i karim wanpela pikinini man na tripela mun bihain bikpela brata i dai. Taim em i sik ol i sekim blut bilong em na i painim olsem em i gat bingatang bilong sik AIDS, HIV pinis. Dispela binatang nogut i bagarapim laip bilong em.

Ol i bringim yanpela boi i kam na mi wok long skelim em. Em i gat 5-pela krismas nau. Longpela mangi tasol em i bun nating. Skin bilong em i gutpela na i luk olsem blut bilong em i strong tu. Em i raun long senta olsem ol narapela mangi tasol - mekim planti nois, opim na pasim dua i go kam. Mi skelim olsem dispela mangi i gat strong na i amamas. Wanpela samting tasol mi no laikim em, em i gat kus.

Mi askim ol long mama bilong dispela mangi. Ol i tok, mama i bin dai tupela yia bihain long em i karim pikinini. Ol i no sekim blut bilong em tasol ol i tok em tu in dai long sik AIDS.

Orait. Mipela i sekim blut bilong dispela mangi na i nogat HIV long en. Em i fit tru.

Faipela yia ol famili i ting dispela boi i gat HIV pinis. Ol i ting em i kisim HIV long papamama bilong em. Tasol nogat. Na ol i ask, olsem wanem na dispela mangi i nogat HIV?

Namba wan samting - yumi no save sapos mama i bin i gat HIV taim em i gat bel na karim pikinini. Na tu yumi no save mama i dai long wanem sik bikos ol i no sekim blut bilong em. Narapela samting, bikos papa i HIV pinis ol i tambuim mama long givim susu long pikinini - em i dring susu long botol tasol.

Bipo, mama i HIV pinis na i karim pikinini, i no olgeta pikinini i bin kisim HIV. Nogat. Wanpela bilong tripela tasol (33 pesen) i bin kisim HIV. Tasol nau, sapos mama i painimaut em i HIV taim em i gat bel - i gat marasin bai ol dokta i givim mama bilong was long em na pikinini long bel wantaim. Dispela nupela rot i smat tru long was long bebi na wan wan bebi tasol bai kisim HIV long mama.

I gat wanpela rot bilong painimaut husat i gat HIV - sekim blut tasol. Na yupela ol meri i gat bel - tingim laip bilong bebi.

Ol Simbu rural helt senta kisim helpim

OL PIPEL long ol ausait ples (rural) bilong Simbu Provins i bai kisim gutpela helt sevis nau.

Dispela i bihain long ol helt senta we sios i papa long en olsem Sen Joseph's Haus Sik, Mingende Bogo, Kendene, Dirima, Nondri, Gogolme na Mai, i kisim helpim long Gavman bilong Australia.

Simbu Katolik Sios Helt Sevis i bin kisim K3.9 milien grent mani i kam long Australia PNG Insentiv Fan (APNGIF) long yia 2004 na em i bin yusim mani long helpim 4-pela rural helt senta long baim ol nupela masin, kar, mekim gut ol bilding samting na bildim ol haus bilong ol woklain.

Wanpela long ol nupela senis i kamap

long Sen Joseph's Haus Sik em long nupela medikel bilding we i gat long em x-re, dentol na patoloji masin we bai helpim ol woklain i karimaut gut wok bilong ol na sekim gut ol siklain.

Planti handret pipel bilong provins na ol opisal bilong ol gavman dipatmen, Sios Helt Sevis, provinsel gavman na AusAID (Australian AID, helpim han bilong Australia we i save wok long ol narapela kantri) i bin stap long opim bilong ol nupela bilding na masin las wik.

Long makim AusAID, Kaunsila Peter Costello i bin tok Australia bai go het wantaim ol ogenaisesen na pipel husat i strongim tingting long karimaut gut wok bilong lukim olsem ol pipel i kisim gutpela

helt lukaut.

Simbu helt sevis i wok hat long kisim jeneral na speselis sevis medikel sevis i go long ol lokol komyuniti long Simbu na hap long Westen Hailans Provins, Mista Costello i tok.

Em i tok sapot AusAID i givim em long luksave long strongpela na gutpela wok ol i mekim, na tu, strongpela na gutpela menesmen na gutpela gavanens long wok i karim kaikai.

Mista Costello i tok olsem ol nupela bilding na masin i putim dispela haus sik long mak we em i ken karimaut wok long sik AIDS we i bikpela hevi long provins na long Hailans rijen.

Madang amamas long Amerika Bihain taim bilong mi

Veronica Hatutasi i raitim

OL PIPEL bilong Madang, moayet, long Midel Ramu na long sait bilong helt sekta, i bin kisim gutpela helpim tru long US Nevi sip, MV Peleliu taim em i bin stap long tupela wik long Madang Provins.

Bipo Helt na Bogenvil Afeas Minista, Sir Peter Barter, i bin makim nupela Gavana bilong Madang na olpela Sief Jastis, Sir Arnold Amet husat i bin stap long Mosbi long kamapim bilong nupela gavman, na autim tok tenkyu bilong ol pipel bilong Madang long gutpela na bikpela helpim we nevi sip na ol woklain i bin givim, moa yet, long helt na humeniterien sait.

Mi makim maus bilong ol manmeri bilong Madang na tok tenkyu long wok na sevis we ol opisa bilong yu na ol volunta i bin mekim insait long 10-pela de

TENKYU: Sir Peter (rait) wantaim sampela ol soldia bilong Amerika i sanap wantaim ki na trakta we nevi helikopta i bin karim i go long Josephstaal.

Poto: Opis bilong Sir Peter Barter

yupela stap long Madang na Papua Niugini (PNG), Sir Peter i tok.

"Toktok mi mekim em liklik, bikos helpim we pipel i bin kisim long medikel sait, ol helt woka long

Josephstaal, Miak, Gaubin, Ileg, Modilon Haus Sik na Bunabun wantaim tu ol komyuniti wok we i bin kamap long Madang maket, Josephstaal, Miak na Panam, i bikpela tru," em i tok.

Em i tok skul na save we ol i bin givim, sapot long gutpela pasin na tingting na tok bung wantaim i strongim wok pren namel long ol manmeri bilong PNG na Amerika.

...Rejistaim mi tu

"OL PIKININI bilong yumi i gat rait long rejistaim ol husat na we ol i kam long em," Seketeri bilong Edukesen Dokta Joseph Pagelio i tok, long taim bilong opim 2007 Nesenel Skul Bet Rejistresen Wik liklik taim i go pinis long Waigani Praimeri Skul, Nesenel Kapitel Distrik (NCD).

Long dispela Nesenel Bet (mama i karim) Rejistresen eksasais, ol pikinini i gat sans long rejistaim husat tru em ol na ples ol i kam long en na long dispela rot, ol i ken kisim ol gavman sevis, Dokta Pagelio i tok.

Dokta Pagelio i tok long namba wan taim, Dipatmen bilong Edukesen i bin makim wanpela wik bilong givim sans long olgeta skul long karimaut bet rejistresen long ol skul.

Het tok, "Rejistaim mi long bihain taim bilong mi" i singautim olgeta PNG manmeri long rejistaim ol yet long bihain taim bilong ol wan wan na kantri.

Dokta Pagelio i tok olsem wanpela han bilong gavman, Edkesen Dipatmen i sapotim ol pikinini long ples klia na stap insait long plen bilong nesenel developmen.

Olgeta samting long lukautim yu long taim bilong Spots...

Johnston's Pharmacies

Wholesale
Spring Garden Rd Gordons
Ph: 325 3356 Fax: 325 0190 Email: sales@johnston.com.pg

Boroko
P.O. Box 1066 Boroko
Tabari Pl. Ph: 325 5336 Fax: 325 9411

Port Moresby
P.O. Box 146, Pt Moresby
Burns haus Champion Pd Ph: 321 4424

GLASIM TOK

wantaim FR LOLLINGTON WIAM

Stap isi wantaim God

Kleji (clergy) bilong Pot Mosbi Angliken Daiosis i holim wanpela bung long Nazareth pre haus long Laloki, stat long Ogas 13 i go inap long Ogas 15 long dispela yia. Bisop Peter Ramsden yet i go pas long ol kleji bilong em.

Bikpela as tingting bilong ritrit i olsem, taim bilong strongim wok bilong ol kleji na larim ol i kisim stretpela na gutpela tingting wantaim God pastaim na bihain ol i ken surikim wok ministri gen.

Dokta Glen Mola i skulim mipela long sait bilong helt. As tingting i olsem, mipela kleji i mas lukautim mipela yet long sait bilong helt bilong yumi na mekim ol gutpela wok. Na ol manmeri tu i mas amamas na wok bung wantaim long spirituel na fisikel welfea bilong ol manmeri.

Bisop Peter i surikim yet na skulim mipela long helt na pastorel kea.

Tu mipela i toktok long kofesen na ritrit/sarap. Yumi noken ting olsem yumi wok man bilong God na yumi stap stretpela. Nogat. yumi save mekim asua na yumi mas i go long sakramen bilong konfesien.

Insait long dispela ritrit Bisop Peter i givim em yet na mipela kleji man long i stap isi wantaim God long pre na tingting.

Em gutpela rot long ol stia man bilong ol arapela sios i mas givim taim long olgeta wok man bilong ol tu long stap wantaim God bihain karim aut wok ol lida man i givim ol.

Salim aigir long lukim Pop

James Kila i raitim

WANPELA Katolik Yut Grup long Faniufa, Goroka, long Isten Hailans Provins, i wok salim aigir, buai, smok, aisblok na ol loli, long kisim mani (fanresing) long stap insait long Sidni (Sydney), Australia, long Wol Yut De (WYD) selebresen long Jun neks yia.

Klostu long wan milien yangpela pipel bilong olgeta hap bilong wol stat long Yurop, Amerika, Osenia, Esia na Latin Amerika bai i go bung

long en na wol lida bilong Katolik Sios, Pop Benedict 16 bai stap tu long en.

Meri husat i go pas long Faniufa Katolik Yut Grup, Barbara Buburuv i tokim Wantok Niuspepa olsem ol memba bilong em i gat bikpela laik tru long go long Sidni, na ol i wok strong long kamapim ol fanresing bilong ol yet.

Mis Buburuv, husat em i wanpela praimer skul tisa long Sacred Heart Skul long Faniufa, i ol i salim toksave i go long husat ol Kristen lain i

laik mipela i mekim komyuniti wok olsem klinap, katim gras o klinim flawa gaden long sapatim ol.

Em i tok bikpela tingting bilong ol long go long Sidni neks yia em bikos Australia em i klostu na dispela bung em gutpela sans long go na bung wantaim ol narapela Katolik yut na serim ekspiriens.

Mis Buburuv i tok tu olsem narapela samting tu em long dispela bung Pop Benedict 16 bai givim toktok na mekim

misa, na ol Katolik i amamas long go na stap insait long misa we hetman bilong Katolik Sios long wol bai givim toktok.

"Itali (Italy) na Rom (Rome) em i longwe tru olsem na taim Pop Benedict i kam klostu long Australia, mipela i amamas tru long makim PNG wantaim ol narapela yut bilong kantri long go daun," Mis Buburuv i tok.

Em i tok olsem nau yet ol memba bilong Faniufa Yut mas redim K3,000.00 wan wan long go daun long lukim Pop Benedict 16.

Moa long K2,800 long helpim Sen Peter's

NIUGINI Ailans(NGI) Liteji komyuniti long Sen Peter Sanel Peris, Erima, long Nesenel Kapitel Distrik (NCD) i kamapim moa long K2,800 long "Garage sale" fanresing bilong ol insait long sios graun long wiken.

Ol perisina na ol liteji na spirituel grup long Sen Peter's i wok hat nau long karimaut ol fanresing long mekim sios bilding i go bikpela. Em bai nidim moa long K100,000 long kamapim.

Antap long "Garage Sale" o bungim ol samting we ol i no nidim long

haus na salim ol samting bilong painim mani na givim olsem kontribusen bilong ol bin wokim long Ogas 18,2007.

Fanresing i bin go gutpela stret wantaim sapat bilong ol perisina, ol liteji grup na pablik long Erima na Gordons.

Dispela em namba wan taim peris o wanpela literi grup long Sen Peter's i holim "garage sale" olsem hap bilong fanresing wok. Askim i go long ol arapela peris rijenal grup long wokim wankain olsem na peris i ken bungim inap mani bilong sios.

Ol kam long longwe ples

WOKABAUT: Bikman bilong Solomon Ailan delegesen long All Pasifik Preia Asembli na pikinini bilong em long opening seremoni mas. APPA preia bung i bin stat long Sande na bai pinis long Septemba 1.

Poto: Nicky Bernard

Coverage

We are reaching

OUT TO THE REMOTE PARTS

AND IT'S YOUR BROTHER, MOTHER AND RELATIVES THAT WE THOUGHT ABOUT IN THE VILLAGE.

Always PNG, Always TELIKOM, Always there

Coverage

Don't be limited to your calls. . .

WE HAVE MORE MOBILE COVERAGE AREAS

Think about it. . . buy a Start-up kit with a K10.00 free call credit

Port Moresby
Kerema
Rabaul
Alotau
Popondetta

Wewak
Madang
Kimbe
Kiunga
Bialla

Kavieng
Lorengau
Mendi
Vanimo
Lihir

Goroka
Tari
Maprik
Wau
Ialibu

Angoram
Ambunti
Lae
Bulolo
Buka

Mt Turu
Tabubil
Kokopo
Ramu
Arawa

Yangoru
Aitape
Mt Hagen
Wapenamanda
Central province

K25 start-up kit

Plus K10.00
Free call credit

Always there!

Raun wantaim ol Meri na Pikinini

KANTRI BILONG MIPELA: Ol yangpela meri bilong Solomon Ailans i mas wantaim fleg bilong ol long All Preia Pasifik Asembli (APPA) bung long Mosbi long wiken.

KALA: Ol meri bilong Bogenvil Otonomes Rijen i opim bung wantaim singsing na danis bilong ol.

BUNG: Planti ol PNG mama i stap insait long dispela APPA bung. *Ol poto: Nicky Bernard*

Moa ileksen aweanes mas kamap long rurel komyuniti

Veronica Hatutasi i raitim

MOA aweanes i mas kamap long ol rurel eria bilong skulim ol manmeri long pasin bilong vot, Erigeri Singin em wanpela meri lida na kendidet i bin resis long Nawae Open ilektoret insait long Morobe Provins i tok.

"Nogat planti wok aweanes we ol rurel komyuniti i ken klia long ileksen i bin kamap.

"Sampela samting we i mekim na sampela kendidet i bin painim hat long go aut long planti eria na karimaut ol aweanes wok em long rot i no gutpela na long sait bilong trenspot, em i hat," Mis Singin i tok.

Em i tok olsem long ol meri insait long ol rurel eria, pasin tumbuna i stap strong yet we ol meri i stap aninit

MI WAN: Dame Carol (lephan), wanpela meri tasol gen, husat i stap long Palamen. Long poto em i stap long wanpela bung long promotim wanpela awod long strongim ol meri. Meri sanap wantaim em, em Claire Hayes husat i bin go pas long Nivea awods. *Fail Poto*

long ol man na ol i no inap long wokim disisen long laik bilong ol yet.

Dispela i karamapim disisen tu long husat ol bai vot long en.

Long Nawae ilektoret, 37 pipel i bin resis. Tupela em ol meri - wanpela husat em i Mis Singin.

Mis Singin i wanpela save meri lida husat i bin wok long Pablik Sevis, Turisim Promosen Atoriti na Nesanel Ivents Kaunsel long planti krismas. Na long 2007 Nesanel Eleksen, em bin laik helpim pipel bilong em long ples na kamapim sampela senis olsem meri

na em bin sanap tasol em i no win.

Long 91 meri insait long PNG i bin sanap long nesanel ileksen, wanpela meri tasol, Dame Carol Kidu i bin win na kisim bek sia long Mosbi Saut insait long Nesanel Kapitel Distrik.

Paia bagarapim sindaun bilong famili

Sape Metta i raitim

WANPELA mama na famili bilong em long Genoka Setelmen, Goroka lsten Hailans provins i stap long hevi na wari na i singaut long ol famili, wantok, pren, brata susa na sios long givim helpim bihain long paia i kukim famili haus bilong ol long las wik.

Mama Betty, papa Michael Eben Ulopi na 10-pela memba bilong famili i stap wantaim wari nau bikos paia i kukim haus we ol i stap long em long 23 yias na olgeta samting olsem klos, ol samting bilong kuk na kaikai long en, ol tumbuna bilas, tupela masin bilong somap, aisbokis, frisa na ol nupela kago we Mama Betty i save salim long liklik infomol sekta bisnis bilong em na mani.

Mani mak long ol samting i bin lus long paia em K10,0000.

Mama Betty na man bilong em, i bilong Simbu Provins tasol 23 krismas i go pinis, ol i bin lusim asples Suagava na kam sindaun long Genoka Setelmen long Goroka na ol i sanapim haus na ol i save stap long hap wantaim ol famili memba bilong ol.

"Nau yet, mi na ol famili i nogat

HELPIM: Mama Betty na famili bilong ol i sanap long haus paia i kukim. *Poto: Sape Metta*

wanpela kago i stap. Ol samting bilong mipela olsem klos, tupela masin bilong somap, ais bokis, frisa, kerosin stov, bet, matres, blanket, ol kago bilong haus kuk, wanpela wilbaro na ol nupela kago samting bilong salim long maket i kos moa long K1,5000 i paia olgeta. Olsem na

famili i singaut long ol arapela lain long givim sampela liklik helpim long mipela," Mama Betty i tok.

Em i tok sapos husat i laik helpim, yu ken ringim sios opis long 7321564 o yu ken bringim helpim bilong yu i go long sios bilong Yunaitet Pentekostel Asembli long Goroka yet.

“WANTOK STAP AIDS FREE” KUPON KOMPETISEN

Stap insait long wan wan mun dro na winim wanpela fri riten balus tiket i go long wanem hap insait long PNG long gutpela luksave i kam long AIRLINES PNG. NEKS DRO DE: FRAIDE, SEPTEMBER 28, 2007

Raitim ol ansa bilong yu na salim kupon i kam long: WSAF KEMPEN, P.O.Box 961, Boroko, NCD.
Kamap wanpela fri netwok kempen memba bilong "Friends That Care (FTC) Production.

Ringim mipela nau long painimaut moa ringim Tel: 325 4718.

Question:

Q31: Yu harim planti toktok long promotim na tok klia long yusim kondom. Wanem tingting bilong yu long yusim kondom olsem wanpela rot bilong banisim yu yet long ol STI na HIV/AIDS?

Answer: -----

Name: -----

Sex: -----

Age: -----

Address: -----

Contact: -----

PNG MICRO-FINANCE LTD
Helpim Yu Long
Lukautim Yu Yet

Hela

Dia Edita,
Mipela ol Hela long Sauten Hailans provins Papa God i blesim mipela.
Em givim liklik risos olsem wel, ges, gol na antap long dispela 2007 Nesenel Ileksen mipela prea Papa God long gutpela lida na Kristen man olsem Anderson Agiru.
Mipela Hela i bilip long Papa God tasol.

TOLO WAKALO KOROBA HELA SAUTEN HAILANS PROVINS

Polis pe

Dia Edita,
Mi wanpela komyuniti polisman husat i bin wok wantaim ol poling opisa long 2007 Nesenel Ileksens. Wari bilong mi em i olsem, Provinsel Polis Komanda (PPC) Leo Kabilo i bin baim ol polisman olsem, sampela i kisim K1,000 na sampela em i baim ol K700 na mipela sampela i bin kisim K600 tasol.
Long harim bilong mi em i olsem, Iektorel Komisin i bin tok pe bilong ol sekyuriti pesenol em bai K2,100. Tasol wanbel i stap bikos mipela i no wok tupela o tripela wik, tasol bilong wanem na PPC i baim narapela reit long mipela ol komyuniti polis?
Plis PPC o sampela lain bekim pas na stretim tingting bilong mi.

SEIWOK BATOWINY WES KOS, WEWAK IS SEPIK PROVINS

Tenkyu Sief

Dia Edita,
Long Sarere nait 18/08/07 mi go kaikai o dina long nait long Windjamma Hotel.
Mi laki tru long lukim Gren Sief Praim Minista Sir Michael Somare tu i stap long dina na mi stori wantaim em na tok tenkyu long em i winim sia long Is Sepik long 5-pela moa yia gen .

JOHN KRISAKI WEWAK, ESP

Ol Madang MP mas wok bung

Dia Edita,
Mi wanpela mangi Midel Ramu (Middle Ramu) long Simbai, Madang Distrik, tasol nau mi mangi Wes Kimbe, welpam kantri.
Hia em wari bilong mi na mi laik autim i go long 6-pela Memba bilong Palamen bilong Madang Provins long putim han wantaim na wok bung.
Plis maski long wanwan. Dispela kain tasol na mipela ol bik bus ples i nogat sevis bilong gavman. Bikpela samting em rot. Stat long taim mipela kisim Indipendens i kam inap nau 2007, 32 yia olgeta mipela Simbai i no

senis liklik.
Nau mi givim askim bilong mi long yupela 6-pela MP na Gavana, yupela mas wok bung wantaim na givim sevis long mipela ol distrik pastaim.
Nambawan laikim bilong mipela em rot. Rot em sevis. Mi laikim tripela distrik mas kam pas; 1) Simbai, 2) Usino-Bundi, 3) Raikos. Bihain orait ol narapela distrik.

DICKSON AIBES KIMBE, WNPB

Wanem taim bai wok pinis long Waigani draiv?

WAIGANI WARI: Dispela foto i soim Waigani draiv rot. Hap han rot ol i wok long en pinis, narapela i stap yet. *Poto: Nicky Bernard*

Dia Edita,
Mi wanpela mangi Gordons, na mi wanpela draiva long Mosbi siti.
Mi rait i kam long *Wantok Niuspepa* long askim sapos ol lain long Nesenel Kapitel Distrik Komisin (NCDC) i mas tok klia long mipela ol takis peia long wanem taim stret bai dispela rot long Waigani draiv bai pinis.
Mi lukim olsem dispela rot i pulim longpela taim stret.
Mi les nau long ron long dispela rot bikos taim kar i go antap long dispela rot bai yu harim olsem kar tu i kraik long skin bilong em, na yu bai ting olsem kar i laik bruk long namel o kain samt-

ing olsem.
Mi no tok olsem ol i no wokim gutpela wok, ol mekim gut tru tasol wanpela samting long bik morning ol greda bilong ol i mas go na gredim dispela karanas rot na bai flet na ol kar i noken kalap kalap.
I luk olsem dispela rot long baksait long Telikom haus i wok long kamap gut olsem na olgeta draiva i save laik long ron long en.

Draiva Boi Siti POM

Plis Gavana Parkop, helpim mipela, helpim yu

Dia Edita,
Pastaim tru, mi laik givim bikpela tok amamas long Powes Parkop long winim sia bilong NCD Gavana.
Mipela planti lain i bilip olsem bai yu stiaim NCD insait long dispela 5-pela yia bilong yu.
Mi laik givim bikpela sapot long dispela toktok yu bin tokaut long EMTV nius long namba 26 de bilong mun Ogas long ol residens na ol bisnis haus long klinim bekyad bilong ol.
Narapela samting em Gavana yu mas putim stop long ol manmeri i salim buai long fran bilong ol bikpela na liklik stua. Ol manmeri i laikim buai, go long buai maket stret na baim.
Bikpela ai sua stret em spet bilong buai. Ating i gutpela sapos yu ken yusim ol ami long sanap long

olgeta kona bilong siti na wilwilim ol manmeri i spet nabaut.
Sampela bilong mipela i save kaikai buai tasol mipela i save lukautim spet bilong mipela.
Laspela poin bilong mi em, mi yet i save laik klinim hap bilong mi tasol dispela wara bil bilong Eda Ranu i save kilim mi wansait. I gat sampela rot we bai yu ken stretim wantaim Eda Ranu?
I no stret long mipela i save baim bikpela wara na ol lain long setelmen i save kisim wara fri. Plis helpim mipela so mipela i ken helpim yu long kipim Mosbi klin.

JAMES WIA GORDONS NCD

Stretim hevi bilong rot

Dia Edita,
Mi no amamas tru long sampela ol manmeri bilong Tokopa na Napila lain bilong Mt. Hagen, Westen Hailans Provins. Ol i save blokim rot bilong Sauten Hailans na Enga. Ol dispela lain Napila na Tokopa i save blokim rot na stop ol PMV na bus long gan na bus naip wantaim long rot. Ol save reipim ol meri na

i sekim ol poket o bilum na kisim moni bilong mipela na kilim mipela olsem pik na dok long rot.
Long wanem mipela em papamama bilong Kutubu oil na Porgera Gol Main olsem na ol i wok long mekim i stap. Mi singaut long Sauten Hailans Provinsel Gavman na Enga Provinsel Gavman long wok bung wantaim na

wokim rot bilong Hiritano Haiwe na kam long Kerema Kikori na joinim Sauten Hailans. Sapos yupela opim dispela rot em mipela i ken i go kam long Mosbi long kosta bas.

JACKY KULI PANGIA SHP

NCD pulap long pipia

Dia Edita,
Klostu bai tripela wik na nogat wanpela muv long ol wok manmeri long NCD long rausim ol pipia long siti. Sapos yu raun raun insait long siti bai yu lukim planti pipia i pulap na i luk olsem ples dam stret.
Em i no luk klin na i no luk olsem siti moa. Em i luk olsem wanpela bikpela setelmen

wantaim pipia pulap gut long kantri bilong stret.
Mi no amamas long dispela na mi laikim sapos gavana i lukluk long hariap na stretim gut siti.
Em i nesenel kapitel bilong PNG na i mas luk klin na oltaim mas nogat pipia. Yumi save gat ol turis o ol arapela man long narapela kantri i save kam raun na dispela i no inap luk

gut long kantri bilong yumi.
Hariap na stretim. Ol dok i wok long amamas olsem planti pipia na i wok long rausim ol long plastik na bin beg na putim nabaut nabaut long olgeta hap.

KONSEN SITISEN MOSBI

Toua, meri tru bilong PNG

Dia Edita,
PNG i amamas long harim olsem meri bilong apim ain i winim gol medol long SP Gems. Em dispela meri tasol, Dika Toua.
Mi bin amamas stret long taim mi harim olsem em i winim gol na amamas olsem em i putim PNG long fran stret long taim bilong pilai.
Em i givim hop na bilip olsem long ol narapela pilaia olsem, ol inap long kisim gol long apim namba i go antap. Em trupela meri na meri bilong givim gutpela tingting

na strongpela bilip long ol narapela olsem, ol inap long kam bek long ples wantaim gutpela namba na amamas.
Tim PNG, mipela ol manmeri bilong yupela, i stap long baksait bilong yupela. Mipela bai sapotim yupela i go inap gem i pinis.

RED, BLAK NA GOL SAPOTA STRET MOSBI SITI

Yu laik autim tingting bilong yu - Salim wanpela pas i kam long Edita long:

Ol Pas i go long Edita P. O. Box 1982 BOROKO NCD

Sapos yu save long email, yu ken salim pas bilong yu i kam long: editorial@wantok.com.pg

Yu mas raltim tru tru nem, telepon namba na pos opis bokis bilong yu. Sapos nogat, mipela i no inap putim pas bilong yu insait long pepa.

Wantok i gat rait long katim o stretim ol pas bal em i bhainim olgeta lo bilong niuspepa.

KOMENTRI

Pipel laikim tok klia long skelim bilong mani

ASDE apinun, nupela Nesenel Eksekutiv Kaunsil (NEC) bilong gavman i bin kisim luksave.

Na bihainim long ol i mekim tok promis long Gavman Haus, wanem samting bai kamap nau?

Long dispela taim nau kantri bai mas wetim wan wan ol minista long autim tok na makim klia rot ol bai bihainim na mekim wok long em.

Ol bikpela ministri olsem Tresari na Fainens bai mas redim olgeta pepa bilong kirapim na skelim saplimentari baset bipo long Nesenel Palamen i sindaun wantaim ful NEC bilong gavman long namba 18 de bilong mun i kam.

Dispela bai wanpela long ol bikpela wok ol nupela minista i mas kirap na mekim kamap nau. Na wankain olsem mipela long media bai lukluk strong long glasim wokabaut bilong nupela NEC, ol pipel na bisnis komyuniti tu i wok wetim toksave long ol nupela minista.

Minista bilong Woks na Sivil Eviesen na Mema bilong Kandep, Don Polye i bin tokaut long ol wok plen em bai lukluk long karimaut long dispela faivpela yia i kam. Em nau dispela i makim olsem wanem kain wok las gavman i bin kirapim, bai go het yet. I luk olsem maski sapos i gat nupela minista i kisim opis, bikpela as tingting bilong Nesenel Alaiens gavman bai stap yet.

Olsem na i luk olsem wok bilong sanapim na makim ron bilong nupela gavman i wok go het gut. Na olsem wanem long oposisen?

Dispela wik nau i makim laspela wik bilong mun Ogas we gavman i makim pinis ol minista bilong em.

Na bipo long palamen i sindaun gen long Septemba 18, bai kot bilong oposisen agensim Prais Minista Gren Sief Sir Michael Somare i kamap long Septemba 17. Dispela nau em kot i makim pinis bai ol i mas stretim bipo long palamen i sindaun.

Sapos ol i rausim bai dispela gavman i sanap nau. Na sapos kot i skelim olsem Sir Michael i nogat as long holim yet lidasip bilong Nesenel Alaiens, ating sindaun i senis liklik.

Tasol nau yet ol minista i kisim luksave na tok promis pinis. Nau bai mipela i laikim ol long strongim ol projek bilong las gavman we i gutpela na senisim o rausim ol projek we i no givim gutpela kaikai long ol pipel bilong yumi.

Wan wan ol nupela memba i wok mekim gutpela wok insait long wan wan ol eria bilong ol. I gat sampela ol arapela i go bek long ol provins bilong ol long lainim gut rot bilong wokbung wantaim ol provinsel administresen bilong ol.

Yumi mas save long plen bilong wan wan minista. Em nau bai yumi save sapos sindaun bilong yumi long neks yia i kam bai orait o nogat.

Taim bilong skelim ministri

OL nupela minista bilong Somare Gavman bai makim wanem kain strong ol bai i gat na hamas yia bai dispela strong bilong Gavman bai stap long en.

Namba wan samting Somare bai glasim em long pati husat em bai maritim na stap wantaim inap long 2012. Long nau yet grup bilong Somare i gat planti pati i stap insait na ol i putim ai tasol long wanem kain skel bai Somare i givim long ol. Ol bikpela pati olsem Pipels Nesenel Kongres (PNC) aninit long Peter O'Neil, Pangu Pati aninit long Andrew Kumbakor na Pipels Eksen Pati aninit long Gabriel Kapris bai laki long kisim moa long wanpela ministri tasol dispela i mas kam wantaim trupela marit we ol bai stap wantaim long taim nogut na gutpela taim i go inap long 2012.

Long bipo yumi save harim stori bilong ol vot i nogat bilip long Gavman i save kamap em bikos ol pati i no amamas long

ol yet na ol save bruk na kamapim Oposisen na salensim Gavman. Bruk i save kamap bikos long pasin bilong skelim wok ministri long ol memba bilong wan wan pati. Taim ol save win long ileksen na go long kem, ol save pasim tok na wanbel long wanem kain wok na rot ol bai sanapim na strongim ol yet na bihainim. Sapos dispela wanbel i no wok gut long taim bilong tilim ol wok ministri, Gavman inap bruk. Olsem na wanpela bikpela samting long strongim Gavman em long luksave long pati lain na skelim gut wok ministri long ol.

Narapela samting we inap mekim Somare i skelim wok ministri bihainim em long luksave bilong Papua Niugini (PNG) aninit long rijen. Kain

olsem ol Momase i ken kisim sampela ministri, sampela long Hailans rijen, sampela long Sauten rijen na wankain tu long Niugini Ailans (NGI) rijen. Ol rijen we i gat bikpela bisnis o projek long olsem Hailans we i gat wel na ges projek bai askim long kisim ol sinia ministri olsem Deputi Prais Minista, Spika o Fainens, wankain tu olsem long NGI o arapela rijen tu.

Long dispela mak, Somare bai glasim gut wok ministri na givim bikos taim em tilim wok, arapela rijen inap mekim nois tu. Olsem na Somare bai sindaun gut tru wantaim ol save-man bilong em long skelim na tilim gut dispela samting kain olsem man i mas katim pik gut tru na skelim gut long ol famili bilong em. Olsem na sait bilong rijen tu i save gat luksave long wok bilong skelim na tilim wok ministri long ol memba insait long Gavman.

Wanpela bikpela samting tu em Somare bai tingting long

Gavman bilong em mas ranim gut kantri na kamapim ol gutpela wok na rekot we nem bilong Gavman bilong em bai kamap gut.

Olsem na taim em laik skelim ministri bai em tingting tu long givim wok long ol sinia na ekspirisen memba husat i save long holim na ranim wok bilong kantri. Bikos dispela bai kamapim na strongim polisi bilong Gavman long ron gut na kamapim kaikai bilong polisi bilong Gavman.

Sapos em abrusim dispela bai Gavman bilong em i no inap kamapim wanpela gutpela samting long kantri olsem kirapim ikonomi o bisnis, ranim gut ol sevis olsem helt na edukesen, lo na oda hevi bai kamap moa na arapela hevi moa.

Olsem Gavman bilong em i no inap gat gutpela rekot na vot nogat bilip inap kamap long senisim Gavman bilong em. Olsem na taim em skelim Gavman em bai skelim kain samting olsem tu.

PNG Kristen Kantri em i olsem sios bilong God

Sios em olsem ol han bilong diwai wain long gaden bilong God

Long Olpela testamen (Ais 5:1-7) i gat dispela tok piksa long diwai wain. Long Jon 15:1-11 dispela tok piksa i gat nupela mining na i tok save long sios. Papa God em i olsem gutpela man bilong bosim gaden na em i laikim ol diwai wain i karim kaikai. Olsem na em i save lukautim ol diwai wain. Em i save katim ol han bilong diwai na sapos sampela diwai i dai pinis em i rausim dispela. Jisas Krai em i olsem stik bilong diwai wain. Em i save givim laip na kaikai na strong long ol han bilong diwai. Olgeta Kristen tru i olsem wanpela han i pas insait long Krai.

Jon sapta 15 i lainim yumi olsem, ol manmeri insait long sios ol i gat wok bilong karim kaikai. Dispela bai i givim amamas long God, man bilong bosim gaden bilong yumi. Nupela Testamen i tok sapos yumi brigim arapela manmeri i kam long Krai dispela em i olsem yumi "karim kaikai" (Jo 4:36). Na taim yumi wokabaut long pasin bilong Krai dispela

OL PRINSIPOL BILONG GUTPELA LIDASIP wantaim Evangelist OHARE JABERE

em i narapela rot bilong karim kaikai (Ga 5:22-23).

I gat wanpela rot tasol bai yumi ken karim dispela tupela kain kaikai long laip bilong yumi. Yumi mas i stap long Krai o stap klostu long em long olgeta samting yumi mekim. Sapos sios i pas wantaim Krai na i mekim wok long strong bilong Krai bai em i amamas tru na God i bekim beten bilong em. Na sios bai karim dispela kaikai olsem God i laikim (Jo 15:7-11).

Sios em i olsem sipsip bilong Gutpela Wasman

Dispela em i narapela tok piksa bilong olpela testamen (Sam 23; Ais 40:11). Tasol long nupela testamen em i gat nupela mining na i tok save long sios. Baibel i tok save long dispela tok piksa long Jon 10:1-8; 21:15-17;

Luk 12:32, 15:3-7; Hibr 13:20-21.

Bikpela Jisas Krai em i gutpela wasman bilong sipsip. Em i lusim laip bilong em bai em inap i kamap dua na bai ol sipsip inap i kam insait long banis (Jo 10:7-11). Taim Krai i dai long diwai kros dispela i opim rot bai ol sipsip i lus na i bin ronawe ol inap i kam bek insait long banis. I nogat narapela rot bilong kisim bek ol. Taim yumi bilip olsem Krai i bin dai long kisim bek yumi, long dispela taim yumi kam insait long sios. Taim Jisas i dai long diwai kros dispela i soim yumi, wasman bilong sios i gat bikpela sori tru long ol sipsip bilong en.

Dispela tok piksa i soim yumi tu, Gutpela Wasman i save givim kaikai long ol sipsip na was long ol na staim na lukautim ol (Sam 23). Olsem na ol sipsip i mas harim maus bilong wasman na bihainim em long olgeta de (Jo 10:14, 16, 27).

Bikpela Jisas i bin tok long planti banis o haus bilong ol sipsip, tasol em i tok long wanpela lain sipsip tasol. Em i tok tu oltaim em i mas brigim ol manmeri i stap ausait long sios i kam

insait long dispela wanpela lain sipsip (Jo 10:16).

Sios em i olsem wanpela lain man bilong narapela ples i laik painim ples tru bilong ol long heven

Dispela graun em i no ples tru bilong yumi. Yumi olsem man bilong narapela ples. Yumi stap liklik taim tasol long dispela graun na bihain bai yumi go long ples tru bilong yumi, em heven (1 Pita 2:11; Fi 3:20).

Taim yumi stap na mekim wok long dispela graun yumi kisim maus bilong king bilong heven na yumi autim tok bilong en (2 Ko 5:20).

Bikpela Jisas Krai em i pes man bilong yumi na em i bin opim rot na em yet i dispela rot bilong brigim yumi i kam long haus bilong papa God (Jo 14:1-6; Hi 2:10; Ap 5:31).

Olsem na sios i ken amamas na wetim taim bihain. Taim yumi gat planti hevi na wokabaut bilong yumi i hat tumas, yumi mas bilip na lukluk i go long Jisas long wanem ples tru bilong yumi em i heven, em i ples bilong God yet (Hi 11:13-16; 13:14; Ki 3:1-3; Rev 21:2-4; 22:14).

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

P.O. Box 1982, Boroko, NCD Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia 52 niuspepa

Ples: PNG K220.00 AUSTRALIA US\$110.00 ASIA PACIFIC na JAPAN US\$150.00 AMERICA na EUROPE US\$210.00

General Manager Elizabeth Konga

Editor Neville Choi

Published at Section 58, Allotment 3 Office 2, Waigani Drive.

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 55%, 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 term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Bihain taim bilong ol aborijini pipel mas wankain wantaim olgeta Australia pipel

PRAIM Minista bilong Australia John Howard, i tok bihain taim bilong ol aborijini pipel i mas kamap wankain olsem olgeta pipel bilong Australia.

John Howard i mekim namba wan lukluk raun bilong em i go long wanpela Aborijini komyuniti, bihainim tokaut bilong em long Komenwelt i mas i go insait na helpim ol aborijini komyuniti long Noten Teritori, tupela mun i go pinis.

Astingting bihain long en, em bilong stretim gut ol sevis insait long ol bus ples komyuniti na daunim ol hevi i kamap long drak, spak dring na raskol pasin.

Em i bin holim ol toktok wantaim kaunsil long Hermannsburg, Wes bilong Alis Springs (Alice Springs).

Mista Howard i tok, em i bin tokim ol Aborijinal lida long dispela tingting bilong em long statim dispela intavansen o Komenwelt i go insait na kisim wok bilong helpim ol aborijinal komyuniti.

"Mipela i gat wanpela likli as tingting tasol na em bilong luksave long sindaun bilong ol as ples pipel long histori na laip bilong dispela kantri. Bihain taim bilong ol bai i mas wankain tasol olsem hap bilong Australia komyuniti. Tasol inap ol i ken kisim hap bilong dispela bikpela kantri, bihain taim bilong ol bai no inap bagarap."

Lokol humen raits amamas wantaim lo bilong stopim humen trafik lo

SIVIL Sosaiti o ol komyuniti ogenaisesen bilong Kambodia (Cambodia) i tok welkam pinis long hap bilong wanpela bil bilong traime stopim trafik o stilim na salim bilong ol meri na pikinini.

Lokol humen raits ogenaisesen, LICADO, i tok Cambodia bihainim stretpela rot long kempen agensim dispela pasin.

Presiden bilong LICADO, Pong Chievkek (Pbong chew-ge), i tok em i hop bai ol i rausim nem bilong Kambodia US bleklis olsem, kantri em nem bilong em i no gut long dispela ol hevi bilong haitim na salim ol meri na pikinini.

Dispela bai traime long pasim humen trafik na seks bisnis na lukautim humen raits na gutpela sindaun bilong pipel na apim wok bilong helt ken a sindaun bilong pipel.

SAMOA: Pasim bilong niuspepa i no gutpela tumas

EDITA o niusbos bilong wanpela niuspepa long Samoa em paia i bin kukim daun long wiken i tok olsem polis i wok long mekim ol wok painimaut long dispela paia.

Edita bilong Newsline Samoa, Cherele Jackson, i no bin laik tokaut sapos sampela lain i bin laik kamapim bagarap long dispela niuspepa o nogat.

Tasol em i ting dispela pasin bilong kukim niuspepa pastaim tasol long stat bilong Saut Pasifik Gems, em i kamap olsem bikpela wok bilong ol wok nius o iven long kantri i wanpela samting em i wok long tingting tumas long en.

Em i bin tokim Radio Australia Pacific Beat progrem olsem paia i bin kukim na bagarapim olgeta opis bilong niuspepa long Apia.

"Olgeta samting i lus pinis - printing pres, editorial seksen, nius seksen, akauns na maketing. Olsem na olgeta hap bilong mekim wok bisnis i lus pinis. Mipela nogat samting moa."

Qarase no laik go bek long Suva nau

FII praim minista bipo, em ami i bin rausim em long wok bilong en, Laisenia Qarase, i tok olsem wanpela tok lukaut em i bin kisim olsem bai ol i kilim em na ol tambu em ol i putim long em i no ken go nabaut nabaut nau bai stopim laik bilong en long go bek long Suva, biktaun bilong kantri.

Steve Holland i ripot olsem Mista Qarase i bin wok long tingting long go bek long Suva long dispela Fraide i kam, na dispela bai nambawan taim tru bilong en long go long Suva stat long taim ami i bin rausim em long wanpel ku long mun Desemba long yia i go pinis.

Tasol Mista Qarase i tok nau ol dispela tok lukaut i mekim em long lus tingting long dispela wokabaut bilong en i go long Suva.

"Mi kisim wanpela det tret (ol i tok lukaut long mi olsem mi bai dai). Wanpela telepon kol. We man i ring i tok olsem em i stap wantaim ami."

Mista Qarase i tok tu olsem interim gavman i bin tokim wanpela bikpela balus kampni em i saver ron yet insait long kantri long noken larim em i ron long ol balus bilong en. Atoni Jeneral bilong Fiji Aiyas Sayed Kaiyum, i tok em no save sapos dispela toktok bilong Mista Qarase i tru o nogat. "Em nau, yu save em i ken ron long Lau i go long Suva na i go long laik bilong em. I nogat wanpela banis i holim em long mekim dispela."

Mista Qarase i tok em bai no nap go nau long Suva long Fraide, tasol em i tok gen olsem em bai go het yet long askim strong na kamapim hevi long interim gavman.

WANTO TOK PISIN NEWS from Radio Australia
radioaustralia.net.au

Harim TOK PISIN long Radio Australia
101.9FM Port Moresby

Tok Pisin Service
8am - 7am 6080; 7240(KHZ)
7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

Sanap Yet

TINGIM KOKODA: Tupela ami veteran bilong namba 39 Batalien Harry Barkla (lephan) na Peter Holloway long Bomana Woa Matmat i bin stap long wanpela memoriel sevis long tingim ol brata bilong ol i bin dai long bikpela woa pait long Papua Niugini long Wol Woa 2. Tupela i bin raun i kam bek long PNG wantaim 4-pela arapela Australia woa veteran na bihain ol i bin go bek long Isurava long Kokoda Trek long makim namba 65 anivesari bilong wanpela bikpela pait i bin kamap long hap long mun Ogas, 1042.
(AAP Images Poto/ Lloyd Jones)

PNG polis mekim wok painimaut long planim nating ol HIV/AIDS sikman

POLIS long Papua Niugini i (PNG) wok long mekim ol wok painimaut long ol stori olsem sampela lain long Sauten Hailans Provins i bin planim nating sampela pipel husat i gat sik AIDS taim ol i stap laip yet na ol i no dai.

Niusman bilong mipela long Papua Niugini, Steve Marshall i ripot olsem Nesanel AIDS Kaunsil Deputi Dairekta long PNG, Romanus Pakure i tok ol i salim pinis ol polis na ol helt ke wokmanmeri i go long dispela ples bilong mekim ol wok painimaut.

"Ol pipel i wok sutim tok long ol pipel i gat HIV olsem pasin posin i kamap long givim sik long ol. Sapos dispela i tru, mipela i mas go na painimaut moa stori long dispela - sapos olgeta i pas raunim pasin na pret long kain samting olsem pasin posin," Mista Pakure i tok, em i tru ol wok bilong skulim na toksave long ol pipel long dispela sik AIDS i no save go long planti ples o rurel eria.

Ol i ting olsem samting olsem 2 pesen long siks militan pipel long PNG i kisim sik AIDS.

Hevi bilong pawa saplai long Noten Marianas i go het yet

OL I tilim aut gen pawa saplai insait long tupela wik long Saipan, bikpela ailan bilong Noten Marianas.

Gemma Casas i ripot olsem, "The Commonwealth Utilities Corp em gavman i papa long en, i bin pasim pawa saplai long olgeta tu awa insait long ol viles long wanem i nogat inap pawa i ron.

"Tasol ol pipel na ol papa bilong ol bisnis i no amamas na autim strongpela toktok long gavman long ol dispela blekaut."

Pres Seketari Charles Reyes Jr, i tok gavman i bilip sapos ol i salim na praivet kampani i ronim pawa saplai long Saipan, em bai stretim hevi long pawa saplai.

RAMSI i tok em i no tru olsem em i bringim ol soldia bilong wokim wok sekyuriti

RIJENAL Asistens Misin long Solomon Ailans i tok ol toktok bilong Solomon Ailans Polis Komisina Jahir Khan i no tru olsem ol i bin bringim ol soldia bilong ol narapela kantri, na ol i no bin askim em pastaim long en.

Komisina Khan i raitim pinis wanpela pas i go long Praim Minista Manasseh Sogavare bilong tokim em olsem ol i no bin askim em pastaim long bringim ol soldia bilong wokim sekyuriti wok, pastaim long kamapim bilong kivung bilong Palamen long mun Ogas.

Tasol ol opisa bilong RAMSI i tok, ol i no bringim moa soldia, ol soldia ol i bin bringim, em bilong senisim ol soldia i lusim kantri bilong go bek long kantri bilong ol.

Pacific BEAT Listen to Radio Australia 101.9FM Port Moresby

4. 5. 6am & 4pm. 5pm including sport

Radio Australia current affairs programme which focuses on island nations, bringing you morning and evening coverage of Pacific current affairs including interviews with political leaders, newsmakers, and the people who make the Pacific beat.

Saut Pasifik Gems

PNG KALA:
Rita Kari i soim PNG long taim em i winim gol medol long wetlifting.

OLSEM PIS: Ryan Pini i skim planti nois long wara.

PAITIM DISPELA:
PNG kriket tim i gat tingting long kisim bek taitol bilong ol.

RONAWE:
Dispela PNG soka pilaia i ronawe wantaim bal.

SP GAMES, 2007

A PROUD SPONSOR OF
TEAM PNG TO SAMOA
SOUTH PACIFIC GAMES 2007

Always PNG, Always TELIKOM, Always there

2007, Live the Dream

LUKLUK PASTAIM: Anna-Lisa Mopio Jane i redi long wanpela resis bilong em.

HIA: OI PNG netbol meri mekimsave long wanpela gem.

STRONGPELA MERI: Rita Kari i no painim hat long apim dispela bikpela samting.

SP GAMES, 2007

**A PROUD SPONSOR OF
TEAM PNG TO SAMOA
SOUTH PACIFIC GAMES 2007**

Always PNG, Always TELIKOM, Always there

Fool Moon rilis bilong biknem musik man Anslom bai lukim em i pilai raun

EM NAU, i luk olsem olgeta hap bilong dispela pilai nau i wok long bung wantaim.

Maski i bin gat sampela hevi i kamap raunim rilis bilong albam bilong Anslom Nakikus Fool Moon, promosen bilong em bai go het yet wantaim sampela konsert we bai kamap insait long kantri na we bai kirap pas long Kundiawa long Isten Hailans Provincs.

Dispela tua em bikpela bia kampani SP Bruri (Brewery) yet i makim mani long sapatim aninit long nem 'SP Musik Raun 2007'.

Bipo long mun Jun dispela yia i bin gat sampela tokwin olsem dispela albam bai no inap lukim nupela kirapim bilong em long Papua Niugini (PNG) bikos i bin i gat kros i kamap namel long Anslom na narapela musik atis bilong Rabaul long sait bilong husat tru i bin raitim wanpela singsing long dispela albam, Angel on Earth na i bin i gat toktok olsem dispela albam bai lus nating inap sampela kain pe i bin go long dispela musik atis bilong Is Nu Briten husat i wok tok olsem dispela singsing em bilong em.

Chin H Meen Supersounds studios yet i wok distributim o tilim na salim albam bilong Anslom i wok pait strong tru long kliaim dispela kros long kopirait. Na bihain ol i tok olsem i bin gat wanbel i kamap na CHM yet i tokim ol fens olsem bai dispela hevi i pinis bipo long mun Jun i pinis.

Dispela nupela nem bilong Anslom i wok long strong moa nau we Total Event Company (TEC) husat i lukautim dispela tua bilong Anslom i wok yusim bihainim gutpela laikim bilong ol singsing Where Stap Love, Dhem Dhanse, na ol arapela bikpela singsing long dispela Fool Moon albam.

Kodineta bilong TEC na Tua Dairekta Esther 'Shanique' Gegelagi, i tok SP Bruri i kam gut gen wantaim sponsasip bilong dispela tua we bai givim ol fen bilong Anslom sans long lukim em i pilai na singsing laip. Shanique i tok tu olsem SP Musik Raun 2007 bai bihainim lekma bilong musik tua SP i bin sapatim bilong narapela biknem PNG musik atis Patti Potts Doi wantaim Tago Urere PNG tua bilong em long mun Februari.

Tua bilong Anslom bai lukim ol Sauns ov Daudai, ben bilong Daru long pilai bekap bilong Anslom.

Dispela em dispela musik grup husat i bin pilai bekap musik bilong Patti Doi long tua bilong em. Ol arapela musik man husat bai pilai musik tu long dispela tua em John Hakalitz, gita man Adrian Gedisa wantaim Andy Miro i bosim Kibod na nupela singa Wayne Atasoa husat bai lukautim bes na bekhaus enjinia bilong tua em bai Digby

Holeong yet.

Asisten Brands Menesa Hubert Kannibau husat bai lukautim ol boi taim ol pilai raun i tok olsem SP i amamas tasol long sapatim wanpela kain biknem musik atis olsem Anslom wantaim wanpela tua.

Em i tok tu olsem SP i gat bikpela bilip tru long ol yangpela musik atis husat strong na save bilong ol long musik i ken helpim long promotim bia bilong PNG yet.

Tasol mi yet mi no bilip olsem TEC na SP i ken mekim samting stret bilong Kundiawa we nius bilong dispela samting bai hat liklik. Em bikos Kundiawa taun i no wanpela ples bilong entatenmen insait long kantri na ol gutpela ples bilong pilaim musik raun i no stap.

CHM tu i amamas wantaim dispela tua bilong mipela na ol i tok olsem olgeta hevi bilong kamapim dispela tua i stret pinis.

Mausman bilong CHM, Richard Francisco i tok olsem ol samting olsem kopirait wantaim dispela Rabaul musik atis i stret pinis na albam nau i kamaut tasol i gat nainpela singsing tasol long en. Dispela singsing Angel on Earth i no stap long en.

"Dispela SP Musik tua bai stat long Simbu long Kundiawa Klab dispela wik Fraide namba 31 de bilong mun Ogas, bihain bai em i muv i go daun long Momase bilong tupela nait long Pils Rapa'a, long wiken bilong namba 32 indipendens na Anslom bai gat sans long amamasim dispela bikpela de wantaim wanpela musik konsert long Klab Mill long Kokopo.

Bihain long en bai gat tupela bikpela nait long Bayside Inn long Kimbe long namba 21 na 22 de bilong mun Septemba.

Long pinis bilong mun Septemba long namba 29 de, Cameron Klab long Alotau bai lukim Anslom i pilai long wanpela nait tasol, bihain long namba 6 de bilong mun Oktoba, Anslom bai go pilai long Lae long Liquid Inn.

Na long pinisim gut, tua bai kamap long PNG Kantri Klab (Country Club) long Mosbi we Anslom bai pilai long namba 13 de bilong mun Oktoba we ol i ting bai pulim planti manmeri tru.

Yu ken ridim GLASIM MUSIK long tok inglis olgeta Mande insait long The National tasol.

SP MUSIK RAUN 2007 I REDI: Tupela musik man, Ansolom Nakikus na Moqai bai go raun dispela SP Musik Raun Tua long pinis bilong dispela mun. Tupela i amams tru long SP i bin kamapim dispela Tua long helpim ol musik manmeri.

Poto: NICKY BERNARD

SP Musik Raun 2007 kamap gen

Nicky Bernard i raitim

GOL medol bia bilong yumi SP i kam gen long sapatim ol musik manmeri bilong yumi long Papua Niugini (PNG).

Dispela taim ol i sapatim Anslom Nakikus long lonsim nupela albam bilong em Fool Moon we em i rekodim aninit long Megrov Studio long Nu Kaledonia.

Dispela albam bilong em i mekim nois long ol redio bilong yumi insait long kantri na dispela i

mekim na ol SP Brewery i kamap gen long mekim tua bilong em.

Dispela i no namba wan taim SP bai wokim dispela tua. Long namba wan tua ol SP wokim tua na sapatim King bilong South Pacific musik Patti Potts Doi long yia i go pinis,

"SP Brewery bai go het yet long sapatim na karim nem bilong ol lokol Atis long kirapim ol long developim talent bilong ol na tu long pilai laiv long ol bikpela taun long kantri,"

SP Lager Brand Menesa Noel Kaimong i tok.

Anslom Nakikus bai no inap go em yet long dispela tua em bai kisim liklik helpim bai kam long narapela musik man we singsing bilong em tu save kukim ol nait klab em Morqai na full ben bilong Sauns ov Daudai,

Tua bilong ol bai stat long 30th Ogas na bai pinis long namba 13 de bilong mun Oktoba, Total Event Company bai lukautim wantaim tupela susa redio Nau na Yumi FM.

Tok pilai wantaim Kanage olgeta wik!

Kanage i bilong Enga. Tasol em i save wokabaut raun wantaim ol wan wara bilong em, ol Sepik.

Wanpela taim em i bungim wanpela meri Tolai na askim em: "Tobras, maunten paia i lait yet o

dai pinis?" Meri Tolai ya save long kain toktok bilong em na em belhat na tokim Kanage: "Sapos maunten paia i paia yet, bai yu wokim wanem samting?" Kanage givim wanpela bikpela smail na tok: "Mi laik save tasol. Sapos em i lait yet, bai mi tokim ol wan wara bilong mi long kisim sampela Sepik wara na kapsaitim antap long paia."

Kanage Tasol Waigani

Kanage pinis wok na go kalap long bas i go long haus. Taim em igo insait long bas, han bilong em i krangi liklik na pas long susu bilong wanpela meri.

Kanage tanim lukim meri ya na sem nogut tru. Bas i go stoplong as stop klostu long haus bilong Kanage na em i kam autsait. Em laik wokabaut igo na meri ya sin-

gaunt long em long sanap. Meri ya kam long Kanage na tokim em: "Bras, no ken wari o sem. Mi save olsem yu no minim long tasim mi."

Tasol sapos yu min, tingim tasim klos ya. han bilong yu tasim stret'. Kanage harim olsem na askim: "Sapos han i tasim stret?" Meri ya bekim: "Yu ting mi bai marimari long yu. Man, bai mi askim yu long baim kompens-esen wantaim bodi bilong yu ya'."

Turu Tumas Lae

Kanage spak nogut tru na wok long wokabaut i go haus. Long hap rot ol polis patrol bungim em. Wanpela polisman askim Kanage: "Wantok, yu laik go long we?" Kanage i no save olsem wanpela polisman i askim em.

Em i ting olsem wanpela wan-

tok bilong em askim. Em i kirap na tok: "Tu tok. Mi stap long Mun Lait na mi laik go long haus." Polisman ya harim dispela toktok na em i belhat na askim Kanage: "Husat tutok bilong yu."

Mi askim yu long yu laik go we?" Kanage tingting i go nogat na tokim polisman ya: "Sori, mi ting olsem mitupela wantaim i bilong PNG."

Olsem na taim yu tok wantok long mi na mi bekim bek na tok tutok long soim olsem mitupela wantaim i tritok na fotok na wantok na mipela olgeta i bilong PNG."

Wan Kantri Lae

Kanage i go wok long Goroka na em maritim wanpela meri Goroka. Wanpela Sande, bihain long lotu bilong maritim bilong

tupela, Kanage i kisim nupela meri bilong em na tupela i kalap long kar bilong tupela na go long Kainantu long kisim holide na amasim maritim bilong tupela.

Taim tupela i ron long rot i go long Kainantu, Kanage i laik senisim gia tasol han i popaia na tasim lek bilong meri bilong em. Mekim i go na Kanage i pilim sem nogut tru bikos misis bilong em ino toktok.

Em nau boi kirap na tok sori long meri bilong em. Meri bilong em i harim olsem na bekim: "That's okay darling."

Now that we are married, you can go all the way!" Kanage harim dispela toktok bilong misis bilong em na em i no stop long Kainantu. Boi kukim olgeta i go long Lae.

Bara Vinsch Bomana

NEM: Jason Tom
 KRISMAS: 18 (man)
 ADRES: Bema High school, PMB, Bema, Morobe Province
 SAVE LAIKIM: Pilai soka, harim musik, mekim pren, mekim pani, stori na pilai gita.

NEM: Lynette Kaugin
 KRISMAS: 18 (meri)
 ADRES: P.O Box 58, Maprik, East Sepik Province.
 SAVE LAIKIM: Harim musik, ritim buk na mekim pani.

NEM: Dianne Horikuai
 KRISMAS: 16 (meri)
 ADRES: Mercy Secondary School, P.O Box 580, Wewak, East Sepik Province
 SAVE LAIKIM: Danis, singsing na harim musik.

NEM: Alex Paito
 KRISMAS: 17 (man)
 ADRES: Bema High School, PMB, Bema, Morobe Province
 SAVE LAIKIM: Pilai soka, sofbol, basketbol na ragbi.

NEM: Firmin Boli Tagiape
 KRISMAS: 17 (man)
 ADRES: Magarima High School, P.O Box 23, Mendi, Southern Highlands Province
 SAVE LAIKIM: Pilai soka, ragbi, basketbol na kik boksing.

NEM: Edward Damien
 KRISMAS: 18 (man)
 ADRES: Niugini Table Birds, P.O Box 962, Lae, Morobe Province
 SAVE LAIKIM: Pilai soka, go piknik, go lotu na salim presen.

NEM: Andrew Topi
 KRISMAS: 18 (man)
 ADRES: Don Bosco Technical Secondary School, P.O Box 159, Kerema, Gulf Province
 SAVE LAIKIM: Go lotu, pilai soka na pilai gita.

NEM: Alex Morris
 KRISMAS: 17 (man)
 ADRES: C/- Emil Lowi, P.O Box 420, Wewak, East Sepik Province
 SAVE LAIKIM: Raitim pas, mekim pren na pilai spots.

NEM: Liyo Duwang
 KRISMAS: 22 (man)
 ADRES: P.O Box 304, Kiunga, Western Province.
 SAVE LAIKIM: Pilai soka, harim musik, go lotu na raun raun.

NEM: Turalom Gabriel
 KRISMAS: 17 (meri)
 ADRES: Ponini Technical High School, P.O Box 429, Kimbe, West New Britain Province
 SAVE LAIKIM: Raitim pas, mekim pren, go lotu na pilai spot.

Hau na yam kamap?

BIPO tru, i gat wanpela meri wantaim tupela pikinini bilong em na ol i stap long wanpela ples. Dispela ples i no longwe long Sepik. Wanpela em pikinini meri na wanpela i man. Tupela liklik tru.

Ol birua i bin kilim papa bilong ol na ol tasol i stap. I nogat papa long lukautim ol. I nogat man tu long wokim gaden na tu helpim ol. Nogat tru.

Ol i gat liklik kaikai na tu nogat samting long karamapim skin bilong ol, samting olsem laplap na siot. Ol i kamap rabis olgeta.

Wanpela taim ol tarangu i nogat samting long kaikai long dispela de. Mama i wari nogut tru. Wanem samting tru, ol liklik bilong em bai kaikai?

Em i tingting i go nau na i tokim ol pikinini long i stap na em wanpela bai i go painim kaikai. Tupela i stap na em i go long bikbus.

Tasol long dispela hap i gat ol traipela man bilong bikbus ol i save kaikaim ol manmeri. Planti taim long bipo ol i bin kilim na kaikai sampela manmeri.

Olgeta manmeri bilong dispela hap i pret olgeta na i no save raun wan wan long dispela hap.

Meri i tok: "Ples ya, tru i gat birua, tasol i nogat kaikai tru na mi laik i go ya nau". Em i tok olsem pinis nau i kirap na sori wantaim i go long ples bilong painim kaikai.

Dispela ples i longwe tru tasol em i no pret, em i go tasol. Em i tingting long painim pis pastaim long painim kumu wantaim sampela kaikai.

Em i bihainim wanpela wara i go antap long het. I no longtaim em i bungim wanpela lapun man. Dispela man i wok long sindaun long as diwai na wok long sapim tamiok ston bilong em i stap.

Meri i tingting planti na em i wari. Nogut man ya i kilim em. Em i hangre nogut tru i stap. Olsem na taim meri i kamap em i askim. "Meri, yu i gat sampela kaikai? Mi hangre nogut tru." Lapun meri i givim sampela pis nau long en. Hangre man ya kwiktaim tasol daunim olgeta na askim long sampela moa.

I no longtaim, olgeta pis bilong meri i pinis. Man ya i kaikaim olgeta. "Yu laik i go olsem wanem nau?" em i askim meri. "Yu laik bihainim mi o yu laik mi bihainim yu?" Lapun meri i pret na i tingting planti.

Bihain liklik em i tok em bai bihainim dispela man. I no longtaim, tupela i painim narakain yam long gaden. Em i tokim meri: "Dispela em narapela kain yam, tasol yu nogat kaikai olsem na yu mas digim."

Tasol em i tokim, "Yu mas lukaut gut long i no ken tru brukim yam long namel. Sapos

olsem i nogut long yu nau."

Meri i stat long digim i go daun. Man i holim tamiok bilong em na em i was gut tru i stap. Tarangu meri i traim hat tru na digim gut i go daun.

Tasol yam i gro i go insait tru na i hat moa yet long em i digim. Daunbilo tru ya, yam i luk olsem pinis.

Em nau meri i mekim nais nau asua bilong em, ya i bruk. Man, lapun man i belhat nogut tru na tok: "kamon digim aut olgeta hap bilong yam". Na em lus tasol.

Stori i kam long Is Sepik

Mi stap long hevi wantaim meri bilong mi na mi laikim helpim

Dia Laiplain,
Meri bilong mi i wok long paul wantaim wanpela marit man. Mipela i bin stretim hevi tasol em i wok long lukim yet dispela man. Meri bilong em i no save. Bai mi wokim wanem nau?

Honest partner

Dia Pren,
 Long toktok bilong yu, meri bilong yu i wok long paul wantaim narapela man na em i no gutpela pasin.

Mipela i sori long harim olsem na marit laip bilong yu i no stap gut. Mipela i luksave tu long piling bilong yu long dispela kain hevi i stap.

Traim long glasim gut na askim yu yet as na meri bilong

yu i wokim dispela kain pasin. Sapos yu save long bekim bilong dispela, bai yu gat gutpela sans long toktok long em na em bai senisim pasin bilong em.

Sapos yu no askim yet as tru na em i mekim olsem, yu mas wokim dispela kwiktaim.

Traim painim gutpela taim long yutupela i ken toktok. Mekim klia long em olsem yu no laikim pasin em i wokim na i wok long bagarapim marit bilong yutupela.

Na askim em as em i wokim dispela kain pasin.

Bikpela samting em long mekim meri bilong yu i save olsem yu gat bikpela laik yet long em tasol yu laik save gut long tingting bilong em.

Dispela bai helpim yu tu long givim stia na bai yu save wanem samting bai yu mekim.

Sapos yu wanpela Kristen, i moabeta yu go lukim pasto o pater bilong yu na autim wari bilong yu wantaim em.

Askim em long pre wantaim yu long meri bilong yu na em i ken senisim pasin.

Na tu, em i ken helpim yu long toktok long ol rot we yu ken helpim meri bilong yu long luksave long yu.

Laiplain

Sapos yu gat wari o hevi,
 rait i kam long
 Lifeline, P O Box 6047,
 Boroko, NCD.
 Yu ken ringim mipela tu long telipon namba 326 0011.
 Raitim trupela nem na adres bilong yu i kam na bai mipela i salim bekim long pas bilong yu.
 Mipela bai toktok long ol trupela samting yu askim long em tasol bai mipela i no inap long putim trupela nem bilong yu.
 Laiplain

PNG na Kwinslen saintis wokbung long helpim kaukau

SWIT potato o kaukau em i bun bilong planti pipel long Papua Niugini (PNG), tasol long sampela yia nau, em i bungim hevi long ol binatang i bagarapim na daunim prodaksen bilong sampela ol wan wan kain kaukau.

Olsem na nau, ol agrikalsa saintis bilong PNG na Kwinslen, Australia, i wok wantaim long daunim dispela binatang i kamapim hevi long ol kaukau.

Em long Agrikalsa Risets Institut (NARI) i wok wantaim Dipatmen bilong Praimeri Industri (DPI) bilong Kwinslen long Australia.

Ol binatang nogut long kaukau i mekim na kaukau i no karim gut. Na dispela i daunim mak long produktiviti o kaukau i karim gut kaikai.

Dairekta Jeneral bilong NARI, Dokta Raggubath Ghodake i tok binatang long kaukau i no nupela samting na i no olsem em i kamapim bikipela hevi long PNG tasol

dispela binatang i wanpela we i kontribuit long hevi bilong prodaksen na kamapim ol kwaliti kaukau.

Em i tok olsem long dispela taim, NARI wantaim Kwinslen DPI saintis i wok wantaim long glasim dispela wantaim fanding sapot bilong Australia Senta bilong Agrikalsa Risets (ACAIR).

Dokta Ghodake i tok taim binatang i save kisim ol kaukau krop, em bai i no karim gut kaikai i go na stop olgeta. Na rot long daunim

dispela we ol asples PNG i wokim long planti yia em long planim nupela kaukau rop we binatang i no holim yet.

Em i tok ol PNG fama i wok long mekim dispela na daunim hevi na dispela i wok gut long ol fama na ol i no bungim hevi long kamapim kaukau long kaikaim long haus o long salim long ol maket long ples.

Tasol em i tok long kamapim kaukau bilong komesel besis i salim i go aut, ol fama i mas kamapim planti na gutpela kwaliti kaukau.

PIS FAMING KAMAP ISI LONG LAE: WOPA na Zenag kantri Lae nau i go insait long pis faming i lukautim ol pis. Hia em tupela yangpela bilong Labua i kisim namba wan haves o kaikai bilong pis long ol liklik raunwara ol i lukautim.

Poto: Senior Anzu

SOIM: NARI opisa i soim pablik long graftim mango long Agrikalsa so long Lae. Stori na Poto: Senior Anzu

Maritim mango karim gut

RISETS i soim olsem ol tri o diwai krop olsem mango em ol i ken "graftim" ol i mekim ol i marit na ol i karim moa gutpela kaikai long sotpela taim.

Maritim ol i min olsem katim wanpela hap bilong wanpela diwai na putim antap long narapela na pasim na i gro long kamapim nupela moa gutpela kaikai winim orijenal wan na long sotpela taim tu.

Ol rot bilong "grafting" o maritim tupela plent wantaim olsem "Sait Klef Grafting" i isipela rot ol fama i ken wokim. Ol mango diwai ol i graftim inap long karim kaikai insait long 4-pela krismas skelim wantaim mango bilong bipo yet i save kisim namel long 8-10pela yia bipo em i karim ol prut. I no dispela tasol ol diwai mango we ol i graftim o mekim i marit i save karim long sem taim.

Long piksa, NARI opisa i wokim Sait Klef Grafting long Agrikalsa So long Lae.

I GAT BIKPELA WOK: Nupela helikopta bilong Islands Nationair, Bell 407 i hangamap antap tasol long graun long wanpela demonstresen ron bilong en las wik. Poto: Andrew Molen

Nupela helikopta na moa sevis

Andrew Molen i raitim

olpela 206.

HELIKOPTA em i wanpela masin we i ken i go long ol ples we kar na balus ino inap long go.

Em i ken pundaun tasol na kirap long wanpela ples na i spit moa tu, long dispela as helikopta em i wanpela gutpela masin long yusim long kain ples olsem Papua Niugini (PNG) we i nogat gutpela rot i go long planti ol rurel eria na bus ples.

Wanpela kampani we i save ronim sevis bilong ol helikopta em Islands Nationair long Mosbi na las wik ol i tokaut long nupela Bell 407 helikopta bilong ol.

Dispela nupela helikopta i bai wok wantaim ol Bell 206 Squirrel helikopta ol i gat pinis.

Tasol dispela Bell 407 i gutpela moa long

"Em i spit moa na i no seksek tumas olsem 206," pilot bilong 407, David Inau i tok.

Ol 206 helikopta tu i wok long lapun na dispela nupela helikopta bia helpim long rausim sampela hevi long ol.

Nationair i save putim ol helikopta bilong ol long haia long ol bisinis, gavman na ol manmeri tu.

Dispela ol Bell helikopta i gat gutpela spit na i gat bikipela tenk bilong holim bensin na i ken ron longpela hap.

Nationair i lukluk long kisim sampela moa nupela helikopta bihain taim na dispela i gutpela long helpim gavman na ol manmeri long kisim moa sevis i go long olgeta hap insait long kantri.

COFFEE INDUSTRY CORPORATION LTD

OL WIKLI MAKET PRAIS - Long Wik i pinis long 31/08/07. TINGIM: Olgeta prais i stap long Kina long wan wan kilogram.

	GREEN BEAN (Delivered-In-Store)					PARCHMENT (Factory Door)			
	ARABICA				ROBUSTA	ARABICA		ROBUSTA	CHERRY
	A	X	PSC-X	Y1	Robusta	Class 1	Class 2	Robusta	Cherry
KAINANTU						3.0 to 4.10	3.70 to 3.80		- to 1.10
GOROKA	6.55 to 7.50	6.35 to 6.80	6.05 to 6.35	6.00 to 6.10		3.90 to 4.10	3.70 to 3.95		0.90 to 1.10
KUNDIAWA						NA	NA		NA
MINZ/BANZ						- to 3.90	- to 3.70		NA
MT. HAGEN	- to 7.20	- to 7.20	- to 6.10	- 6.00		3.70 to 3.90	3.50 to 3.80		0.93 to 1.00
LAKE	- to 7.00	- to 6.50	- to 6.30	- to 6.10	- to 4.00	3.20 to 3.70	3.00 to 3.50	NA	
WAU/BULOLO						NA	NA	NA	
ASEKI						- to 2.70	- to 2.00	NA	
CENTRAL						- to 2.60	- to 2.40	- to 1.00	
WEWAK								1.40 to 2.70	
AVERAGE	7.04	6.69	6.23	6.07	4.00	3.55	3.25 1.37		1.00

NQ: I Nogat Prais. NB: I No Baim. NA: I No Gat

Ol Arabika fiutsas prais i bin stap daun las wik wankain olsem Robusta. Ovarol prais sindaun i bin liklik moa wantaim Arabika i pinisim wik 0.9 cents/lb aninit na Robusta kopi prais i pinis \$12 (1.1 cents/lb) antap moa. Dispela wik, sindaun bilong prais bai no inap strong tumas insait long tupela maket wantaim bihain long i no bin gat nius bilong

Yumi Lukautim Kopi Na Kopi Bai Lukautim Yumi

SP helpim UPNG

BIKPELA bia kampani bilong Papua Niugini (PNG), SP Bruri (SP Brewery) i bin helpim PNG han bilong Intanesenel Asosiesen bilong ol Sumatin long Ikonomiks na Bisnis Menesmen (AIESEC) long Yunivesiti bilong PNG (UPNG).

Helpim ol i givim em wanpela komputa, na ol samting i kam wantaim, long helpim ol long wok bilong ol.

Jeneral Menesa bilong SP Bruri, Stan Joyce, i tok AIESEK i helpim planti manmeri bilong PNG husat i nau ol wokmanmeri na SP i amamas long sapotim kain ogenaiesen olsem.

Long poto, Presiden bilong AIESEK PNG, David Lepi, i traim dispela nupela komputa.

Turisim so wok redi ron gut

WOK redi bilong turisim ekspo o so long Mosbi i wok long ron gut.

Long dispela yia, ekspo bai kamap long Septemba 12 i go inap 15, na bai i kamap pastaim long Hiri Moale Festival na amamasim bilong Indipendens De long siti.

Olgeta yia Papua Niugini Turisim Industri Asosiesen (PNGTIA) i save kamapim dispela ekspo long givim ol memba bilong em olsem ol travel ejensi, tua opereta, balus kampani na hotel, long soim ol prodak o sevis bilong ol long ol arapela manmeri wantaim tu ol lain olsem ol foren turis na bisnis haus.

Het tok bilong ekspo long dispela yia em 'PNG Ekspiriens Turisim Ekspo'. As tingting bilong dispela het tok em long promotim awenes long turisim na long wankain taim helpim long divelopim turisim long kantri. PNGTIA i bilip turisim em wanpela we PNG i ken kisim mani bilong em na ol pipel bilong em.

Inap long 40 turisim indastri memba na kopret ogenaiesen i tok pinis olsem ol bai stap insait long dispela ekspo.

Olgeta hap bilong kantri PNG, wantaim tu ol lain long ol narapela kantri long Pasifik Rijen, long Yunaitet Kingdom, na long Australia i soim laik long stap insait long ekspo tu.

Dispela em namba 4 turisim ekspo na Telikom PNG i sponsaim.

STAIL: Wanpela meri i soim kalsa bilong em long Hiri Hanenamo. *Fail Poto*

PNGTIA em wanpela non-profit ogenaiesen o ogenaiesen we i no save wok long kisim mani na em i bin kirap long Janueri 2001. PNGTIA i save makim maus bilong ol memba bilong em long turisim na travel indastri na autim ol tingting na wari bilong ol. PNGTIA i save wok tu long helpim kamapim ol polisi, progem na lo we i save lukautim turisim indastri.

Tenpela bikpela projek bai kamapim moa wok

William Natera i raitim

TENPELA bikpela forestri projek we gavman i givim tok orait long kamapim bai helpim long kamapim moa wok bilong ol manmeri.

Dispela em i toktok bilong Minista bilong Forestri, Patrick Pruaitch, long kirapim bilong Papua Niugini Fores Atoriti (PNGFA) Kopret Plen 2007-2012, las wik Fraide long Mosbi.

Mista Pruaitch i tok olsem bipo long yia 2000, namba bilong ol manmeri husat i wok long forestri sekta i bin moa long 10,000, na planti bilong ol i wok long ol rurel hap.

Em i tok olsem bikos sampela bilong ol loging operesen i pas long tripela o 4-pela yia i go

pinis, planti manmeri i bin nogat wok tu, tasol dispela ol nupela bikpela projek bai senisim dispela.

Mista Pruaitch i tok PNG olsem wanpela divelopim kantri bai bungim yet ol isyu na salens bilong ikonomi, envaironmen, na ol sosaiti. Na forestri bai helpim long strongim ol wok divelopmen bilong kantri.

Em i tok PNG i no inap stretim gut ol dispela isyu o salens sapos yumi i no i gat ol mak we yumi sut long en, na i gat plen long bihainim long kamap long dispela mak.

Dispela em i as bilong kopret plen bilong PNGFA, Mista Pruaitch i tok.

"Dispela plen em long mekim

PNGFA ron gut moa na mekim wok bilong em gut," em i tok.

Sampela ol polisi na operesenal hap we dispela plen i laik strongim em;

- Kopret Plening na Menesemen
- Fil Sevis long ol provins na projek hap
- Fores Developmen long ol plentesen na wok wantaim ol papagraun long menesim ol hap we katim bilong ol diwai i winim mak bilong em.
- Ol Stretejik Rises Progem we bai kamapim sastenabol menesmen; na
- Wok bung wantaim ol praivet sekta na ol narapela ejensi long toktok na mekim wok long envaironmen na klaimet senis.

Spaida Man

BAIM: Dispela man i save salim ol toi - kain olsem ol balun - we yu winim win go insait bai kamap bikpela, long kisim liklik toea bilong em bikos em i tok laik i hat long Mosbi siti. Dispela toi em salim em bilong Spaida Man.

Poto: William Natera

Cat® 120H

Motor Grader

blends productivity and durability to give you the best return on investment.

Matched and Balanced Components

The Cat® 3126B DITA ATAAC is designed to handle the tough loads. Variable Horsepower matches torque curves to the gear to maximize response, power and efficiency. Dual air system and multi-disc oil brakes assure reliable braking control.

Operator's Station

Low effort blade controls, electronic throttle control, EMS III monitoring system, and improved ventilation provide world-class operator control and comfort. Excellent visibility to the front and rear increase operator confidence and productivity.

Servicability

Caterpillar® re-engineered inspection and service points, grouping them into a convenient ground level 'service center'. Ground level fueling and extended engine and hydraulic oil change intervals help minimize downtime.

Hastings Deering

Product People Commitment. We deliver.

PORT MORESBY
Spring Garden Road, Hohola, PNG
Ph: (675) 300 8300 - Fax: (675) 325 0141

	PHONE	FAX
LAE	472 2355	472 1477
TABUBIL	548 9162	548 9155
RABAUL	982 1244	982 1129
LIHIR	986 4105	986 4107
KIMBE	983 5144	983 5144

Dro

HARIM: (antap) Kosa bilong Bintagor Lahanis i toktok long ol pilaia bilong em long hap taim long gem bilong ol agensim Wari Vele Raiders long Mosbi. Las wik Lahanis i lus long M&J Muruks tasol dispela i no kilim i dai paia bilong ol yet. POTO: Andrew Molen

HOLIM EM: (daunbilo lephan) Kone Sharks winga, Joseph Stegman i brukim difens bilong wanpela Defence pilaia long gem bilong ol las wik Sarere long Bava Park long Pot Mosbi ragbi yunion semi fainol salens. Defence i win na bai bungim University Piggies long gren fainol dispela Sarere. POTO: Nicky Bernard

PULIM BAL: (antap) Dispela PNG soka pilaia i kisim bal na i ronawe long ol ara-pela long gem bilong ol agensim Samoa long Saut Pasifik Gems long Samoa long Sande. PNG i winim dispela gem. POTO: Jason Pini/Team PNG

OLSEM WANEM: (lephan) Dispela meri Samoa i pundaun long train na kisim helpim bilong refri taim ol i salensim PNG long Saut Pasifik Gems long Samoa long Sande. Poto: Jason Pini/ Team PNG

Bulldogs gat sans yet

OL BULLDOGS husat i stap long namba 5 ples nau i ken lusim ples long stap insait long fainols sapos Cowboys i winim long bikpela skoa dispela wiken long Townsville.

Tasol sapos Bulldogs i win bai ol i ken holim wanpela fainols gem long hom graun bilong ol.

Cowboys bai pinis long namba tri tasol i nogat samting bai stopim

ol long win dispela wiken gen.

Long ol Bulldogs, ol i gat bikpela prais na i mas wokhat tru long stretim dispela hevi.

Sapos ol 'Dogs i win bai ol i pinis namel long namba 4 na 7 ples na sapos ol i lus bai ol inap pinis namel long namba 5 na 9 ples.

Sapos ol i laik stap insait long top 4 ol i mas skoaime moa points insait long gem na i moa winim ol

points bilong Parramatta.

Ol i mas gat moa points tu long Souths sapos Souths i win na Warriors husat ol i stap namba 4 ples i mas lus long Penrith.

Sapos Cowboys i winim ol long moa long 30 points na Wests Tigers i winim Knights long moa long 40 points bai ol 'Dogs i raus long fainols.

Ol Broncos i mas winim ol Eels

na ol Rabbitohs i mas win o sapos ol i lus, ol i mas i gat gupela skoa.

I gat sans long ol 'Dogs bai no inap stap insait long fainol tasol planti samting i save kamap insait long dispela gem na bikpela samting bilong ol 'Dogs long mekim em long kamap long fil long pilai.

Tupela bik nem pilaia bilong Bulldogs, Willie Mason bai kisim ples bilong Fred Briggs long

intasens na Matt Utai bai rausim Cameron Phelps long wing.

Ol Cowboys i no senisim tim bilong we i bagarapim Knights las wik tasol ol i putim tasol Ben Farrar i kam insait long intasens bilong ol.

Planti ragbi lig sapota bilong Kwinnslen i laik lukim ol Cowboys i kamap long ol fainel wantaim tu ol Brisbane Broncos.

Tigers lukluk long Eels long helpim ol

NAMEL MAN: Benji Marshall em wanpela bilong ol Tigers pilaia husat i mas kamapim strongpela gem long helpim tim i win na stap insait long fainols resis. **POTO:** AAP Image/Action Photographics, Jonathan Ng

KOSA bilong Wests Tigers, Tim Sheens i tok tim bilong em bai nap go insait long fainols resis sapos Parramatta i winim Brisbane dispela Sande.

Em i tok em i no ting bai tim bilong em i nap skoaime planti poin stret agensim Knights long Fraide nait long go insait long top 8 wantaim moa points.

Ol Tigers inap pinis wantaim 26 points long dispela sisen wantaim Bulldogs (+53), Parramatta (+46) na South Sydney (+23) sapos dispela tripela sait i lus dispela wiken na Brisbane tu inap stap insait long dispela grup (+81) sapos ol i win dispela wiken.

Sheens i tok lus bilong ol long Rabbitohs las wik Sande i putim ol i go daun na ol i lukluk tasol long Eels long win dispela wiken bai ol i gat sans long kam bek insait long top 8.

"Mi no ting mipela bai inap long

skoaim planti points tru insait long wanpela gem tasol long kisim mipela i go antap gen," Sheens i tok.

Mipela i mas skoaime 100 insait long wanpela gem na dispela kain samting bai no inap kamap, em i tok.

"Gem bilong dispela wiken bai lukim sapos mipela i stap yet o pinis long resis olsem na mipela i mas win na kisim dispela tupela points.

"Dispela em i olsem semi fainol bilong mipela," Sheens i tok.

Sapos mipela i win, Parramatta tu i mas win o nogat bai ol i aut long resis, em i tok.

Tigers bai strong wantaim kam bek bilong huka, Robbie Farrah husat i ron gut long trening na ino kisim marasin long kilim pen long sait bun bilong em we em i bin kisim bagarap long en.

"Em i gupela sain tru, dispela em i

namba wan taim em i trening long dispela wik.

"Mi no ting em i orait stret tasol em i orait moa nau long las wik.

"Long dispela taim bilong sisen, i nogat wanpela man i laik stap ausait long gem na yu bai mekim olgeta samting yu inap long en long stap insait long gem," Sheens i tok.

Tigers kepten Brett Hodgson i tok ol i mas putim tingting bilong wantaim long gem bilong ol agensim Newcastle na ol i noken ting olsem ol bai go na win isi tasol.

"Mi ting olsem sapos yu tingting planti long hamas skoa bai yu putim long winim bai em i mekim yu gurua na yu bai no inap pilai bihainim gem plen bilong yu bilong wanem bai yu tingting long traim na winim dispela gem hariap tasol," Hodgson i tok.

Bowman mekim rekot

BIKPELA GEM: Paul Bowman i gat bikpela gem dispela wiken taim em i go aut long fil wantaim Cowboys agensim ol Bulldogs long Townsville dispela wiken. Bowman bai kamap namba wan pilai long klab long pilai 200 gem bilong em long fes gred divisien.

Bowman i pilai bilong Cowboys taim klab i stat inap nau. Em i gat 21 trai, brukim difens 29 taim na i brukim takol 193 taim pinis dispela yia na i nogat tok em bai kamapim wanpela strongpela gem ken agensim Bulldogs long hom graun bilong em yet.

POTO: AAP Image/ Michael Chambers/Action Photographics.

YES: Dika Toua, top weilifta bilong PNG i winim gol long dispela ain em apim.

Posisen		Gol	Silva	Brons	Total
1	New Caledonia	12	15	11	38
2	Papua New Guinea	11	5	5	21
3	Fiji	10	6	11	27
4	Nauru	8	6	7	21
5	Samoa	6	5	5	16
6	Palau	4	2	0	6
7	Federated States of Micronesia	3	0	0	3
8	Tahiti	2	4	3	9
9	American Samoa	1	5	2	8
10	Cook Islands	1	0	0	1
10	Tonga	1	0	0	1
12	Solomon Islands	0	6	3	9
13	Kirabati	0	3	1	4
14	Tuvalu	0	1	0	1
15	Guam	0	0	2	2
	Marshall Islands	0	0	0	0
	Niue	0	0	0	0
	Norfolk Islands	0	0	0	0
	Northern Marianas	0	0	0	0
	Tokelau	0	0	0	0
	Vanuatu	0	0	0	0
	Wallis and Futuna	0	0	0	0
	Total	59	58	50	167

APIM: Rita Kari, apim ain.

GOLDEN BOI: Wanpela gol medol gen bilong Ryan Pini, pis bilong PNG.

Anna-Lisa Mopio Jane i smail bihain long wanpela resis bilong em. Ol poto: Jason Pini/TIM PNG

LAE BISCUIT CO.

WANTOK

SPOTS

LAE BISCUIT CO.

Isu 1727

Wan wik: Fonde, Ogas 30-Septmba 5, 2007

IDD CALLS (INTERNATIONAL DIRECT DIALLING)

Yu ken ring lon olgeta hap insait lon PNG lon IDD phone igo lon olgeta kantri insait lon wol. Ringim Telikom Hotline lon 180 3999 lon kisim moa toksave.

Email: hotline@telikompng.com.pg

KISIM MOA TOKSAVE LON OL TELIKOM BISNIS OPIS STAP KLOSTU LON YU.

PNG stap namba 1

...Kisim 10-pela gol medol pinis

Andrew Molen i raitim

PAPUA Niugini (PNG) stap namba wan long namba bilong ol gol medol em i winim tasol birua bilong em, Fiji no stap longwe.

Long 5 kilok long Trinde dispela wik, PNG i stap pas wantaim 10-pela gol, 4-pela silva na tripela brons medol.

Fiji kisim 9-pela gol, 6-pela silva na 10-pela brons medol na long namba tri ples em Nauru em 8-pela gol, 6-pela silva na 7-pela brons.

Tasol ai bilong olgeta manmeri wok long pas long Komonwelt Gems gol medol wina, Ryan Pini husat i wok long mekim save stret long wara.

Pini winim pinis tripela gol medol long 200 mita fri stail (1:50.72 NSPGR), 50mita bekstrok (26.78) na long 100 mita bataflai (53.46 sekens NSPGR).

Dispela i lukim em i putim tupela nupela rekot bilong Saut Pasifik Gems (NSPGR) - 1:50.72 sekens long 200 mita fri stail na 26.78 sekens long 50 mita bekstrok.

Dispela i mekim wanpela i ken ting olsem Pini nogat gutpela salens long Pasifik bilong wanem levul bilong em i antap tumas.

Long aste apinun long 4x200 mita rile, PNG i kam baksait tru inap Pini kalap i go insait long wara na kisim ol i kam pinis long namba 4 ples.

Long wankain taim Komonwelt Gems silva medol wina, Dika Toua i winim gol medol long wetlifting bilong ol meri.

PNG i kisim 10-pela gol medol pinis tasol i gat bilip long dispela namba bai go antap yet bilong wanem i gat wanpela moa wik i stap na sampela ol spots olsem boksing, etletiks na ragbi sevens i no kamap yet.

GOL SWIM: PNG swima, Ryan Pini brukim wara long 200 mita fri stail resis long Apia we emi winim gol medol long en. *Poto: Jason Pini/Team PNG*

Buka holim Kokoda trek rekot yet. PES 27.

Koime wokhat tasol Bulikiobo strong tumas. PES 27.

Tigers lukluk long Eels long helpim ol. PES 25.

Brian Bell & Co. Limited
Shop with a friend

SPORTS

HOME CENTRE CITY, GORDONS 325 8469
PLAZA, BOROKO 325 5411
KOKOPO 982 9027
MT HAGEN 542 1999
MADANG 852 1899
GOROKA 732 1622
LAE HOMECENTRE CITY 472 3200

FOR THE LARGEST RANGE OF GENUINE BRAND SPORTING EQUIPMENT IN PAPUA NEW GUINEA.