

WANTOK

Niuspepa Bilong Yumi OI PNG Stret!

Namba 1838

Wan Wik, Oktoba 29 - Novembra 4 2009

K1 tasol long olgeta hap

Gutpela Belo
Kaikai

Pawa hevi
bai stap
yet..
Pes 2

Yusim Digicel
fon long
sekim prais
bilong maket
kaikai.. Pes 3

Ol boi Saut Simbu
seksek long magani

Dispela ol lain brata bi-long Saut-Simbu em Sammy Bal long fran wantaim Tisa na Rex long sait I amamas tru long lukim ol magani o sikau mit ol yangpela bi-long Rigo I salim klostu long ples Girobada. Ol I bin raun igo long Barau-mataá long Abau na kambek na brata bilong ol em Loya Kelly Naru, husat I go helpim Barau-mataá SDA Sios wantaim K2000 (Lukim Stori long pes 5). Mista Naru I sore long ol brata bilong Saut-Simbu na ol nius-riputa na baim wan wan ol dispela magani long ol I karim igo bek long Mosbi siti. Poto: James Kila

Digicel
LAKI
SIM
kad!

Yu gat Digicel
SIM kad yu
no yusim long
sampela taim?
Putim long fon
bilong yu na
sekim balens. Yu
bai inap winim
wanpela bilong
1000 moa ol fri
top-ap prais!

Panguna Soim Rot Wantaim Belisi

Veronica Hatutasi i raitim

PLES we Bogenvil hevi i bin stat long en, Panguna, em i ples we hevi bai pinis long em, Otonomes Bogenvil Gavman Presiden, James Tanis i tokim Wantok Niuspepa olsem.

Em i tok ol wok long kamapim wanbelisi na sekan pasin i wok

long ron gut long Panguna eria, wantaim namba wan wanbelisi seremoni i bin kamap long las wik Trinde.

Mista Tanis i tok ol wanbelisi seremoni bai stremol papagraun long Panguna na ol i ken toktok gut namel long ol yet wantaim wanbel na muv i go fowet long ol wok kamap long Bogenvil

we i sut long trupela gutpela sindaun, rokrok long opim bek Panguna main, wok mani bilong sapotim otonomi na ol samting bai kamap bihain taim.

Em i tok bihain long wanbel pasin i kamap, ol bai luksave long ol trupela Panguna papagraun na pasin bilong papa long graun i skruim i go long ol famili.

Mista Tanis i tok taim ol i gat wanbel isi seremoni, dispela bai mekim ol man i traumol belhat bilong ol i go aut na stremol rot long gutpela tingting na toktok bi-long stremol ples na mekim wok i ken kamap.

Moa stori long pes 3

Digicel

Bilgela, Strongela moa Noteck bilong PNG.

Digicel Tems na Kondisen bai stap. Presim *120# na presim Send long sekim balens.

OCEAN BLUE TUNA
Gutpela abus tru na i no dia tumas!

OX & PALM

C M Y K

Pawa hevi bai stap yet

Bustin Anzu i raitim

PROBLEM bilong pawa blek aut na sot bilong wara i kamapim bikpela hevi insait long ol taun na siti olsem Lae, Madang na ol narpa-pela Hailens provins bai stap yet.

Planti ol bikpela bisnis, haus, hausik, skul na ol maket ples i kisim taim wantaim pawa blek aut wara i sot long las wik na dispela i mekim planti ol bisnis i lusim bisnis bilong ol. Tupela grup long Lae i bin bungim dispela tupela grup, PNG Pawa

Limited na PNG Watabot long toktok moa long dispela hevi i wok long kamap insait long ol bikpela taun na siti. Morobe Provinsel Gavman i lukim tupela grup pastaim na bihain Lae Sembia bilong Komes igo lukim ol. Morobe administrati-

sen igat Provinsel Administratre Kemas Tomala, diputi edministreita bilong distrik sevis Bart Ipambonj, Provinsel Helt Advaisa Dokta Likei Theo, bosman bilong Angau Hausik (CEO) Dokta Polapoi Chalau na siti polis bos Sif Superintendent Nema Mondiai.

Dispela miting em long painim aut bilong wanem na ol i save gat kain pawa blek aut insait long Lae siti we i givim hevi long planti ol bisnis haus na tu hausik, skul, maket na tu, dispela i save stopim wara saplai insait long siti. Dispela

bung i lukluk tu long sapos provinsel gavman i ken helpim long sampela rot.

Bikpela samting em olsem hevi i stap long Yonki pawa generate. PNG pawa wokim sampela ekstensen wok tu long Is Taraka sab stesin long putim wan-pela 12 megawat unit.

Na dispela wok bai pinis long neks mun na bai sevim ol manmeri husait i stap long Is na Wes Taraka, Yunivesiti bilong Teknologi (Unitech), Igam Bareks, Bumayong, Ten siti na bek rot," em i tok.

Dispela pawa stesin long Milfordhaven Rot bai saplaim pawa insait long taun na ol lain

ino wokim bisnis.

Taim pawa i blek aut, em i save stopim ron bilong wara saplai long ol pamp bilong em insait long Is Taraka na tu bagarapim narapela fopela pamp long Butibam Rot igo olsem long Bumayong na dispela i save sloim wara igo long bikpela tenk wara we save stap long Bumayong.

Long las wik Mande, planti lain i kisim taim long pawa na wara na lukim planti ol bisnis na kampani i pasim wok long belo na salim ol manmeri igo painim pawa na wara. Long wankain tu, ol benk i pas na planti kampani

long komyuniti bilong ol.

Provinsel Administratre Tomala i tok, maski igat hevi istap wantaim tupela grup, ol i mas wok bung wantaim tupela long daunim ol dispela hevi long mekim gut insait long komyuniti bilong ol.

Kisim K4 milion long stretim Buka Bris Wok bai pinis long dispela yia

Tapo Tovilu , DWU-Jenelisim sumatin-i raitim

BUKA bris i wok long kamap gut gen bihain long ol wok stretim long mekim gut gen i wok long go het long sampela hap long bris.

Not Bogenvil Konsonium (NBC) wantaim PNG Ports Limitit i

wok long go pas wantaim wok long lukim olsem em i gat ol brik na ol arapela samting bilong mekim ol wok long bris i stap.

Ben Victor, wanpela asisten enjinia i tok dispela K4 million projek i bin stat long yia i go pinis na klostu ol wok long em bai i pinis na

redi.

Mista Victor i tok olsem ol bin save gat hevi long wetim ol metiriel o samting bilong wok i save kam olgeta long Mosbi, Lae na Rabaul.

Tupela projek ol i wok long em nau bai i pinis long pinis bilong dispela yia.

Klinim Lae polis sel...

OL polisman meri long Lae i bin klinim Lae Polis Stesin sel long las wik Sarere. Sel ino op long klostu wan mun bihain long ol lain Helt i pasim taim sik kolera igo bikpela long las mun. Sampela kalabus man i tok ol i painim dispela sik kolera taim ol i stap long sel na ol i bin kisim ol igo long Angau Hausik. Sel ino op na dispela i givim taim long ol polisman meri igo wok long wiken long klinim, stretim na wasim na mekim redi long ol stilman meri igo bek gen.

Ol dispela poto i soim ol polisman i klinim insait long ol sel blok na autsait long polis stesin tu. Poto: Bustin Anzu

SEKAN NA WANBEL MAS: Ol man na meri long Panguna i mas long go insait long sekan na wanbel seremoni long las wik Trinde. Poto: Aloysius Laukai

Sentrol Bogenvil ABG memba amamas long Panguna sekan seremoni.

MEMBA bilong Sentrol Bogenvil husat i makim olgeta meri long Otonomes Bogenvil Gavman (ABG), Magdalen Toroansi i tok amamas na luksave long sekhan seremoni long Panguna.

Long dispela seremoni, Ms Toroansi i tok olsem olgeta meri na pikinini i bin save wetim dispela samting long long pela taim.

Em i tok ol meri bilong Bogenvil i bin save laikim tru gutpela sindaun i mas stap long ples wantaim nogat man i karim nambaut ol

samtong bilong pait long rot.

Ms Toroansi em wanpela bilong ol lida husat i bin stap long dispela seremoni we moa long 2,000 ol yangpela man long olgeta hap long Panguna na Bana distrik i bin stap long em.

Ms Toroansi i singaut long ol yangpela long go bek long ol famili bilong ol na helpim long mekim sampela wok long kisim mani i go bek long famili blong ol.

-Aloysius Laukai i raitim

OXFORD, TOK PISIN INGLIS DIKSENERI

Katim, na pulimapim oda form daunbilo na salim i kam long Wantok Niusepe sapos yu laik baim dispela Oxford Papua Niugini Dikseneri (Dictionary) we Wantok na Oxford i wok bung wantaim long kamapim. Dispela buk i ken helpim yu tanim Tok Pisim i go long Inglis, o Inglis i go long Tok Pisim. Hariap na kisim wanpela bilong ol dispela gutpela buk we inap strongim Tok Pisim bilong yu.

ORDER FORM

TITLE	ISBN	PRICE	QTY	SUBTOTAL
PNG Tok Pisin English Dictionary	9780199251129	K38.50		
Total: K_____				
Subtotal: K_____				
Grand Total: K_____				
Options for Payment:				
<input type="checkbox"/> Direct Debit from Bank Account <input type="checkbox"/> Mail Order Payment (please tick) <input type="checkbox"/> Call Me Directly (please tick)				
FAX BACK TO : (675) 325 2579 <small>If you're ordering more than one copy, please add 10% postage.</small>				
Name (print): _____ Address (print): _____ Email: _____ Name (print): _____ Address (print): _____ Email: _____				

Katsin Plaming na konstraksen kampani i wok long kisim ol yan-pela man bilong Hahon na Sapos long wes kos long wokim dispela Buka taun maket haus.

Menesing dairekta, Chris Helagen i tok dispela make tem ol i no wokim wanpela mentenens long em stat yet long taim em i bin sanap moa long 25 krismas i go pinis.

Ol wok long stretim maket i bin stat long dispela mun we i mekim na ol i surukim market i go long Isa nis eria.

Wok long dispela maket haus bai i pinis na redi long narapela mun i kam.

Yusim Digicel mobail fon long sekim prais bilong maket kaikai

JAMES KILA i raitim

FRES PRODIUS Developmen Ejensi (FPDA) i wok bung wantaim wantaim Digicel (PNG) Limited long kamapim pinis wanpela Mobail Marketing Infomesin Sistem we bai lukim ol kastomas I yusim Digicel mobail fon long kisim prais bilong ol kaikai ol pipel I salim long ol bikpela maket insait long PNG.

Siaman bilong FPDA, Fabian Chow I tok olsem bikpela as-tingting bilong dispela maket infomesin is em bringim kamap moa gutpela rot bilong givim infomesin na tu ol maket infomesin. Long dispela rot ol bai I ken mekim kamap moa rot long maket long ol groas na ol kastomas o lain bilong baim ol fres gaden kaikai insait long PNG.

Dispela MMIS em mani sapot bilong Agrikalsarel Inovesin Grent Skim (AIGS) I bin mekim kamap.

AIGS kodineta long PNG, Peter Ross I tok ol I amams long stap olsem patna wantaim wanpela gutpela na strongpela praivet sekta kampani olsem Digicel (PNG) Limited long bringim ol infomesin igo long ol rurel famas long PNG.

Mista Chow I tok ol maket infomesin ol bai redim gut na kamapim nupela long olgeta Tunde. Ol famas na ol kastomas bai I ken kisim ol dispela infomesin long Digicel mobail fon bilong ol isi tru.

Sif Eksekutiv Ofisa bilong

....FPDA na Digicel kamap maket infomesin patnasip

LUKIM PRAIS: Siaman bilong FPDA, Fabian Chow I soim ol maket infomesin wantaim Sif Eksekutiv Ofisa (CEO) bilong Digicel (PNG) Limited, Joe Mangos. Poto: James Kila

Digicel (PNG) Limited, Joe Mangos husat I bin stap long dispela launsing seremoni long Mosbi long aste I tok em I amams long kain wok patnasip wantaim FPDA long bringim ol kain maket infomesin igo long ol rurel famas na tu ol lain husat I save laik long baim ol gaden kaikai.

"Dispela prodak bai helpim tru long pipel long kamapim gutpela sindaun long laip bilong ol," Mista Mangos I tok.

Em I tok tu olsem dispela em wanpela gutpela poin tru bilong salim ol produs bilong ol famas husat I save stap long rurel erias long kantri.

FPDA siaman Mista Chow I tok ol infomesin we bai I stap insait long MIS em prais, kwaliti na saplai bilong ol dispela kaikai ol I save salim long ol bikpela taun maket insait long PNG

12-pela bikpela kaikai ol I luk-save long en na putim insait long maket infomesin na dispela bai yu ken lukim long mobail fon bilong yu wantaim kod bilong ole m Avokado (AVO), bin (BEAN), Brokoli (BROC), Kabis (CAB), Kerot (CAR), galik (GAR), onion (ONN), oreins (ORA), painapol (PINE), poteto (POT), swit poteto (SPOT) na tomato (TOM).

8-pela taun maket insait long PNG we FPDA nau yet I save mekim ol sevei long wan wan wik em Goroka, Mt Hagen, Lae, Pt Mosbi, Kokopo, Madang, Wewak na Popondetta.

Ol kod bilong ol dispela maket em Mosbi (POM), Goroka (GKA), Lae (LAE), Hagen (HAG), Kokopo (KKP), Madang (MAD), Wewak (WWK) na Popondetta (POP).

Sapos kastoma I laik kisim ol infomesin long mobail fon, orait ol bai yusim kod em 4636. Dispela kod em ol save yusim long salim na kisim infomesin yusim mobail fon wankain olsem ol narapela sevices em Digicel save givim long sekim

Long kisim infomesin long prais bilong kapis ol I salim, dispela ol rot bai yu bihainim:

Rot 1: Kamapim wanpela text mesej

Rot 2: Raitim daun CAB, na larim wanpela spes

Rot 3: Raitim daun PRICE

Rot 4: Salim text igo long 4636.

Wanpela text mesej bai yu kisim. Dispela bai I gat ol infomesin long prais bilong kapis I stap long olgeta 8pela senta insait long PNG.

Rot 3 na 3 yu ken senisim to laik bilong yu yet bihainim (prais, kwaliti na saplai) na wanem kain kaikai, tasol rot 1 na 4 I stap wankain tasol. Yusim ol sain na kod bilong wan wan prodak.

Kos bilong yusim dispela ol sevis I bihainim ol wankain kome-sal reit em 35-toea long wan wan text mesej.

Panguna bai soim rot wantaim belisi

I kam long pes 1

Em i tok em i givim bikpela tingting na lukluk long wanbelisi i mas kamap long Panguna bikos em i as long ol hevi bat aim ol narapela ples long Bogenvil i lukim dispela i kamap, ol tu bai mekim olsem na Bogenvil i ken kamap gut bek gen.

Tu, dispela i ken opim rot isi isi long kirapim ol toktok i sut long Panguna main.

Insait long wanbel seremoni long Panguna las wik, Mista Tanis i tok dispela i yunaitim ol yangpela long Panguna na bai i nogat ol wan wan grup long eria.

Long wankain taim, Panguna Distrik menesa, Otto Noruka i tok Bogenvil i laikim mani long mekim ol wok, kisim ol sevis i go aut long na tu, long sapotim otonomi.

Na em i tok Panguna main bai i op bek gen, tasol wan belisi pasin i mas kamap pastaim namel long ol Panguna papagraun.

"Opim bek main i samting we pipel i no toktok long em long dispela taim, tasol em i stap baksait long tingting bilong pipel. Ples na ol samting i mas stap gut na pipel i ken kamaut na totkok long ol samting i sut long opim bek main," Mista Noruka i tok.

"Bogenvil i laikim mani long mekim ol wok long ronim otonomes gavman. Tasol ol pipel i laikim bai nesenel gavman i givim ol maining pawa i kam long Bogenvil na pipel yet i ken gat pawa long lukautim na banism ol risos bilong ol. Na main i ken op bek gen," Mista Noruka i tok.

Em i tok bihainim ol awenes wok na tu, planti yangpela bilong Panguna yet i go lon g ol skul na kisim bikpela save, ol pipel nau i gat kloapela na gutpela save long sindaun na toktok long ol samting i sut long main na ol risos.

Long wankain taim, ol pipel long ol ples we ol i bin surukim ol long mekim rot bilong Panguna main i bungim hevi nau bikos ol haus samtign ol i stap long em i bagarap pinis. Samting olsem 1,200 ples lain long ol viles klostu long main eria olsem Dapera, Moeoni, Piruari na ol narapela moa i bungim hevi i stap.

KURUMBIKARI papagraun asoseiesen i gat nupela Siaman

Michael Novingu i raitim

KURUMBIKARI papa graun asosiesen long Ramu Nikel projek long Madang provins i gat nupela siaman.

David Tigavu bilong Dange Kevi ples i stap long Kurumbikari main hap em ol makim em na nogat arapela man i resis wantaim em. Ol

membra i makim em ol i trupela papa gr aun bilong Ramu Nikel projek long las wik.

Mista Tivagu i tok promis long wok bung wanataim gavman, developa Ramu Nikel projek long stretim ol tok orait(mou) ol i ino stretim yet.

Em i tok em i no nupela long dispela wok, Em i holim dispela wok bipo inap long 2006

taim narapela man i bin kisim ples bilong em.

Mista Tivagu i tok em i amamas long kisim bek wok em i mekim long pinisim ol wok long stretim ol tok orait(moa) wantaim gavman na developa bai nogat hevi i kamap long karimaut wok go het long gutpela bilong developa, gavman, manner i bilong Madang na Papua Niugini.

ATTENTION OIL PALM MILLS, TIMBER MILLS, FLOUR MILLS, INDUSTRY ELECTRIC MOTORS, DRIVES & TRANSMISSIONS

CMG
motors

- * Italian Made Power Transmission
- * Hollow or Solid Shaft Designs
- * Low Speed Applications
- * Sealed For Life
- * Alloy Light Weight
- * Special One-Off Designs

- * High Cycloid Efficiency Speed Reducer
- * Solid Drive Shaft
- * High Torque Outputs
- * Low Maintenance
- * Italian Made

Fully supported by in-house technical representative
who can answer all your motor requirements,
email: sean.sill@bishopbros.com.pg

| Phone: 300 46 | Fax: 300 47 | Email: honsales@bishopbros.com.pg |
Website: www.bishopbros.com.pg

BISHOP BROTHERS
everything for industry...

HELPIM: Loya Kelly Naru (raithan) wantaim Deputi Praim Minista Puka Temu I sanap fran long nupela sain long Baraumataá SDA sios long Cloudy Bay LLG long Abau distrik. Poto: James Kila

Sen Lawrence Praimeri skul kisim helpim long PNGSDP

WANPELA skul we Anglikan Sios i papa long em na i stap insait long Simbai Lokol Level Gavman eria bilong Madang provins bai kisim helpim long sanapim ol klasrum na haus tisa i kam long PNG Sastenebol Developmen Program Limitit (PNGSDP).

PNGSDP i givim K228,880 i go long Sen Lawrence Simbai Praimeri skul long sanapim wanelpa haus slip bilong tisa, tupela haus slip bilong ol wokman na wanelpa dabel klasrum bilong ol Gret 7 na 8 sumatin long dispela skul.

Long las wik Sarere, Oktoba 22, Dairekta bilong PNGSDP Donald Manoa na Jenerel Sekreteri bilong Anglikan Sios long PNG, Richard Rabiafi i bin sainim wanelpa agrimen long Lae, Morobe provins.

Taim Mista Rabiafi i autim bikpela tok tenkyu i go long PNGS-

DP, em i bin tok em o gat bilip dispela bai kamapim gutpela samting insait long komuniti na dispela i kamap bikos long gutpela helpim PNGSDP i givim. Em i bin tokim ol lain i kisim helpim bilong noken sindaun na lukluk tasol long helpim i kam tasol long yusim gut dispela sapot we bai helpim gut ol.

Dairekta Manoa i bin autim tok amamas bilong em long PNGSDP i wok wantaim plantri ol sios insait long kantri bikos ol i gat gutpela rekot bilong wok wantaim ol komuniti i stap long ol longwes ples.

"Mipela i save amamas long givim mani helpim i go long ol ogennaisen i save mekim wok long sevim ol rurel komuniti. Wanpela bikpela samtign we PNGSDP i laikim em long helpim ol rurel komuniti i mekim ol wok long kisim mani long em. Dispela em

namba tru helpim mipela i givim i go long Anglikan Sios," Mista Manoa i tok.

Dispela projek long Sen Lawrence bai helpim klostu 6,000 pipel i stap long Simbai LLG eria na moa yet, ol pikinini meri i go long skul.

Edukesen em i wan-

pela eria we PNGSDP i sapotim bikos em bai helpim gut pipel na komuniti i lukim na kisim senis long ol yet, famili, komuniti na kantri.

Mista Manoa i tok tenkyu i go long ol pipel bilong Westen provins husat i papa bilong Ok Tedi Main we mani em i mekim em i tilim aninit long PNGSDP na helpim tu ol pipel bilong olgeta hap long PNG.

Em i helpim we Sen Lawrence i kisim em ol i ken lukim olsem hap presen i kam long ol pipel bilong Westen Provins.

PNGSDP GIVIM LONG ANGLIKEN SIOS: Sekreteri bilong Anglikan Sios long PNG, Richard Rabiafi i kisim sek mani long Dairekta bilong PNGSDP, Don Manoa insait long wanelpa seremoni long Lae.

Kelly Naru Loyas strongim Kristen pasin long helpim narapela

JAMES KILA I raitim

GUTPELA Kristen pasin bilong givim na helpim wan-pela narapela I ken mekim bikpela senis na blesing insait long wan wan laip bilong yumi ol manmeri, viles, komuniti, distrik na kantri bilong yumi PNG.

Dispela em wanpela strong-pela toktok tru wanpela pravet loya, Kelly Naru I bin mekim long ples Baraumataá insait long Cloudy Be LLG insait long Abau Distrik long Sentral provins taim em i bin go long hap long givim K20,000 long sapotim wok bilong dispela komuniti long wokim nupela haus-lotu bilong ol.

Mista Naru, husat I prinsipol bilong Kelly Naru Loyas I bin go long dispela seremoni long Baraumataá long luksave long wok bilong ol Kristen manmeri long dispela ples long surikim I go moa bilip ol I gat na tu long divelopmen ol Kristen manmeri na pikinini long dispela eria.

Sapot Mista Naru I givim em long taim tu we I lukim Baraumataá SDA Sios I selebre-tim 66-Krismas bilong en long wok bilong sios.

Dispela seremoni I lukim tu Deputi Praim Minista na Minista bilong Lens na Pisikol Plening, Sir Puka Temu I stap long en long givim toktok insait long ilek-tooret bilong em long Abau distrik.

"Mi wanpela Luteran Sios memba tasol yumi olgeta em brata susa na sapos yumi olgeta I senisim bilong yumi na biahain-im gutpela tingting na Tok bilong baibel, yumi bai lukim planti gutpela samting I kamap insait long kantri bilong yumi,"Mista Naru I helpim tu wanpela poroman loya bilong ples Tubusereia wantaim K12,000 long go kisim medikol helpim long Singapo.

Mista Naru I helpim tu planti ol sios wantaim donesin long Morobe na Hailens rijon.

Em i givim moa long K600,000 moni I kam long loya kampani bilong em bikos strongpela bilip bilong em olsem taim em i givim helpim ol bai I ken kisim blessing.

NATIONAL CAPITAL DISTRICT COMMISSION

PABLIK NOTIS

SITI MENESA TOK LUKAUT LONG OL KON MAN

Dispela em pablik tok-lukaut igo long olgeta bisnis na ol wan wan man meri insait long Nesinol Kapitol Distrik.

Mipela i kisim sampela toksave pinis olsem I gat wanpela konman/giaman man huat I wok long yusim nem bilong Siti Menesa (Lesley Alu) long askim ol kontrakta, divelopa na ol klients bilong NCDC long kisim moni na givim aut ol wok projek.

Olgeta lain husat I save long dispela kon-man I mas sekim wantaim ofis bilong Siti Menesa pastaim long yu mekim wanpela pepa wok.

Plis givim ripot long ol kain giaman wok igo long Seketeri long Ofis bilong Siti Menesa on 3240707 o salim e-mail long Kenina.V@ncdc.gov.pg long save moa long wane mol kleim o projek wok.

Helpim bilong yu baí I ken stopim kain pasin nogut long kamap.

Leslie Alu
Siti Menesa

Las bung bilong askim na save

KAMAP bilong nupela helt plen we bai stap long tupela tok bai karim tingting bilong gavman long wok na kamap bilong helt long plen long narapela 40 yia.

Dispela plen bai go wantaim Nesenel Stratejik Plen (2010 i go long 2050) bilong gavman.

Dispela ol tok bai kamap taim Dipatmen bilong Helt i kamapim las rjenel bung bilong en long askim na save. Dispela las bung em ol bai kamapim wantaim ol helt opisa bilong Niugini Ailan rjen long Kimbe, Wes Nu Briten provins dispela wik.

Dipatmen i holim pinis bung wantaol narapela tripela rijken pinis. Na ol toktok i kamap long dispela kibung i bilong helpim ol rijken long wok bilong helt long narapela 10-pela krismas.

Het tok bilong bung em "Mipela ol manmeri bilong Papua Niugini i laik kamapim kantri we i stap gut, amemas na i sanap olsem wanpela kantri, bai helpim gut dipatmen long dispela taim."

Dispela helt plen bai i gat tripela bikpela hap tok em long strongim wok bilong helt, givim gut sevis i go

KAMAPIM WOK: Mista Malau redi long go pas long plen na kamapim wok.

long ol manmeri na luksave long ol bikpela salens i kamap long helt sevis.

Namba wan wok bilong redim dispela ol tok bai kamap long Februari long 2010 na putim aut bilong dispela plen bai kamap

long Julai, 2010.

Dispela namba wan hap bilong wok wantaim astingting em ol sinia eksekutiv bilong menesmen bilong Helt Dipatmen i raitim pinis.

Dispela namba wan hap tok i

gat ol toktok bilong astingting, driman bilong ol toktok, ol pasin ol i sanap strong long en (values), prinsipel bilong karimaut ol toktok.

Helt advaisa bilong Galp provins Ben Bal i amamas long kain ol dispela bung na i tok tenkyu long dipatmen. Em i tok kain plen bai helpim dipatmen long kamapim helt sevis we bai strongim ol manmeri.

Toktok bilong Mista Bal i bihainim tingting bilong planti ol opisa bilong helt husat i kamap long dispela ol bung.

Plening tim lida na eksekutiv menesa bilong Helt Dipatmen, Elizabeth Gumbaketi, i tok astingting bilong dispela bung i bilong givim sans long ol helt opisa, provinsel gavman na ol atoriti long givim tingting bilong ol na kamap wantaim wanpela 10-yia helt divelopmen plen.

Wok bilong nupela plen i stat long Mas dispela yia na i kamap bihainim askim i kamap bilong 2009 Nesenel Helt Kibung long Goroka, Isten Hailans provins.

Asosiesen askim long moa mani long strongim helt wok

Paul Zuvani i raitim

JENEREL Sekretari bilong Papua Niugini Helt Woka Asosiesen, James Amuna, i askim ol provinsel na nesenel gavman long putim moa mani long helt sekta na strongim wok kamap.

Em i tok olsem longpela taim gavman i wok long mauswara tasol na i no mekim wanpela gutpela wok long sapotim sekta, olsem long stretim ol pe, haus bilong ol wokmanmeri long stap.

Em i tok planti bilong ol samting long sekta i bruk pinis na i no longtaim ol wokmanmeri bai lusim wok i go aut na i no inap long givim sevis moa.

"Gavman olgeta taim i tok em i gat planti mani na i save redi long givim gutpela sevis long ol wokmanmeri.

"Olsem na mipela i tok nau em i taim bilong em i mekim wanem samting oltaim em i save tok na i laik long mekim.

"Wok bilong helt na edukesen i save go wantaim," Mista Amuna i tok.

Rit na rait na strongim kantri, Se Michael i tok

SAVE bilong rit na rait i bikpela samting long laip bilong ol manmeri. Olsem na Mama Lo bilong kantri i gat tok bilong dispela samting.

Praim Minista Gren Sif Se Michael Somare i mekim dispela tok long taim em i opim Yunivesel Besik Edukesen (Universal Basic Education o UBE) Plen (2010 i go inap long 2019) long Papua Niugini (PNG) Edukesen Institut long Mosbi las wik Fraide.

Se Michael i tok edukesen o skul i as bilong olgeta gutpela sindaun, olsem na gavman i mas givim gutpela na bikpela sapot long en.

Taim ol manmeri i save long rit na rait em i ken go het long mekim ol arapela samting. Na taim ol manmeri i mekim ol arapela samting dispela bai helpim sindaun bilong ol yet, long komyuniti na long kantri wantaim, em i tok.

"Mipela i luksave na i bilip olsem wantaim kain save, PNG i ken kamap gutpela moa," Se Michael i tok.

Em i tok olsem mak bilong ol manmeri husat i mas go long skul i stap daunbilo yet na i gat planti pikinini husat i no skul inap gret 6 o

SKUL: Save long rit na rait i bikpela samting.

8 na lusim skul.

"UBE plen bai helpim na lukim olsem namba bilong ol pikinini i pinisim besik edukesen," Se Michael i tok.

Milenium Developmen Gol (MDG) i tok olsem long 2015 inap olsem 90 pesen (%) bilong ol pikinini i mas stap long skul na i pinisim besik edukesen.

Gavman na Dipatmen bilong Edukesen i tok bikos long kain sindaun bilong kantri em i bilip olsem kantri inap long kisim tasol 70 pesen na bihain traim long go moa long 90 na 100 pesen.

Em i gutpela nius tu long ol mama husat pikinini bilong ol bai stap long elementari skul long 2010. Ol bai i no inap baim skul fi.

Dispela i namba wan stat bilong Fri Edukesen polisi we nenesel gavman i laik kamapim long ol yia i kam. Bihain long wanwan yia gavman bai pinisim wok bilong sasim ol pikinini long skul fi i go inap long gret 12.

Edukesen Dipatmen bai yusim inap olsem K16 bilion long UBE plen bilong en.

UBE sanap long faivpela tok

YUNIVESEL Besik Edukesen (Universal Basic Education o UBE) plen i kamap bihainim 5-pela as tok.

Dispela ol as tok em:

- MAMA Lo bilong kantri i tok long em i rait bilong ol pikinini long go long skul;
- MILENIUM Developmen Gol (MDG) 2 i tok Yunivesel Praimeri Edukesen. I olsem Yunaitet Nesen (United Nation o UN) i laik lukim olsem long 2015 planti pikini-

ni i stap long skul na i save long rit na rait, em long ol pikinini man na pikinini meri wantaim;

- UN (UNICEF) i tok long rait bilong pikinini olsem go long skul i wanpela bilong dispela ol rait;
- MIDIUM Tem Developmen Strateji (MTDS) namel 2005 i go long 2010 we em i gavman polisi i tok strong long olgeta manmeri i mas gat save bilong rit na rait; na

- EM i Nesenel Edukesen Plen namel long 2005 i go long 2014 long lukim olsem polisi bilong Edukesen Dipatmen i bihainim toktok i stap long Mama Lo bilong kantri na long MDG bilong UN.

UBE plen em olsem olgeta pikinini husat krismas bilong ol i stap long mak bilong skul i mas pinisim 9-pela yia bilong skul na i gat save bilong wokim o kamapim ol samting.

Minista bilong Edukesen, James

Marape, i tok maski sampela lain i tok em bai hat long kantri i bungim mak bilong MDG long 2015 tasol wantaim sapot bilong gavman em i bilip PNG inap bungim dispela mak.

"Mi laik lukim olsem long 2015 inap long 70 pesen bilong ol pikinini i stap long skul," Mista Marape i tok.

Em i tok krismas bilong ol dispela lain bai stap namel long 5 i go inap long 15.

Tok ples Baibel bilong ol Hube

Bustin Anzu i raitim

OL pipol bilong Hube insait long Pindiu distrik bilong bus bilong Finschhafen bai igat Baibel bilong ol yet long tok ples bilong ol.

Planti manmeri bai igo bung long lukim dispela lonsing bilong Baibel na tu wanpela Sande skul program long Niu Rok Blok (New Rocks Block) long Lae na witnessim dispela program.

Mausman na siaman bilong dis-

pela bung Dede Dixie Sewey i tok dispela lonsing bai traim na senisim pasin na laipstail bilong ol pipol bilong Kuwe (Hube) insait long kantri.

Em i tok dispela em namba watain bilong ol pipol bilong Hube long igat Baibel long tok ples bilong ol yet. Dispela tu bai senisim pasin na kastom bilong ol long wanem, dispela pasin kastom na pasin bilong ol i lus taim ol pasin bilong waitman o Westen i kam insait na bagarapim ol yangpela

bilong ol. Na planti bilong ol ino gat pasin bilong kastom olsem respek na harim tok.

"Planti bilong ol yangpela long nau sapos yu askim ol long harim tok long wokim haus lotu o wokim sampela komuniti wok insait long ples, ol bai sakim tok tasol na kirap igo. Na dispela i soim olsem ol ino bihainim kastom na pasin bilong ol long ples long harim tok na bihainim," em i bin tok.

Mista Sewey i tok ating moa beta ol i kisim bek pasin kastom na

pasin bilong respek igo bek gen long ol wantaim ol kain samting olsem wantaim tok bilong Bikpela yet wantaim Baibel long tok ples bilong ol yet.

Em i tok dispela Westen laipstail o kastom na pasin bilong ol waitman i kilim planti pasin bilong ol long ples na planti bilong ol yangpela bilong nau ino save moa long ol pasin na laipstail bilong ples na dispela tu i lukim planti samting long ples ino ron gut stret na sapos ol ino mekim wanpela sam-

ing nau, ol yangpela bilong bihain bai paul olgeta long pasin na kas-tom bilong ol.

"Mipela i mas mekim sampela samting nau long stopim ol yangpela long lo na pasin kastom bilong ol nau long stretim sindaun bilong ol yangpela long bihain taim," em i tok.

Gavena bilong Morobe Provins Luther Wenge, Provinse Administratretta Kemas Tomala na namba tu het bisop bilong Luteran Sios bilong Papua Niugini Zau Rapa bai kamap long dispela bung.

dai wantaim sip na 54 i sef wantaim tupela ded bodi. Sip i sink hariap tru na igo aninit long solwara, samting olsem 110 mita.

O Nevi bilong Niu Silan i bin go long painim aut long dispela sip istap long wanem hap stret.

Komanda bilong dispela oporesen Komanda Andrew McMillan i tok ol i salim wanpela rimot kontrol (remote) sabmarin wantaim kamera igo daun na painim aut olsem dispela sip i bin stap daunbilo. Em i kapsait na narapela sait bilong en, em ino inap soim long wanem, em i pas aninit.

Em i tok dispela masin i kisim piksa bilong narapela sait wantaim registresen namba bilong em na i soim tu olsem igat ol bodi istap insait long dispela sip.

Tonga Polis Komisina Chris Kelley i tok ol ino bin save long hamaspela pasindia i bin ron long dispela taim long wanem, ino gat rekot long soim dispela bilong birua. Faivpela bilong dispela grup em ol bilong ovasis na wanpela em Sisi.

Long tingim dai bilong ol, ol i bin holim wanpela funeral sevis long solwara long ples we ol i go daun long solwara saut-wes long Nomuka Ailan, insait long Hap'apai grup bilong Tonga.

Dispela seremoni em kamap antap long tripela sip, wanpela em pasindia sip bilong Tonga na tupela em patrol bot bilong ami. Ol i sel igo long wanpela gutpela moning taim solwara i slip sori.

300 manmeri, husait i famili na pren bilong ol dispela pasindia husait i lus long solwara, wantaim ol sip kru long MV Pulupakiwere na 100 nevi, 50 long tupela patrol bot.

Insait long dispela princes bilong HRH princes rigen (regeant) Pilolevu Tuita Praim Minista bilong Tonga Dr. Feleti Sevele, sampela gavman opisols na ol narapela foren diplo-mats.

Namba tu Praim Minista Dr. Viliani Tangi na Polis Komisina Chris Kelley, sampela kabinet ministas bilong palamen na polis ben i bin stap insait long MV Pulupakiwere.

I bin gat narapela sevenpela liklik bot bilong Ha'apai bin kisim tok orait long ron long dispela hap we ol i tambuim.

Pinis long dispela, ol i tromoi wan-pela traipela ston, olsem sais na piksa bilong kofin, igat nem bilong ol dispela lain i bin lus long solwara igo daun. Taim em i go daun pinis na solwara i stap isi, ol i tromoi ol plaua igo daun.

"Sori tru, Sisi bai ino inap kam bek gen tasol long husait ol i save long em, em bai stap longpela taim long lewa bilong ol," Wilson i bin tok.

Ms Puleheloto em namba faiv memba bilong misin husait i painim kain birua olsem na idai, taim RAMSI igo long Solomon Ailan long Julai 2003.

Niue i joinim RAMSI long 2005, tripela yia bihain long RAMSI stap pinis na wok long Solomon Ailan.

Poto i soim Sisi (l) wantaim narapela tupela wanwok bilong em long Solomon Ailan long las yia.

plai wantaim ol pikinini.

Wanpela bilong ol dispela lain husait i bin go bin tok: "Mipela laikim planti long ol kain meri olsem i mas kam na wok long wanem, ol bai helpim ol pikinini bilong mipela."

Komanda bilong ol Pasifik Ailan Polis long PPF i tok Sisi em wanpela bilong ol dispela yangpela meri we save go bilong em yet long wokim ol gutpela samting.

"Em i wanpela yangpela meri husait i gat bel bilong laikim olgeta manmeri. Tasol God yet igat plen bilong em na kisim em bek hariap tru," polis opisa bilong Fiji Sala Vakatuturigani i bin tok long dispela taim.

Long taim bilong sip igo sink long solwara na nius bilong Sisi i kisim RAMSI, ekting Spesol Kodineta Justin Fepuleali i bin tok sori igo long ol lain famili bilong Sisi long Niue na tu, ol pren na wantok bilong ol Tonga polis husait i wok na stap wantaim dispela misin.

Long dispela taim yet, ekting spesol kodineta i bin singautim Niue Polis Komisina Ross Arden, long pasim tok sori bilong ol lain long RAMSI igo long ol lain famili na pren bilong Sisi.

"Em wanpela meri husait i save wok hat tru taim em i joinim dispela PPF Komuniti Rilesens na planti lain ol i save long em.

"Long dispela aewanes na autris program, em i save go pas long mekem ol wok taim em i joinim dispela tim long las yia Oktoba," em i bin tok.

Olpela komanda bilong PNG Polis long kontjen 6 long dispela misin, Jack Wek i bin tok sori tru long wanem samting i bin kamap.

"Mipela olgeta i save long em long pasin bilong em na ol maus wara toktok na tok pilai. em tu i save gut long olgeta lain long misin tasol nau bai ol i lusim em.

"Em i bin go stap long nem bilong pis kiping misin olsem mipela na kamapim wanbel na amamas long dispela kantri. Nau bai ino gat Sisi moa, sori tru," em i bin tok bihain long harim nius olsem Sisi i dring wara na lusim laip bilong em.

Olpela wanwok bilong em wan-

Bai ol i kirapim wanpela tred opis long Vanuatu

OL TRED minista i kam long Pasifik rijen, i tokaut pinis olsem bai ol i kirapim wanpela tred opis long Pot Vila (Port Vila), long Vanuatu, olsem hap bilong wanpela nupela ikonomik agrimen.

Ol i bin mekim dispela tingting insait long pinis bilong tupela de kibung we ol i bin toktok long wanpela nupela tred na ikonomik agrimen, ol i kolim PACER Plus, long Brisben (Brisbane), Australia.

Tred minista bilong Australia, Simon Crean, i bin jonio 14 mausman bilong ol Pasifik Ailan kantri long kibung, we em i tok, em bilong strongim ikonomi bilong rijen bilong taim bihain.

Militari o ami gavman bilong Fiji i no bin stap long dispela kibung, tasol wanpela man i bin makim kantri long kibung i toksave long gavman long wanem ol tok ol i bin toktok long en long kibung.

Federal gavman i tok, difens fos bai no inap i go pas long operesen

FEDERAL gavman bilong Australia i tokaut gen olsem em i nogat ol tingting long larim difens fos i go pas long ol koalisen operesen long Oruzgan provins, long Afganistan (Afghanistan). I gat moa long 1500 soldia

bilong Australia i stap long Afganistan, na planti bilong ol i stap long Oruzgan.

Das (Dutch) gavman i wok long tingting long kisim aut ol soldia bilong em long provins, long Ogas neks yia.

Foren Afes minista bilong Australia, Stephen Smith, i tok, sapos Das gavman i kisim bek ol soldia, ol soldia bilong Australia bai no inap kisim ples bilong ol na go pas long grup i stap long provins.

Australia kirapim tim long helpim hariap ol manmeri long birua

AUSTRALIA bai kirapim wanpela tim, em ol inap salim kwik long taim bilong birua long ol hap bilong Esia (Asia).

Praim minista Kevin Rudd i bin tokim kibung bilong ol lida bilong ol kantri long Saut Is Esia (South East Asia) long Tailan (Thailand), long dispela tingting bilong em.

Em i tok, dispela tim bai kamapim hap blong bikpela plen bilong rijen bilong redim militari (ami) na ol manmeri i no stap long ami (o polis) na salim ol i go hariap long ol hap ol birua olsem graunbruk, raunwin na sunami i kamap.

Bot lus long Pas Solwara

WANPELA bot blong Siapan (Japan) wantaim 8-pela wokman antap long en, i lus long Pasifik Solwara.

Ol lain husat i gat wok long was long ol solwara long Siapan i tok, dispela bot nem bilong en Kofuku Maru, i bin stap 300 kilimita saut long Tokyo, taim em i bin wokim las toktok wantaim wanpela lain bot long Sarere apinun.

Ol dispela atoriti i tok ol i bin salim ol patrol bot na ol helikopta long painim dispela bot, tasol, ol i no painim en yet o ol wokmanmeri antap long en yet.

Polis bai karimaut wok painim long ol gavman opis

POLIS long Vanuatu i wok long painim aut long planti mani ol i no yusim gut insait long ol gavman opis, wantaim tu nesenel balus kampani bilong kantri, Air Vanuatu.

Supaintenden John Taleo i tok, dispela wok painim bai lukluk tu long Nesenel Benk bilong Vanuatu na Vanuatu Komoditi Maketing Bod.

Em i tok, ol seaholda bilong Air Vanuatu i rausim pinis ol bod bilong dairekta bilong kampani.

Strongpela guria hamarim Santa Crus ailan

WANPELA strongpela guria, 6.0-strong

bilong en, i bin hamarim Santa Crus (Santa Cruz) ailan long Saut Pasifik (South Pacific), tasol i no bin i gat tok lukaut olsem bai sunami i kamap.

Dispela guria i bin kamap klostu 390 kilimita not-notwes long Luganville long Santo ailan, em hap long ol ailan grup bilong Vanuatu.

Taim stret guria i bin kamap, nogat wanpela toktok i kamap long sunami.

Sik Swain Flu kalap go long ol narapela hap bilong wol

OL HELT opisel i tok sik Swain Flu (Swine Flu) i wok long hariap tru long kalap na em i wok long kilim sampela moa manmeri long hap bilong Yurop (Europe) nau.

Namba bilong ol manmeri long ol kantri long wol husat i dai pinis long dispela binatang i kamap bikpela na stap klostu nau long 5000.

Wol Helt Organaisesen (World Health Organisation o WHO) i tok planti moa long ol manmeri husat i dai long dispela sik em - 3,539 - em ol i bin rejista long ol long Not na Saut Amerika (North and South America).

Lukim moa ABC Wol na Pasifik Tok Pisin Nius neks wik.

NATIONAL MARITIME SAFETY AUTHORITY TOKSAVE I GO LONG JENERAL PABLICK NA OL WANWOK OI Sabstendat Nupela Sip i kam long Ovasis

Ino long taim i go pinis, i kamap klia olsem ol nupela sip we ol lokol sip ona na bisnis i wok kisim long ol kantri i stap klostu. Ol dispela ol sip i mas gat setifikesen na tok orait bilong NMSA long wok bisnis, na sapos ol dispela sip i strongpela na gutpela yet. Atoriti bai tok orait long ol i ken kisim long ovasis na i kam.

Tasol, mipela i luksave tu olsem sampela long ol dispela ol sip, maski ol i nupela na kam stret long ol sipyad, ol i save luk olsem ol i 40 o 60 ya taim ol i kamap long PNG na NMSA i sekim bilong givim setifikesen na rejistresen.

Oi wok painim i tok olsem ol dispela ol sip em:

1. Ol i no bildim gut. (na i nogat banis pen long ausait skin bilong em);
2. Bikpela bilong en long bel na aninit bilong em i liklik moa long 10mm;
3. Stil ol i yusim em i no strongpela - i mas ol hap hap stil ol bungim wantaim gen.

Wok bilong ronim na lukautim sip o planti ol sip i mas i gat ol wokman i gat inap save long mekim gut wok, na i nidim ol bisnismanmeri long bosim ron bilong sip na menesmen, i nidim tu ol savemanmeri bilong mekim dispela wok bisnis i kamap gut. Sapos yu no makim gut sip i ken kaikaim bikpela hap mani bilong yu long wok mentenens, moa long bihainim stret rot bilong kisim sip long PNG.

Sapos yu no sekim gut sip bilong yu, em i ken bagarapim laip, propeti, na solwara tu i ken bagarap, na dispela ol samting bai daunim winmani yu laik mekim. Plantu kantri husat i go pas long wok siping i no save

larim ol wan wan manmeri o bisnis i go aut long wok siping taim ol i nogat inap save insait long bisnis bilong ol.

Long dispela, NMSA i givim tok lukaut long ol lain manmeri na bisnis na jeneral pablik long save gut long wok bisnis bilong siping. Sapos i gat narapela organaisesen i laik kirapim wanpela sip menesmen bisnis, ol i mas wokbung wantaim ol laij i wok pinis long industri. Nogat, bai ol i mas gat inap savemanmeri long opis bilong ol pastaim long ol i tingting long go insait long dispela kain bisnis. Astingting bilong dispela notis em bilong tok klia long ol ona na menesa bilong ol sip, bai ol i ken save gut long mekim gut wok.

Olsem Atoriti i go pas long strongim solwara sefti, na strongim ol stendat bilong siping industri, NMSA i luksave long ol dispela samting, na givim tingting bilong en bilong lukim ol investa insait long kantri i lusim bikpela mani bihain long sampela yia tasol insait long dispela bisnis, na ol 'sip nogut' bilong ol i go drip nabaut long ol solwara bilong PNG.

YU MAS KISIM STREPPELA TEKNIKAL ETVAIS LONG NMSA PASTAIM LONG YU TOK ORAIT LONG BAIM.

Tok Orait long dispela toksave i kam long:

CHRIS K. RUPEN
Jeneral Menesa

WANTOK

KOMENTRI

Manmeri stap tarangu yet

LONG las wik tasol mipela i bin harim Minista bilong Komes na Industri Gabriel Kapris i tok maski i tok olsem Gavman i wok long mekim planti mani tasol ol pipel i stap tarangu yet.

Moa yet em i tok maski dispela kantri i gat planti ol gutpela samting tasol sindaun bilong ol manmeri i no gutpela.

Minista i bin mekim dispela ol tok long taim em i givim K3.8 milion aninit long Industriel Sentas Developmen Koperesen (ICDC) i go long PNG Pawa long givim pawa long ol pipel bilong em long Maprik, Is Sepik Provin.

Em i tok trupela developmen i kamap taim manmeri i mekim samting na sanap long strong bilong ol yet. Long dispela taim Gavman i ken tok developmen i kamap na manmeri gat gutpela sindaun.

Long aste tasol Dokta Laurence Chandy, wanpela saveman bilong ikonomiks i stap long Lowy Institut long Sidni, Australia i givim wankain tok long makim bilong wok developmen Papua Niugini i stap daunbilang yet. Em i tok PNG i stap 148 namel long 182 kantri long wol. Em i mekim dispela tok long Nesenel Risets Institut long Waigani.

Ol manmeri bilong em i stap tarangu yet. Dispela i ken min ol manmeri bilong em i nogat mani long poket bilong ol o ol i no kisim gutpela sevis long ol rot, bris, ples balus, haussik na marasin, skul na ol samting bilong lain.

Plantu bilong dispela ol samting i no stap na olsem em i ken tok maski PNG i tok em i gat olsem samting tasol ol manmeri i stap tarangu yet. Na nau mipela i harim long redio, lukim long TV na ritim long pepa olsem ol bikpela wok bai kamap long sait bilong Maining na Petroleum, long Agrikalsa, piseri na forestri na kamap bilong dispela ol samting bai sapotin laip bilong manmeri.

Yes dispela i tru tasol long wanem taim tru sindaun bilong ol manmeri bai senis. Gavman i wok long kamapim dispela Nesenel Stretegik Plen (NSP) long 2010 i go inap long 2050 long taim em i wok long redi long kamap bilong Likuifaid Neturel Ges (LNG).

Dispela projek em Gavman i tok bai bringim senis long laip bilong planti Papua Niugini manmeri. Tasol Dokta Chandy i tok dispela i no tru taim Gavman i no skelim gut mani em i kisim long dispela ol projek.

Em i tok sindaun bilong ol manmeri i ken kamap gut long taim Gavman i mekim samting tru long wokim ol rot, bris, ples balus, wokim haussik, givim marasin, wokim skul na kamapim ol samting bilong skul.

Na ol manmeri i mekim wok bisnis. Taim dispela ol samting i kamap orait Gavman i ken tok sindaun bilong ol manmeri i senis.

Nau yet em i driman tasol, nogat wanpela trupela samting. Em i salensim Gavman long Gavman i mas skelim gut olsem samting em i kisim long ol projek na I mas kirapim ol wok tru bihainim plening bilong em.

Ating gutpela dokta i tok tru na olsem Gavman i mas kisim tok bilong em na i no driman na mauswara tasol.

LNG projek inap kirapim PNG

NAU yumi harim planti ripot olsem wanpela bikpela projek tru ol kolin LNG bai kamap long Papua Niugini. Dispela em ges projek we bai ron long Sauten Hailans i kam long Westen provins na go olsem long Kerema na go kamap long Mosbi siti we ol bai kamapim ges na salim go long ovasis.

Dispela em ol tok bai kamapim bilien kina mani kam long PNG. Plantu tausen manmeri bai gat wok, ol papagraun we ges bai kam long en na tu ol papagraun we paip bai ron long en bai olgeta i lukim mani kam long ol.

Plantu ol bikpela kantri na ol bikpela bisnis olsem benk tok tru tumas ekonomi o bisnis bilong PNG bai groa we ol tok PNG bai senis gut tru long sait bilong developmen na sevis bilong wanem bai gat planti mani tru bilong kantri yusim long kamapim ol dispela senis.

Bipo ol bikpela ovasis benk i save Papua Niugini em hatpela kantri long mekim bisnis insait. Dispela kantri ripot inap pretim tru planti bisnis insait long ar-

pela moa inap helpim LNG projek long ron gut long bihain taim.

Sapos planti bilong ol dispela samting em gavman i stretim gut na i stap, bai ol bikpela kampani na bisnis inap ronim gut bisnis bilong ol na mekim profit na sapotim tu LNG projek long ron gut na go het yet.

Bipo long 2004 Esian Developmen Benk (ADB) bin kamapim wanpela ripot ol i kolin Swimming Against The Tide o swim tasol i no winim bikpela tait wara.

Dispela ripot i putim nem bilong ol sampela kantri na Papua Niugini tu i stap insait long dispela lain grup we ol i swim tasol tait wara i strong yet agensim ol.

Sapos PNG i no bin swim go winim dispela tait wara, ating em nau PNG i no go long wanpela hap yet long sait bilong bisnis, developmen, gutpela sevis olsem edukesen, heli rot na arapela moa. Yumi no bin lainim o kisim skul long dispela kantri ripot nogut bilong ol benk olsem na moa ripot nogut wok

long kamap yet.

Stretim gut menesmen bilong gavman long sait bilong politiks na kam long olgeta gavman opis na gavman bisnis. Yumi mas mekim wok stret na wok hat long kamapim risal o kaikai bilong wok we sevis na developmen tru i mas kamap.

Ol bikpela hevi bilong Lo na Oda mas senis, heli sevis i mas kamap gut, edukesen i mas kamap strong, moa save manmeri mas kamaaut long yunesiti na ol trening koles long mekim ol wok.

Strongim agrikalsa wok bai olgeta pipel i mas gat mani bilong stretim sindaun bilong ol na mani mas ron namel long pipel na komuniti. Opim ol rot na bris bai ol sevis na bisnis i ken ron i go kam.

Em planti samting lidasip na menesmen bilong dispela kantri mas lukluk strong long en na stretim nau. Yumi bai lukim planti mani nau long dispela bikpela projek olsem na yumi mas mekim samting stret nau.

WANTOK

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

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

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 is deemed 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 term.

OLGETA paining long olgeta ples i save pilai kainkain pilai dipen long wanem kain envaironmen ol i stap. Long taim papa na mama bilong mi i liklik pikinini mi harim osem ol i save gat sampela gutpela pilai. Wanelpa bilong ol dispela gutpela pilai em ol pikinini man i save bruk long tupela grup na sanap long tupela sait na salens long sel kokonas i spin.

Ol i save pasim rop raunim sel kokonas na spinim bai sel i mas danis longpela taim. Sampela kranki pikinini i save sapim sait-sait bilong sel na mekim bilong katim skin bilong ol narapela sapos sel i pas long lek bilong ol mangi long narapela sait. Lo bilong pilai stret em husat mangi sel kokonas bilong em i spin longpela taim tru orait em i win.

Nrapela pilai em ol pikinini man i save bruk i go tupela tim na sanap long tupela sait bilong ples. Tupela man i sanap long fran stret bilong tupela lain bai ron na traum long tasim man narapela. Wanelpa i tasim narapela fes orait narapela bai kamap kalabus man bilong em. Ol pren bilong dispela kalabus man bai traum long kisim bek wantok bilong ol na sapos ol i no laki, ol tu bai kamap kalabus man bilong narapela sait.

Ol pikinini meri i save sindaun long raun sekel, pasim ai bilong ol na singing wantaim eksen taim wanelpa bai raun bihain long olgeta yet na haitim wanelpa hap laplap o wanelpa samting. Sampela taim ol pikinini meri bai bung na traum traum long mekim basket or giaman osem ol salim samting long makte.

Long taim bilong mi planti long ol dispela pilai i bin stap yet na mipela kamapim sampela nupela pilai gen na mipela olgeta i save amamas tru long pilai, tasol i gat sampela pikinini i save buli na bagarapim amamas bilong mipela narapela. Wanelpa long ol dispela buli pikinini em Kahon Taroh. Long histori bilong Powai olgeta dispela man em i wanelpa bikhet man stret. I tru ol lain bilong mi no moa kilim man na kaikai osem na sampela bai tok bikhet bilong Kahon Taroh em i hangamap liklik. Tasol dispela Kahon Taroh em i wanelpa kain mangi long taim bilong mipela. Hia nau sampela long ol stupit samting em i save wokim.

Dispela man bai droim lain long wesan na singautim mipela olgeta long kam na resis. Sapos wanelpa mangi i les o ronowe Kahon bai ronim em inap em i holim em na paitim. Maski planti de i lus pinis Kahon bai stil paitim yet dispela mangi i ronowe. Na sapos mama o papa bilong dispela mangi i komplein Kahon i save pait wantaim ol. Sapos mipela olgeta i lain pinis, Kahon yet bai i kauntim 'wan redi, tu redi, go! Taim mipela olgeta i taitim bun long ron, Kahon i save kalap antap long baksait bilong Otto Kakik (em narapela pikinini) raunin han bilong em long nek bilong Otto na odarim Otto long ron i go long narapela sait. sapos Otto i les, Kahon i save paitim em nogut tru.

Kahon i save kirap long Keloti na wokobaut i kam long ples, samting osem 6 kilomita longwe long Pelipowai bihainim nambis tasol. Long dispela hap nambis i gat tripela bikpela wara em i mas kalapim na olgeta yet i gat pukpuk. Taim Kahon i kamap long ol dispela wara em i save mekim singaut bilong dog na wetim pukpuk long kam ronim em na tru tumas pukpuk i save kam tasol Kahon i save ronowe.

Long dispela seim nambis i gat matmat bilong ples em i stap osem 2 kilomita longwe long Pelipowai. Taim Kahon i kamap long dispela matmat, em i save go na digim wanelpa hol matmat na kisim bun bilong het bilong ol lain mipela i planim pinis. Em i save karim dispela bun bilong het na kis long em pinis orait em i save kisim i go long nambis na askim dispela bun osem "yu ting mi husat?" na bihain bai em i tokim dispela bun "nau yu ting yu man tru a?" "bipo yu save paitim mi, na nau, bai mitupela i resis long ron, bai yu winim mi o bai mi winim yu?" Kahon bai i rulim wanelpa lain long wesan na

SENIS WANTAIM TAIM

Ol Buli pikinini na sampela Rabis pilai ol i mekim long mi

brukim wanelpa yangpela diwai na sanapim bun bilong het long em na em i tok nau bai mitupela i resis i go long ples. Orait em i save kauntim, 'wan redi, tu redi, go! Man Kahon i save taitim bun stret na ron siksti stret osem sampela lain i wok long ronim em'.

Wanelpa taim Kahon i tokim mi long bihainim em, mi save osem em i bikhet man na mi les tasol mi poretim em tu osem na mi bihainim em tasol. Mitupela i wokobaut i go bihain long ples na bihainim bus rot i go long lain mangru. Tupela ia bilong mi i blok stret bikos mi pret, mi traum skelim longwe bilong rot i go bek long ples. Mitupela i go yet na mi harim pairap bilong sampela lain i sapim diwai long bus. Kahon i go pas na mi kam bihain liklik. Husat i wok long sapim diwai mi nonap lukim, Kahon i lukim na em i mekim eksen long mi long redi long ron i go bek. Lewa bilong mi i pam pam na nek bilong mi drai. Taim mitupela i lusim ples mi no bin lukim sampela samting Kahon i holim long han tasol nau mi lukim Kahon i rausim tupela faia kreka na rausim paua long wok bilong tupela na joinim tupela wok i go wanelpa. Em i holim tu hap diwai paia i lait yet long em na em i laitim dispela faia kreka na taim i lait pinis em i holim liklik taim na wet inap paia i kam klostu long tupela kreka nau em i tro moi i go long daireksen bilong man i wok long sapim diwai long bus. BANG! Tupela samting ya i pairai na mitupela i ronawe kwiktaim i go bek long ples. Mi harim wanelpa man i kirap nogut long samting ya i pairap na em i singaut "Hei!" em maski, mi pilim win tasol i ron long tupela ia bilong mi. Mi sut long bus na kamap long nambis na hariaj tru mi go hait long ol lain mangru na Kahon i ron yet i go osem long ples. I no long taim mi lukim 'Albet' (em wanelpa longlong man) i ron wantaim sotpela hendel tamiok bihain long Kahon 'oh, mi putim bros bilong mi flet stret long wesan na mi slip i stap longpela taim stret.

Dispela seim Kahon wanelpa taim mipela planti pikinini i kalap long moto kanu bilong Michael Pondros na mipela i lusim Lorengau taun, abrusim Loniu bris na kamap long sait nambis na mangru bilong ol lain Rosun. Ol meri i stap long kanu na sampela i rau long drai wara long painim pis na ol gramsel. Bihain liklik bai ol i kuk bilong mipela long nambis. Mipela ol pikinini man i holim wanwan tamiok na go long bus long painim kapul. Mipela i kilim sevenpela kapul dispela taim na olgeta kapul i bin isi long kilim wanelpa kapul tasol em i bikhet liklik na em i trikim mipela i go long wanelpa diwai na kalap i go long narapela na mipela i wok long ronim em na ol ron bilong mangru na ron nil i sigirapim pes bilong lek bilong mipela. Dispela wanelpa kapul i westim moa long tripela awa bilong mipela na olgeta mangi i hangre na les olgeta. Kahon i no givap. Em i ronim yet inap kapul i kam long wanelpa diwai mi stap long em. Mi holim kapul na mi singaut osem mi holim pinis. Kahon i stap long het bilong narapela diwai, mi kirap nogut em i singaut i kam bek 'hoken kilim em yet' larim mi kam lukim em pastaim. Orait mi pulim kapul i kam daun long diwai na mi holim teil bilong em na sanap long graun malmalum. Kapul i wok long singaut na traum holim em ron bilong lek bilong mipela.

Kahon i pulim kapul long han bilong

mi na em i tokim kapul "yu laik resisi wantaim mi ah?" orait bai mitupela i lukim". Em i larim kapul i hangamap yet long diwai na em i kisim tamiok na katim tupela han bilong kapul i raus. Man mi les stret na mi laik traut long pasin em i wokim. Mi ronowe go long nambis na stori long olgeta lain. Ol i mekim fani long Kahon tasol mi les olgeta na mi no kaikai dispela de.

Polon Tikimwe em i wanelpa yangpela man haus bilong ol stap klostu long haus bilong mipela. Dispela man i gat tripela sista na wanelpa long ol dispela sista bilong em i save skul long gavman skul long Pelipowai. Dispela meri em i wanelpa bikhet meri stret na i gat ol stori bilong em bai mi mekim bihain. Nau yet mi laik stori liklik long wanelpa rabis pasin Polon i mekim long mi. Olgeta avinun taim ples i wok long tudak i save gat ol liklik flaingfoks i kam flai-lai nabaut long ples. Plantih hanret na tauzen i save flai nabaut inap ples i tudak olgeta. Mi no save ol i save slip we, tasol taim ol i kam flai ol pikinini na yangpela manmeri i save holim ol mambu na longpela diwai na paitim ol liklik bilak bokis. Mi tu mi save traum tasol save bilong mi i no bikpela inap long mi ken kisim sampela. Osem na planti taim mi save ron i go painim liklik kandre bilong mi Melewen. Em i save paitim planti na sampela em i save givim mi. Mipela i no save kaikai dispela liklik pisin ya nogat, em mipela i save holim tupela wing bilong em na blowim long sait na wing bilong em yet i save mekim naispela saun osem na olgeta pikinini i save mekim dispela kain pilai inap ol papa mama i singaut na mipela i go long wanwan haus bilong mipela.

Wanelpa avinun long dispela kain taim olgeta pikinini i ronim na paitim ol dispela liklik bilak bokis na mi go joinim ol. Plantih i wok long paitim na taim liklik pisin i pundaun ol i resis tru long go kiim na givim long liklik brata bilong ol. Mi kam sanap na traum-traum i stap na mi kirap nogut mi pilim sampela kain wara i ron long baksait bilong mi long has mit bilong mi i go daun bihainim lek bilong mi. Wara em i no kol, nogat em i hat liklik na mi pilim fani liklik. Mi tanim na mi kirap nogut tru osem dispela Polon Tikimwe i rausim laplap bilong em na i wok long pispis long lek bilong mi. Man mi bel hat strat tasol bai mi mekim wonem? Mi liklik tru na dispela man em i yangpela man pinis. Em i lap tasol na ronowe i go. Mi krai nogut tru tasol mi nonap kotim em long mama bilong mi bikos 'pispis em i samting bilong sem stret na nogat wanelpa pikinini i laik stori long em'.

Sampela taim sapos ol yangpela meri i bung na stori i stap mi save laik kam klostu na harim ol i toktok long wonem samting. Taim mi kam klostu ol bai i blokem mi aut na ol i toktok isi-isi namel long ol yet. Mi save kurios tru na mi laik save ol i toktok long wanem samting stret. Oltaim wanelpa namel long ol bai kirap na tok "chii, yu go, yu laik harim wanem samting? Feis bilong mi osem feis bilong bilak bokis" sampela taim wanelpa bai kirap na paitim mi o pusim mi go longwe na tok "go yu laus bilong ol meri". Em mi mekim long tok pisin tasol ol i save mekim long tok ples na i gat dip mining tru na mi save sem long mi yet na mi save ting ating mi mas wanelpa rabis pikinini stret! Ating mi mas agli, o ating mi bilak osem sospen o osem wonem tr una olgeta pikinini I save bagarapim mi oltaim?

Wanelpa geng nogut tru insait long ples long taim mi pikinini em i geng bilong ol pikinini meri. Olgeta yet em ol i pikinini papa na mama i lusim bihain long lukaut bilong ol narapela. Plantih bilong ol dispela pikinini meri i painim hat long sidaun isi long haus bikos ol famili i lukautim ol i save yusim ol osem slave. Ol dispela pikinini meri i no save kisim gut kaikai, ol i mas wok hat oltaim sapos ol i laik kaikai, olgeta kros na pait bilong ol bikpela em ol bikpela i save yusim ol dispela pikinini meri osem pans beg bilong ol, ol i save tok nogutim ol dispela meri na ol i mekim kainkain pasin long ol dispela pikinini meri. Dispela i mekim na planti taim ol dispela lain pikinini meri i pret long go long haus na ol i save kamin painim mitupela sista bilong mi na slip wantaim mitupela. Orait bikos long bekraun bilong ol, ol dispela pikinini meri i raun - raun nating insait long ples i go biknait na long dispela risen olgeta yet i save raun- raun long wanelpa grup na kisim sapot long wanelpa narapela.

Ol dispela pikinini meri i save mekim planti stupid samting long laip bilong ol yet taim mipela i liklik pikinini. Plantih bilong ol samting ol i mekim long dispele taim em mi nonap stori tumas. Plantih i doti stret tasol bai mi stori long sampela we i no bagarap tumas na yu yet yu ken kisim mining bilong ol samting mi traum long raitim hia.

Ol dispela lain 'raf' pikinini meri em sapos rot bilong kar i go long ples bilong mipela long dispela taim, ating mi ken reitim ol wankain long 'Merilyn Monroe' na lida bilong ol em liklik anti bilong mi stret 'Mutan'. Em bai pilai wantaim ol fren bilong em i stap long narapela hap bilong ples na taim em i pilim osem em i laik go long toilet, man em i save ron stret long wonem hap mitupela Ludwina i stap na em bai i diman long mitupela i kisim em i go long ples hait.

Namel stret long rot taim mipela i wokobaut Mutan bai i rausim olgeta laplap bilong em na sidaun feisim mitupela na pispis. Sapos mitupela i rausim ai na lukluk igo long narapela hap em i save krosim mitupela na fosim mitupela long lukluk long em inap em i pinsim toilet bilong em.

Plantih taim sapos mi wanelpa i stap long haus o mi pilai klostu long nambis, dispela meri i save salim ol liklik meri i kam na tokim mi osem "Senis, Mutan ma o la" long tok ples i mining osem 'Senis, Mutan i tok yu go'. Mi save pinis long wonem samting Mutan wantaim geng bilong em bai mekim long mi na mi save pret wantaim na bihainim ol liklik meri i go long ples Mutan i stap hait long en.

Wanelpa samting mi luksave em osem Mutan em i sista bilong mama bilong mi osem na olgeta samting em i wokim long mi, i hat tru long mi kotim em long mama bilong mi o ol bikpela man. Em i save raf tru long mi na mekim mi painim hat long tok nogat long ol samting em na lain geng bilong em i wokim long mi. Em i save paitim mi nogut tru na fosim mi long mekim ol samting long laik bilong em.

Dispela liklik anti bilong mi em i rabis meri stret, em i save lainim ol liklik na yangpela meri i stap has nating long sidaun o sanap long wanelpa lain na fosim mi long lukluk long bodi bilong ol. Sampela bilong ol dispela meri i yangpela meri pinis na bodi bilong ol i gat plantih senis. Plantih taim ol i save traum long holim skin bilong mi na mekim mi pilai kainkain pilai wantaim ol. Mi yet mi no klia long ol dispela kain pilai na mi save pret nogut tru tasol i hat long mi tokim sampela lain inap mi lusim ples na go long Lorengau. Dispela taim tu mi no klia long wanelpa samting. Sampela taim mi save ronowe i go long mama bilong mi, tasol plantih taim tu mama na papa i go pinis long bus na mi nogut sapot. Long dispela kain taim Mutan i save fosim mi stret na sapos mi les em i save paitim mi nogut tru.

Long wanelpa skul holide mi kalap long wanelpa bikpela kanu bilong ol lain long ples na mi go long Lorengau.

Mi skul wantaim Ludwina long ples na mi kam holide long taun na mi laik go bek. Papa na mama i ting mitupela i pikinini papa na mama i lusim bihain long lukaut bilong ol narapela. Plantih bilong mitupela i no gutpela tumas so mitupela i save stap mitupela yet, longwe long famili bilong Kanau.

Taim skul i laik stat, papa i redim liklik skul fi bilong mitupela sista bilong mi na em i laikim bai mi kisim i go bek long ples. I gat wanelpa liklik sip bilong Katolik misin long Patu ol i kolin MV Simon em i save ron name long Papitalai, Patu na Lorengau na dispela taim kepten i kam mekim sampela wok long taun na i laik go bek long Patu. Papa i askim kepten na ol i orait long kisim mi i go long Patu na bihain sampela lain bai i kisim mi go olgeta long ples.

Papa i putim ol liklik kaikai osem suga, bisket, bret na tipis long wanelpa liklik katen boks na em i putim sampela kaikai bai mi kaikai long rot long narapela boks. Long bik moning tru papa i go lusim mi long liklik sip. I bin gat ol narapela pikinini tu i kalap, sampela bilong ol em ol yangpela man na meri bilong ples bilong mi na ol i skul long Bundralis long not kos. Ol dispela yangpela man na meri i gat interest bilong ol yet na ol i mekim kainkain fani na holim-holim skin bilong ol na lap antap long sip. Tupela bilong ol dispela yangpela meri em mi save lukim ol osem ol bikpela sista bilong mi tasol long dispela taim ol i mekim wanelpa rabis pasin stret. Long boks bilong mi gat tupela botol lemonade na sampela drai bisket papa i tok mi ken kaikai sapos mi hangre long rot. Long narapela boks em i putim sampela samting long en na em i tok "dispela bai yu givim long meri bilong Kalai long Patu, bai em i stretim na yupela i kaikai taim yu slip wantaim ol, na dispela em bilong yutupela sista bilong yu, bai yu kisim i go olgeta long ples".

MV Simon em i wanelpa slow vesel stret na maski mipela i lusim Lorengau long 6:30 long moning, taim san i hat nogut tru long 1 kilok mipela i ron yet antap long Bunai na Pere. Ples i hat nogut tru na ol yangpela man na meri ya i pinsim skin bilong ol yet na mi sem liklik na mi go antap long baksait bilong sip.

Mi sidaun klostu long liklik mas na lukluk long ol samting long bikples i wok long muv i go bihain taim liklik sip i wok long ron isi-isi long solwara. I no longtai bihain wanelpa long ol dispela yangpela mangi i kam joinim mi nem bilong em Robert Sokou. Em i bikpela mangi na mi nogat toktok bilong mekim wantaim em so mitupela i sidaun nating inap, i nogat toktok.

Sampela lain i kam na tokim em long go ananit gen. Em i go pinis na mi yet i stap i go inap ai bilong mi i slip na mi go ananit. Taim mi kam ananit olgeta yangpela man na meri i slip nabaut long tupela fom bilong sidaun insait long liklik sip. Wanelpa bilong tupela meri i kam long Bundralis nem bilong em Tawe Siruo em i kirap na tok "mipela i kaikai pinis na bilong yu i stap, yu kaikai".

Tingting bilong mi, mi ting osem ating em i gutpela pasin mi mas kontribut tu long kaikai bilong mipela so mi opim wanelpa boks bilong mi we papa i putim kaikai bilong mi long em. Han bilong mi i go insait na mi kirap nogut osem wanelpa botol lemonade bilong mi i no stap na narapela em ol i dring pinis na liklik tru i stap long has bilong botol.

Mi lukluk antap na Tawe i lap nogut tru na i tok "em ol samting bilong yu ya mipela i brukim na kaikai bilong mipela pinis, dispela em bilong yu" bel bilong mi em i olsem wanelpa botol lemonade bilong mi i no stap na narapela em ol i dring pinis na liklik tru i stap long has bilong mi na mi no save bai mi mekim wanem inap tude, mi no fogivim yet ol dispela lain.

Tambul em 'poteto basket' bilong PNG

JAMES KILA i raitim

TAMBUL insait long Westen Hailans provins em 'poteto basket' bilong Papua Niugini.

Dispela em toktok bilong Memba bilong Tambul-Nebilyer, Benjamin Poponawa ino long taim igo pinis long taim em i bin stap long launsim 12-pela nupela skrin-haus bilong kamapim ol nupela kru bilong poteto long Tambul stesin insait long Westen Hailans provins.

Mista Poponawa i givim bikpela tok amamas igo long FPDA long bringim dispela projek igo long Tambul bikos em i tok Tambul em 'poteto kapitol' bilong PNG na tu nau yet dispela ples i ken holim na strongim wok bilong industri long gohet long helpim ol narapela ples long kantri.

Tambul em i save go pas wantaim long kamapim moa poteto insait long kantri we i save saplai long ol bikpela taun na ol eria bilong wok maining, ol hotel industri na ol bikpela stua o supamaket insait long kantri.

Ol fres kaikai we i kamaut long dispela ples em i gutpela bikos graun long Tambul em i gutpela long groim ol kaikai we i save gro gut tru long kol ples.

Dispela launsing bilong 12-pela nupela poteto skrin haus i mekim namba igo 24-pela ol skrin haus bilong groim ol kru bilong poteto na bihain planim long gaden long kamapim ol sids long givim igo long famas insait long PNG. Dispela FPDA long Tambul bai helpim tru PNG long bringim bek poteto industri we long yia 2003 i bin bungim bikpela hevi tru long sait bilong sik ol i kolim long 'poteto leit blait'.

Wanpela pastaim long FPDA i opim dispela nupela projek long Tambul, Praim Minista Se Michael Somare i bin go long Tambul stesin we i em tokaut olsem gavman bai putim K5-milien long kirapim bek poteto industri long PNG.

Jenerol Menesa bilong FPDA, Greg Liripu wantaim siaman bilong FPDA, Fabian Chow i tok olsem dispela ol nupela skrin haus long Tam-

... PM tokaut long K5-milien long kirapim bek industri

bul bai helpim long bringim kambek poteto industri we i save bringim kamap olgeta yia samting olsem K100-million long helpim ekonomi bilong kantri. Plant dispela mani i save go daun long helpim ol liklik manmeri long viles na haus-lain husat i save wok strong long poteto industri.

Dispela ol nupela skrin haus tu bai helpim long strongim industri we i lukim tu sampela ples insait long kantri we i go strong tru long groim poteto. Ol dispela ples long PNG we i kol na gutpela long groim ol poteto em ol ples olsem Okapa na Daulo long Isten Hailans, Gembogl long Simbu provins na Laiagam na Kan-dep long Enga provins.

Ol potato I gro long sid gaden bihain long ol I kisim ol long FPDA skrin-haus long Tambul

Poto I soim ol sain olsem ol intanesinol dona ejensi wantaim PNG Gavman I sapotim wok bilong FPDA.

Potos: JAMES KILA

FPDA stap redi long strongim PNG frut na fres prodius industri

JAMES KILA i raitim

FRES PRODIUS Divenopmen Ejensi (FPDA) em wanpela publik kopoulosin we i lukautim wok bilong developmen bilong hotikalsa na fres prodius industri stat long prodaksin igo long maket bi-long ol dispela samting.

Em i bin stat nambawan taim tru olsem Maketing Frut na Vejtebol Projek (MFVP), na i bin statim wok bilong en long 1986 long bungim ol in-

fomesin na bringim igo aut ol infomesin long sait bilong maket na ol teknikol infomesin long ol frut na gaden kaikai. Dispela projek I gro igo na kamap olsem Fres Prodius Developmen Kampani Limited ((FPDC) na i bin rejista aninit long Kampanis Ekt long 1988.

Wok bilong FPDC em long lukluk long ol infomesin igo aut long sait bilong frut na ol fres gaden kaikai stat long prodaksin, painim ol hevi insait long dispela kain wok na

tu long gro bilong industri na long helpim wantaim ol teknikol infomesin, long givim edvais long kamapim gutpela frut na fres gaden kaikai industri long PNG. Dispela bai helpim long soim olsem PNG I ken kamapim gutpela frut na gaden kaikai long kantri na I ken prosesim tu wantaim.

Maski olsem FPDC I senisim nem bilong em igo long FPDA long yia 2005, em I holim yet dispela taitol olsem wanpela publik kopoulosin.

FPDA I bin kamapim wanpela koporet plen bilong en long yia 2005 igo 2008. Olsem na I gat nid long dispela ogenaisesin long kamapim wantaim nupela Koporet Plen bilong en.

Dispela nupela Koporet Plen bilong FPDA em I bihainim Agrikalsala Risets long Developmen (AR4D) tingting we i kam long Agrikalsarel Inoveshin Sistem (AIS) kain plen. Ol tingting na plen bi-long wok I luksave olsem risets na developmen oge-

naisesin I gat pas klostu wantaim ol sab-sekta na bikpela samting long en em ol nesinol developpen gol. Dispela lukluk long luksave long ol gutpela wok I ken kamap em ol pipel I kamapim na I wokim gut tru bihainim ol developmen plen, tim-wok, patnasip, yusim ol kain kain teknoloji na ol institusen na ol gutpela polisi na pasin bilong wok bung-wantaim na kamapim wok.

Dispela Stratejik Plen I bin kamap insait long rot bilong

eksin lainim na gutpela wok bung we i karamapim 4-pela stekholda woksop, gutpela skelim bilong ol wok bai kamap na ol pepa wok we i gut wantaim ol plen em ol stekholdas i tok-orait long en.

Dispela ol woksop em ol lain I makim FPDA Bod wantaim ol sinia menesmen bilong FPDA na ol narapela stekholdas olsem ol famas, ol fres prodius treidas, prosesas, holselas, ol risets na developmen institusen na ol lain gavman dipatmen.

FPDA launsim nupela skrin-haus long kamapim potato sids long Tambul

Siaman bilong FPDA Fabian Chow wantaim Memba bilong Tambul, Benjamin Poponawa I givim toktok autsait long ol nupela skrin-haus bilong potato sids long Tambul.

JAMES KILA i raitim

FRES PRODIUS Developmen Ejenji (FPDA) i bin amamas long launsim o putimaut nupela 5-ya Koporet Plen bilong en bi-long yia 2010-2014.

Gavana Jenerol bilong PNG, Gren Sif Se Paulias Matane, i bin launsim dispela koporet plen long Crown Plaza Hotel long Mosbi.

Bikpela gol o wok-man insait long dispela koporet plen em long bringim kamap moa gutpela fud na nutrisen sekuriti, kwaliti bilong laip, mani na rot long kisim mani igo long ol fam komuniti na ol lain husat i save stap strong long hoti kalsa industri.

Moa long en dispela koporet plen i ken bringim kamap bikpela fud na nutrisen long ol man na meri famas na ol narapela husat i stap insait long dispela industri long strongim sait bilong ekonomi na gohet bilong hoti-kalsa industri long Papua Niugini.

Planti ol lain divelopmen patnas bilong FPDA i bin stap insait long dispela seremoni we i lukim Siaman bilong FPDA bod ov dairektas, Fabian Chow i givim bikpela tok tenkyu igo long gavman bilong Nu Silan aninit long NZAID na gavman bi-long PNG insait long Dipatmen ov Agrikalsna Laipstok (DAL) na Dipatmen ov Treseri long kamapim FPDA na givim ol teknikol sapot insait long las 20-pela yia em FPDA stat wok i kam nau.

Mista Chow i tok olsem PNG long tude i amamas long groim na kaikai planti ol kain kain lokal gaden kaikai. Tasol i gat planti moa wok i stap yet long bringim kamap moa gut fres prodius insait long PNG. Na FPDA i wok strong long traim bringim igo bikpela namba bilong ol fres prodius prodaksin na bikpela samting tu em long sait bilong kwaliti na prais bilong ol dispela gaden prodius.

Mista Chow i tokaut olsem long nau yet veliu o moni-mak bilong fres gaden kaikai ol pipel i groim na salim long maket i stap olsem K250 milien, tasol dispela mani mak igo long go antap long olgeta yia.

Em i tok olsem dimand o askim long ol fres gaden kaikai bai igo antap moa taim ol bikpela divelopmen long sait bilong LNG na petroleum na maining sekta wok i kamap. Olsem na long bungim dispela ol salens we i wok long kamap insait long hotikalsa sab-sekta em fres prodius i go aninit long en, FPDA na moa long 85% ol manmeri insait long PNG husat i save kisim mani na laip bilong ol i pas wantaim fud krop, ol i mas redi gut na stap long gutpela posisen long dispela ol wok i kamap.

Mista Chow i tokaut olsem bikpela salens pastaim em olsem nogat koporet lukluk na dispela i mekim wok ino go gut long sait bi-long ol projek na programs na tu ol koporet gol o mak. Dispela i mekim na ol pastaim gol bilong FPDA ino karim kaikai na ino go gut tumas

wantaim indasti na ol bikpela sektoral na polisi gol em Gavman i kamapim insait long midium tem divelopmen strateji (MTDS) na Nesinol Agrikalsna Divelopmen Plen (NADP).

Em i tok olsem bikpela na gutpela wok we nau kamap i lukim redim bi-long wokabaut na sistem bilong FPDA insait long divelopmen bilong fres prodius industri long PNG. Na dispela em divelopmen tu i lukim divelopmen bilong institusen em FPDA na ogenaisesin long karimaut ol wok-mak insait long dispela koporet plen.

Mista Chow i tokaut olsem ino long taim igo pinis gavman bilong Australia, aninit long AusAID i givim mani-helpim igo long ARDSF na Nu Silan gavman aninit long NZAID i givim mani-helpim long Institusinol Stretening Projek (ISP) long helpim FPDA long kamapim divelopmen insait long institusen na orgenaisesin wok bilong en long go strong na mekim gutpela wok long sevim ol stekholdas.

"Mi gat strong long tok tude olsem dispela nupela koporet plen, we bod bilong mi i komisinim na ol lain task fos komiti (TFC) em planti bilong ol em ol sinia wokman meri bilong FPDA wantaim teknikol sapot bilong ARDSF na ISP na ol pravet na pablik stekholdas olsem i gat gutpela rot-mep and gutpela klia koporet lukluk long FPDA i ken muv fowat na givim gutpela sevis long Papua Niugini," Mista Chow i tok.

FPDA Jenerol Menesa, Greg Liripu I givim toktok long ol poteto sids insait long skrin-haus.

Wanpela saintis bilong Nesinol Agrikalsna Risets Institiut (NARI), Humphrey Saese I givim toktok long ol nupela kuru potato em I kamapim long Aiyura na bringim igo long Tambul. Potos: JAMES KILA

Poteto em gutpela kaikai long helpim bodi

D ISPELA launsing bilong 12-pela nupela apid poteto haus long Tambul bai helpim tru poteto industri long Papua Niugini long kampaim moa poteto sids long saplaim ol famas insait long kantri.

Planti ol wokman bilong FPDA long sait bi-long poteto bai gat gutpela ples bilong wok long kamapim ol gutpela kwaliti sids nau long givim igo aut.

Tru tumas, poteto em wanpela gutpela kaikai bilong bodi we i save givim strong na gutpela ol nutrients long bodi.

Poteto em wanpela gutpela kaikai we i save daunim ol sik long bel, lewa na kidni.

Poteto i gat waitpela skin na sampela olpela kain i save gat ret-pela skin. Ol kaikai bilong poteto em i raun na sampela i longpela liklik.

Insait long kantri planti ol baia i save laikim ol poteto we i gat gutpela sais, ino bagarap long binatang long sik, skin i drai gut na l strong, nogat planti graun i pas long en na gut skin ino grin.

I gat tripela (3-pela) kain poteto varaiti i stap. Ol dispela poteto varaiti em:

Sekoia – Dispela veraiti i save karim planti poteto na i gutpela long kaikai.

Kenebek – Dispela veraiti ino save karim planti olsem sekoia tasol planti ol kai-ba i save laikim dispela veraiti bikos ol i save wokim gutpela sips wantaim dispela poteto

Sebago – Dispela em nupela veraiti na kala bilong flaua bilong en em pink.

Poteto i save gro gut long ples we i hot liklik long dei na kol long nait. Olsem na em bai gro gut long Hailans ples tasol daunbilo long 500-mitas em i hot tumas long nait na planti binatang na sik bai bagarapim poteto.

Hia em wanpela liklik toktok o infomesin long biahinim long taim long planim poteto long gaden na lukautim gut igo inap i rausim long graun long kisim igo salim o yu go kukim na kaikai wantaim femili.

Gutpela taim bilong planim poteto em long taim ren i stat long kam na ples i wet. Noken planim long taim bilong san na ples i drai.

Poteto i gat ol wei bilong saplaim maket olgeta taim we ol wan wan famas i save biahinim.

Wanpela rot em i olsem sapot yu groim 300-kilogram (6-pela beg) long wan wan wik, yu mas planim olsem 50-kilogram sid (1-pela beg) long wan wan wik. Sapos yu planim poteto sid long wan wan wik bai yu gat poteto long kisim long gaden olgeta taim. Yu nidim olsem 160 igo 200 mita skwea long planim poteto olgeta wik.

Sid haus bilong poteto

Poteto sid ino save kamapim kru hariap olsem na igat nid long wokim sid-haus.

Yu mas larim poteto sid long sid-haus long 3-pela mun na biahin sid bai kamapim kru. Sid-haus o ples we yu putim sid I mas drai, ino hot tumas, I mas gat spes long larim liklik lait na liklik win long poteto sid I ken karim gut. Dispela kain ples o sid-haus bai mekim kru l gro sotpela na strongpela. Long ples I tudak, ol kru bai kamap wait, longpela na ol bai bruk isi tasol.

Em I bikpela samting long yusim sid ino gat sik. Yu ken baim ol sid long ol sid-groa husat I wok klostu wantaim Fres Prodius Developmen Ejensi (FPDA).

Sapos ol sid beg I gat Gavman Tiket, FPDA I givim I soim olsem ol sid inspekta I bin sekim ol poteto long gaden pinis na sid ino gat sik. Noken baim ol sid we ino gat Gavman Tiket.

Graun bilong planim poteto

Gutpela graun bilong planim poteto I mas lus liklik na isi long wara igo daun. Sapos yu laik planti poteto long olpela gaden yu mas putim sampela fetelaisa o pekpek bilong ol enimol o kompos long givim gris long graun.

Sapos yu planim poteto, kepsikum, tomato, eg-plent o brus long gaden bilong yu bipo, yu mas larim graun I malolo inap 4-pela yia. Bihain long dispela yu planim poteto long dispela graun. As bilong dispela em I olsem, nogut sampela sik I stap long gaden na bai bagarapim poteto bilong yu.

Fetelajia

Poteto i save laikim Naitrojen (N) long mekim bikpela lip, Posporus (P) long kamapim planti tuba o rop na Potassium (K) long mekim rop o tuba bilong poteto I strong.

Planti graun long Hailans I sot long Posporus olsem na yu mas putim planti long mekim poteto I kamap gut. Planti graun long Hailans tu I sot long boron. Boron I gutpela long mekim poteto I karim planti kaikai.

Krop-rotesin em wanpela gutpela wei long daunim binatang na sik bilong poteto. Dispela em pasin bilong senisim kain kain kumu long seim gaden. Noken planim wankain femili bilong poteto olsem tomato, kepsikum na eg-plent o brus long seim gaden.

Yu ken planim sampela bilong ol dispela kumu long krop-rotesin olsem kon, kaukau, pinait, Inglis kabis, zukuni, bin na poteto gen sapos yu laik.

Wanem taim poteto I save redi?

Poteto bai redi long digim long graun biahin long 14-pela o 16-pela wik biahin long yu planim.

Long painimaut olsem poteto I strong o nogat, em rabim skin bilong poteto wantaim pinga bilong yu. Sapos skin bilong poteto I tekewei, yu mas larim long graun liklik taim moa. Poteto bai karim namel long 8 igo 30 tan insait long wanpela hekta gaden. Wanpela hekta I wankain olsem wanpela futbal fil.

Wanpela poteto groa I baim ol sids long FPDA long go planim

Wanpela viles extensin woka bilong FPDA I soim ol poteto na ol fres gaden kaikai long Tambul. Potos: JAMES KILA

FPDA em liklik ogenaisesin wantaim bikpela wok long PNG: FPDA siaman Chow

Siaman bilong FPDA Bod ov dairektas, Fabian Chow I givim toktok long Tambul.

FPDA elit poteto sid menesa Paul Siwi i givim toktok long poteto sid gaden long Tambul. Potos: JAMES KILA

JAMES KILA i raitim

I GAT bikpela amamas tru long tokaut long ol gutpela lain husat i save wok klostu wantaim Fres Prodius Developmen Ejensi (FPDA) olsem ol stekholdas bilong mipela long koporet Plen bilong FPDA. Dispela plen bai muvim fres prodius industri i go fowat stat long 2010. Bikpela lukluk bilong dispela plen em long helpim Gavman bilong Papua Niugini long lukim gutpela wok kamap bilong ol Developmen gol o mak bilong PNG long muvigo fowat.

FPDA em i wanpela semi-autonomous gavman ejensi we i kamap aninit long PNG Kampanis Ekt long developim ol gutpela na sasteinabol hoti-kalsa industri long Papua Niugini.

Em wanpela liklik ogenaisesin wantaim bikpela wok tru bikos em i gat wok long developim ekonomik sab-sekta we i lukluk long sosel na ekonomik sindaun bilong ol liklik manmeri na ol pipel insait long kantri. Dispela ol pipel em moa long 70-pesen bilong ol manmeri insait long PNG. Taim invesmen i kam long FPDA and fres prodius industri, gavman bai inap long bringim kamap moa gutpela ol fres prodius long mekim bikpela ol Developmen Indiketas o wanem ol mak long soim olsem PNG i wok long develop gut.

Mista Chow i tok olsem FPDA bai wok strong long bringim kamap gutpela na strongpela ol wok long mekim ol meri na man insait long kantri na tu ol bisnis entaprais i wok hat moa insait long veliu-sein. Bikpela lukluk em long luksave long ol lain manmeri insait long kantri husat i olsem bikpela piliai o lain husat i wok gaden na ol wok insait long fres prodius industri husat i stap insait long saplai rot bilong fres prodius long kantri. Dispela wok em long wokim kamap ol gutpela plen long sait bilong prodaksin, rot bilong prosesim ol fres prodius, post-havest o rot bilong redim ol kaikai gut long gaden pastaim long yu kisim, maket teknoloji na ol sistem we ol i ken yusim long strong FPDA long go insait long gupela ekspot maket o rot long salim ol fres prodius bilong PNG igo ovasis long ol yia i kam.

Mista Chow i tok olsem Koporet Plen bilong FPDA wantaim 6-pela bikpela pos em i sanap long en bai givim gutpela posisen long fres

prodius industri long lukluk gut long stretim ol hevi nau i stap na lukluk tu long wanem ol gutpela rot i stap insait long wol, long rijon na tu ol nesinol levil na kamap wantaim ol gutpela wok patnasip olsem "publik na pravet sekta" patnasip long muvim industri igo fowat.

Em i tokaut olsem bikpela ol salens i stap nau i stap em long sik olsem HIV/AIDS, ol sosel hevi olsem sik bun-nating bikos nogat kaikai, fud sekuriti, nogat gutpela wok namel long meri na man, hevi bilong lo na oda na klaimet senis we i wok long daunim ol kamap gut bilong ol kaikai na tu ol hotikalsarel krop.

Mista Chow i tok olsem ol gutpela wok em dispela nupela Koporet Plen bilong FPDA i laik helpim long stretim em long bringim kamap bikpela laik bilong ol manmeri long kisim ol fres kaikai bikos namba bilong ol manmeri insait long ol taun na siti long kantri i wok long go antap. Narapela samting tu em i gat ol bikpela wok insait long ekonomi bilong kantri i go strong long sait bilong mineral na petroleum sekta, na tu gro bilong turisim industri na tu olsem sampela maket i wok long kamap long sait bilong fres prodius long intanesinol maket. Dispela ol salens ol gutpela rot long mekim wok i kamapim gutpela plen bilong ol programs bilong FPDA long sait bilong ol projek bilong en na operesinol plens na tu insait long koporet wokabaut bilong en.

"Em i bikpela tingting bilong mi olsem FPDA i ken mekim bikpela wok long sait bilong bringim kamap gut sindaun bilong 70-pesen ol manmeri long PNG, husat i save kisim strong long ol fud krop sab-sekta long sait bilong sabsistens faming na moa long en ol dispela lain husat i save salim kaikai na kisim moni long helpim sindaun insait long femili, komuniti na distrik bilong ol na tu provins na kantri PNG," Mista Chow i tok.

Em i tok dispela plen i kisim gutpela sapot i kam long ol lain intanesinol developmen ejensi husat i gutpela patna bilong FPDA na ol dispela lain em PNG Gavman i ken luksave long gutpela sapot ol i givim na sapot bilong ol dispela intanesinol developmen ejensi i ken helpim tru FPDA long bringim gutpela sevises we i go wantaim ol Koporet Plen bilong en we i bihainim Developmen Gol bilong PNG.

Wanpela wokman bilong FPDA Robert Lutulele i givim buk i gat 5-yia koporet plen bilong FPDA igo long Gavana Jenerol bilong PNG, Gren Sif Se Paulias Matane.

FPDA launsim 5-yia Koporet Plen 2010-2014

JAMES KILA i raitim

FRES PRODIUS Developmen Ejenji (FPDA) i bin amamas long launsim o putimaun nupela 5-yia Koporet Plen bilong en bilong yia 2010-2014.

Gavana Jenerol bilong PNG, Gren Sif Se Paulias Matane, i bin launsim dispela koporet plen long Crown Plaza Hotel long Mosbi.

Bikpela gol o wokman insait long dispela koporet plen em long bringim kamap moa gutpela fud na nutrisen sekuriti, kwaliti bilong laip, mani na rot long kisim mani igo long ol fam komuniti na ol lain husat i save stap strong long hoti kalsa industri.

Moa long en dispela koporet plen i ken bringim kamap bikpela fud na nutrisen long ol man na meri famas na ol narapela husat i stap insait long dispela industri long strongim sait bilong ekonomi na gohet bilong hoti-kalsa industri long Papua Niugini.

Planti ol lain developmen patnas bi-long FPDA i bin stap insait long dispela seremoni we i lukim Siaman bilong FPDA bod ov dairektas, Fabian Chow i givim bikpela tok tenkyu igo long gavman bilong Nu Silan aninit long NZAID na gavman bilong PNG insait long Dipatmen ov Agrikalsi na Laipstok (DAL) na Dipatmen ov Treseri long kamapim FPDA na givim ol teknikol sapot insait long las 20-pela yia em FPDA stat wok i kam nau.

Ol lain bilong Watete Tieta I mekim pilai na karim ol gaden kaikai igo long Gavana Jenerol, Se Paulias Matane long taim bilong launsing bilong FPDA Koporet Plen. Potos: JAMES KILA

Mista Chow i tok olsem PNG long tude i amamas long groim na kaikai planti ol kain kain lokal gaden kaikai. Tasol i gat planti moa wok i stap yet long bringim kamap moa gut fres prodius insait long PNG. Na FPDA i wok strong long traime bringim igo bikpela namba bilong ol fres prodius prodaksin na bikpela samting tu em long sait bilong kwaliti na prais bilong ol dispela gaden prodius.

Mista Chow i tokaut olsem long nau

yet veliu o moni-mak bilong fres gaden kaikai ol pipel i groim na salim long maket i stap olsem K250 milien, tasol dispela mani mak i wok long go antap long olgeta yia.

Em i tok olsem dimand ol laikim long ol fres gaden kaikai bai igo antap moa taim ol bikpela developmen long sait bi-long LNG na petroleum na maining sekta wok i kamap. Olsem na long bungim dispela ol salens we i wok long kamap insait long hotikalsa sab-sekta

em fres prodius i go aninit long en, FPDA na moa long 85 % ol manmeri insait long PNG husat i save kisim mani na laip bilong ol i pas wantaim fud krop,

ol i mas redi gut na stap long gutpela posisen long dispela ol wok i kamap.

Mista Chow i tokaut olsem bikpela salens pastaim em olsem nogat koporet lukluk na dispela i mekim wok ino go gut long sait bilong ol projek na programs na tu ol koporet gol o mak. Dispela i mekim na ol pastaim gol bilong

FPDA ino karim kaikai na ino go gut tu-mas wantaim indasti na ol bikpela sektor na polisi gol em Gavman i kamapim insait long midium tem developmen strateji (MTDS) na Nesinol Agrikalsi Developmen Plen (NADP).

Em i tok olsem bikpela na gutpela wok we nau kamap i lukim redim bi-long wokabaut na sistem bilong FPDA insait long developmen bilong fres prodius industri long PNG. Na dispela em developmen tu i lukim developmen bilong institusen em FPDA na og-naisesin long karimaut ol wok-mak insait long dispela koporet plen.

Mista Chow i tokaut olsem ino long taim igo pinis gavman bilong Australia, aninit long AusAID i givim mani-helpim igo long ARDSF na Nu Silan gavman aninit long NZAID i givim mani-helpim long Institusinol Stretening Projek (ISP) long helpim FPDA long kamapim developmen insait long institusen na orgnaisesin wok bilong en long go strong na mekim gutpela wok long se-vim ol stekholdas.

"Mi gat strong long tok tude olsem dispela nupela koporet plen, we bod bilong mi i komisinim na ol lain task fos komiti (TFC) em planti bilong ol em ol sinia wokman meri bilong FPDA wantaim teknikol sapot bilong ARDSF na ISP na ol pravet na publik stekholdas olsem i gat gutpela rot-mep and gutpela klia koporet lukluk long FPDA i ken muv fowat na givim gutpela sevis long Papua Niugini," Mista Chow i tok.

Ol FPDA viles extensin wokas mekim gutpela wok

JAMES KILA i raitim

Jenerol Menesa bilong FPDA, Greg Liripu husat i givim toktok i wok moa long 26-krismas olgeta long wok bilong poteto

Tupela strongpela meri bilong groim ol fres gaden kaikai na frut em Agnes Jonah wanaim Angela Ping.

Ol nupela kru bilong poteto i gro insait long poteto sid skrin haus long Tambul. Potos: JAMES KILA

FRES PRODIUS Developmen Ejensi (FPDA) i save mekim gutpela wok long yusim ol 'Viles Extensin Wokas'long bringim ol teknikol infomesin long wok bilong fruts na fres gaden kaikai igo long ol pipel long ol viles na haus-lain komyuniti insait long kantri.

Planti bilong ol dispela lain em ol voluntia tasol. Dispela i min olsem ol ino save kisim pei, tasol ol i save wok strong long bringim gutpela infomesin em FPDA i laikim long goaut long ol manmeri na ol famas insait long viles na haus-lain.

Sampela ol lain viles extensin wokas, husat i wok long sait bi-long poteto, fruts na ol narapela fres gaden kaikai i amamas long FPDA long skul na save ol i kisim long wok bilong ol long bringim ol infomesin igo long ol manmeri long komyuniti bilong ol.

Wanpela bilong ol dispela viles extensin woka Kitto Kambauo i save wok long Anglimp Saut-Waghi na em i tok olsem em i amamas long wok bilong em long trenim ol famas long rot bi-long kamapim ol neseri bilong ol frut na ol fres gaden kaikai.

"Mi save tisim ol famas long rot bilong wokim neseri bi-long ol frut na tu long sait bilong post-havest na sam-pela ol narapela skul long wok didiman long sait bilong planim ol gaden kaikai,

"Planti ol dispela skul em mi kisim long wok wantaim ol ofisa bilong FPDA na mi amamas long dis-pela ol skul na trening mi kisim," Mista Kambauo i tok.

Dispela viles extensin woka i save wok wantaim 86-pela ol smolholda famas insait long Kindeng eria insait long Anglimp Saut-Waghi Dis-trik.

Mista Kambauo i tok olsem planti ol viles manmeri i save amamas long ol skul ol i kisim long ol FPDA viles extensin wokas bikos planti ol infomesin long sait bilong groim ol fres gaden kaikai na frut em i nupela na ol i save laik kisim moa skul long en.

Tupela meri insait long Anglimp Saut-Waghi, husat i mekim bikpela wok tru long helpim ol famas insait long fres prodius industri.

Dispela tupela meri em Agnes Jonah na Angela Ping.

Misis Jonah em wanpela viles extensin woka husat i mekim planti gutpela wok tru long ogenaisim ol famas insait long wok bilong fres prodius faming na tu helpim ol famas long fomim ol koporetiv grup long mekim gut ol wok bilong ol insait long Anglimp Saut-Waghi.

Misis Jonah i gat moa long 200-pela kontek famas em i save wok wantaim ol insait long Anglimp Saut Waghi na gutpela wok bilong em i mekim planti i save kolim em olsem "Ain Meri" bilong Distrik.

Em i bin go pas long kamapim Saut Waghi Ogenik Famas Asosesin, we ol famas i laik long yusim graun bilong ol long groim gutpela ol fres gaden kaikai long salim na mekim mani long helpim sindaun long femili, viles, komyuni-ti, distrik na provins.

DA INC.

In bilong Huon Galp Distrik

Nu Silan insait long NZAid

Total number of Hatcheries	Feed production/ Distribution centre	Commencement of projects	Fingerlings stocked
3	3	March 2008	120 000
2	1	February 2009	2 500
4	2	February 2007	12 000

ng PNG i dvelopim em gutpela hap bilong kakao sab-sekta program m gutpela wok. Ol Model famas husat i soim save bilong ol long wok nsait long kakao blok bilong ol igo antap bikos ol i kamapim gutpela

la wok long sait bilong ol wok bilong PNG Kakao Bod olsem em i gutbirua o pore tem Kakao Pod Bora (CPB) i bin kamapim long industri oporeti Sosaitis olsem hap bilong CPB Stratejik Menesmen Program

adang i bin gutpela tru. Planti ol gutpela rurel kakao famas nau i stap ik na binatang na i kisim gutpela moni long kakao bilong ol. Gutpela oporeti Sosaitis insait long Huon Galp Distrik.

ng (2008-2009) long Integrated Pest na Disis Menesmen i soim olsem in kamap long en na ol famas tu i ken tok gutpela stori long ol dispela

ng audit long luksave long ol wok i kamap bihain long gutpela bilong ng long soim namba bilong ol IPDM famas na ol gutpela aplikesin na

iles we i save groim kakao i stap daumbilo.

Avg. Bean Production & Sales Per Harvest			
Avg. Pods	KG (wet)	Kina	KG (dry)
23	68	K41.40	
	16	2,715	K2,171.20
23	39,695	K19,418.81	12,909
20	42,478	K21,631.41	12,909
			K66,675.00

en, total namba bilong kakao diwai bilong ol em 133,039 na insait long diskaikai bilong kakao long wapela diwai bipo long IPDM prodaksin em 20-pela xi olsem K21,631.41 long wapela taim bilong pikim kakao insait long sisen Wampar LLG (Morobe Kakao Exportas we i stat long Muiya, Munum Viles na

Sokoleit Produsas long Jemani long kamapim wapela maket bilong Huon

Galp Distrik famas i surikim tingting bilong ol long buai igo long kakao, na i kamap ol bisnis ektiviti.

long wok bilong bringim kamap ol wok long smolholda gaden.

projek insait long Huon Galp Distrik. Planti bilong ol dispela em kakao na fis, na painim pis long solwara na ol narapela. Bikpela samting long luksave em Ejent long Huon Galp Distrik aninit long BK Program. Culture Link PNG Ltd

, Mr Maine Winnie long lukluk igo insait long tingting bilong bisnis. Na bihain i rejista aninit long Kampanis Ekt 1997. CLPNG i stat pinis long givim Eko rejista, CLPNG bai maketim na promotim ol eko-turism prodaks i goaut long

LLG i papa long en. Mista Winny i tok CLPNG bai maketim na promotim Huon Galp Distrik na Morobe provins. Em bai stap wok olsem wapela

intanesinol na lokal maket ejen bilong Rural Eko-Turism na Kalsarel Prodaks. Em i tok tu olsem kampani bilong em bai lukluk strong long wok bilong bringim ol turis igo long ol nupela ples long Distrik we ol i ken amamas long lukim na tu long sait bilong sasteinabol na eko-turism wok. Kampani ya bai redim tu ol bookings, tua operesins na turism konsaltensi sevises.

Insait long ol kain kain wok bilong en, BK i bin helpim long kamaim 45-pela projek em ol i kisim hapim long wanem ol wok ol i laikim. Sampela ol i bung wantaim i pas wantaim ol wan wan sab-sekta na ol narapela i stap insait long ENTAPRAIS STAP-AP SEVICES, Kamapim na Menesmen Tok. Ol dispela em:

1. Entaprais Stat-ap
2. Developmen bilong Rekot Kiping Sistems; na
3. Kamapim bilong ol Rekot Kiping Sistems; na
4. Prodak Kosting na Praising

Nau yet, 13-pela namel long 45-pela projek em ol i makim pinis na ol i rejista pinis olsem ol bisnis; seven-pela (7) olsem koporetiv sosaitis, foa (4) olsem bisnis nem na tupela (2) olsem kampani. Ol narapela i redi long rejistarim ol projek bilong ol. Ol papa bilong ol projek i mekim pinis sampela ol rejistresin wantaim helpim bilong ol narapela lain long pastaim na i wok long kisim ol teknikol na menesmen halivim long kamapim gut ol projek bilong ol.

Bris Kanda i wok olsem wapela stronpela sapota bilong tingting long en olsem wanpela rot long promotim pasin bilong selp-rilaisens namel long ol lokal manmeri na komuniti na em i givim gutpela toktok long ol papa bilong ol famas long ogenaism ol yet long wok insait long ol koporetiv grup. Planti ol papa bilong ol projek insait long BK nau i wok long yusim ol rot bilong Koporetiv long helpim ol long ol wok projek bilong ol.

Dispela ol papa bilong ol projek o ol famas, sampela i stap insait long ol Koporetiv, kampani o bisnis nau i kisim luksave olsem ol lain i bihainim ol wantaim teknikol na menesmen save i kam long BK. Tasol ol i serim wankai ol hevi we ioin gat fainensol helpim ol moni-helpim o lon bikos ol lain bilong givim mani ino inap givim na ol kondisen bilong ol i no gutpela long ol lain lokal pipel. Bikpela tenkyu igo long Membra bilong Huon Galp Distrik na Minista bilong Helt, Hon. Sasa Zibe long wapela K500,000 em i givim igo long Nationwide Maikro Benk long givim igo long wok bilong ol famas insait long Huon Galp Distrik. Ol papa bilong ol projek o ol famas i wok long lukim ol gutpela wok kama long bruk lusim dispela ol tingting bilong 'fri hendau' kalsa we i stap long hia longpela taim. Em i bikepela samting tu long lukim olsem dispela ol pipel i wok gut long kisim ol liklik dinau na i wok long bekim. Dispela ol soim gutpela wok-mak na ol lain bilong givim moni i ken amamas long givim mani igo long ol famas.

Redio Program

Program bilong Wanwan De
Mande - Fraide

6am - 10am - Sankamap show - Host: KAS.T
6:15am - Komuniti Notis Bod
6:30am - Nius Hetlains / Bondei gritings
Trukai Rais - GES FAIA KOMPETISEN
6:45am - Niuspepa Hetlains
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:15am - Toktok sapotim LO na JASTIS Sekta
7:30am - Trukai Rais - GES FAIA KOMPETISEN
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:15am - Stori b'long Skelim Tingting

8:30am - Trukai Rais - GES FAIA KOMPETISEN
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Redio Pilai)
9:30am - Trukai Rais - GES FAIA KOMPETISEN
9:45am - YUMI PAINIM WOK Segment
10:00am - Nius - YUMIFM Nius Senta
10am - 2pm - Monin Trek na Belo Pack - Host: VAVIESSE
10:10am - Lukauti yu yet - Helt toktok - RH Hyper Mart
10:45am - YUMI PAINIM WOK Segment
11:00am - Nius - YUMIFM Nius Senta
11:10am - Cont'd - Lukauti yu yet - Helt toktok
11:30am - Nius Hetlains b'long Belo Taim
12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
12:10pm - BELO Taim - wantaim sapot b'long TELIKOM
12:15pm - Komuniti Notis Bod
12:20pm - BELO Taim - wantaim sapot b'long TELIKOM
1:00pm - Nius - YUMIFM Nius Senta
1:10pm - BELO Taim - wantaim sapot b'long TELIKOM

2:00pm - Major Nius Bulletin - YUMIFM NIUS SENTA
2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
2:00pm - 4:00pm (Tunde / Fondel) TOKAUT TOKSTRET
2:45pm - YUMI PAINIM WOK Segment
3:00pm - Nius - YUMIFM Nius Senta
3:10pm - Avinun cruz
4:00pm - NIUS - YUMIFM Senta
4:10pm - "FOAPELA KAM GUD LONG 4"
4:30pm - Nius Hetlains
4:45pm - YUMI PAINIM WOK Segment
5:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
5:10pm - 6:00pm - FLAME KULCHA (1 hr) listeners request
6:00pm - MAJOR NIUS BULLETIN - YUMIFM NIUS Senta
6 - 7pm - Maggi noodles request aua
6pm - 00am - NAIT BEAT - Host: ANGRA KENNEDY
6:10pm - 7:00pm Mun kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT

9:00pm - 00am - Nait Beat - Isi Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Papa Raegs / Sally / Nengie
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Musik / Request / Tok pilai
- Kipim Kampani long of nait shift.
Weekend Shift - Saturday & Sunday
6:00am - 11:00am - Wiken Sanrais
6:30am - Komuniti Notis Bod - Bondei gritings
7am - 9am - Wiken Spots
9am - 11am - Monin Rauh
11am - 1pm - National Weekly Hit Parade (Host Kas.T)
2pm - 6pm - Sarere Avinun Draiv
6pm - 00am - Nait Beat (Host Angra Kennedy)

YUMIFM POROMAN TEAM:
Turner (KAS.T) Arifeae - Team Leader / Program Director
Angra KENNEDY - Senior Announcer

Raun wantaim Wantok

Noblet makim king na kwin bilong en

Nicky Bernard i raitim

Planti skul i save i gat so bilong ol. Maski praimeri skul, hai skul o nesenel hai skul, planti bilong ol dispela skul bai i so o resis bilong ol we yu - sapos yu sumatin long dispela skul - i ken resis long kamap olsem mista o mis o king na kwin bilong skul.

Las wik Sarere Noblet Katolik Skul long Waigani long Nesenel Kapitel Distrik (NCD), i kamapim dispela kain liklik so na resis long skul long helpim long bungim mani long wokim ol wok long strongim skul bilong ol.

Resis long dispela liklik skul i bin long makim Mis na Masta Noblet - king na kwin bilong skul. Planti bilong ol

sumatin - stat long elementary i go inap long gret 5 - i resis long kamap Mis na Mista Noblet.

Long 4 kilok apinun long Sarere, biahin long ol dispela sumatin i soim kain kain stail long ol dispela bilas na mekim sam-pela liklik toktok, ol jas i kolin nem bilong ol sumatin husat i win.

Wanpela mangi Sentrel provins i winim luksave olsem Masta Noblet, na wanpela meri hap Sentrel na Manus, i win luksave olel Mis Noblet.

Dispela meri em Kimberly Bernard.

Olgeta ol pikinini i bilas gut tru long resis.

I gat 5-pela kain we ol sumatin i mas bilas long dispela resis.

I gat bilas bilong pilai, bilas bilong skul, bilas bilong putim na raun, bilas bilong wok, bilas bilong go long ol bikpela haus kaikai long kaikai long nait, na bilas bilong ol tumbuna.

Olgeta ol pikinini husat i resis i mekim gutpela wok long helpim strongim skul bilong ol, na long dispela as yumi ken tok olsem olgeta tu i ol win.

MISS NOBLET 2009: Kimberly Bernard i sindaun wantaim liklik brata bilong em Rexford Tony Bernard soim trofi bik sis i bin winim. Rexford tu i resis long kamap mista Noblet tasol nogat, em winim ivning wea tasol. Poto: Nicky Bernard

National Weekly Hit Parade:

Sponsor: Digicel - bigger, better network
Produced & Host by: Kas.T
Statistics: Enjo Dabix & Poroman Crew

Week Ending: Saturday - 31st October 2009

W/B	L/W	T/W	C/Song:	Artist:
1	1	1(10)	Mori e	BJ Nagura
3	3(4)	2	Pretty Girl	BJ Nagura
4	4	3	U say	BJ Nagura
2	2	4	Afore	Seth Mahn
11	9	5	Fairy Tale	Apox
0	17	6	Awong	Satsco Neps of Kabwum
7	7	7	Steady Leva	Choke Band
5	5	8	Trick Girl	Madang
6	6	9	Pasin Barata	Twin Tribe
10	10	10(4)	Modilon	Radaaz ft Anslom
20	13	11	Egu Laloga	Gou Gaoma
12	8	12	Inspired by a dream	Yol'dah Mc Saisai
18	20	13	Aelan Meri	Texas Allan
17	19	14	Point Five	Choke Band
13	15	15	Flying fox	Flames of Mele
14	14	16	Sharp Resa	Radaaz ft Anslom
8	12	17	Hifzz Medley	Malahiffzz
9	11	18	Kukube	Twin Tribe
0	0	19	Olssem Kain Mahn	David Rangs
0	0	20	Lokitoitoe	Pitz

Song In: Olssem Kain Mahn Lokitoitoe David Rangs Pitz
Song Out: Conmeri Kudougu Labfinzak AK47 ft Bemu

TV GAID

FONDE OKTOBA 29, 2009

5.00AM G JOYCE MEYER - Religious Program
5.30AM G TODAY
9.00AM EMTV PRIME TIME LINE UP
CLASSROOM BROADCAST
2.59PM STATION OPEN
KIDS KONA
3.00PM G G2G: GOT TO GO
3.30PM G THE KINGDOM OF PARAMITHI
4.00PM G SLEEPOVER CLUB (return)
4.30PM G THE SHAK
4.57PM G EMTV TOK SAVE
5.00PM G THE SHAK
5.29PM G EMTV NEWS UPDATE
5.30PM G HOT SOURCE
6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR
6.59PM NEWS UPDATE IN TOK PISIN
7.00PM G SPORTS SCENE
7.30PM PG ELITE MUSIC ZONE (New Time)
7.57PM EMTV TOK SAVE
8.00PM PG WWE AFTERBURN
9.00PM G ELITE MUSIC ZONE
9.30PM PG ADULTS ONLY 20 TO 1: "Celebrities Exposed" (New Series)
Hosted by Beft Newton, it's a countdown of shameful and shameless celebrity behaviour. From unconventional relationship to unintentional revelations, you may never look at fame

the same way again.

10.00PM M THE STRIP

Drama, Series, The Strip - centres on the Criminal Investigation Bureau (CIB), a small and elite group of detectives who investigate the major crimes in Australia's playground of excess. - Stars: Aaron Jeffrey & Frankie J. Holden.

11.00PM G NATIONAL EMTV NEWS REPLAY

11.30PM Australia Network

FRAIDE OKTOBA 30, 2009

5.00AM G JOYCE MEYER - Religious Program

5.30AM G TODAY

9.00AM EMTV PRIME TIME LINE UP

CLASSROOM BROADCAST

2.59PM STATION OPEN

KIDS KONA

3.00PM G DOGSTAR

3.30PM G THE KINGDOM OF PARAMITHI

4.00PM G THE SLEEPOVER CLUB (Series Return)

4.30PM G THE SHAK

4.57PM G EMTV TOK SAVE

5.00PM G THE SHAK

5.29PM G EMTV NEWS UPDATE

5.30PM G HOT SOURCE

5.55PM G CRIME STOPPERS

6.00PM G NATIONAL EMTV NEWS

6.30PM G A CURRENT AFFAIR

6.59PM NEWS UPDATE IN TOK PISIN

7.00PM G IN MORESBY TONIGHT

All the latest in entertainment and arts around Port Moresby, and PNG, with a special feature segments, a weekly studio guest and a weekly highlights of what's on your screen.

7.27PM EMTV TOK SAVE

8.00PM PG 20 TO 1: "What Were They Thinking"

8.30PM PG THE SIMPSONS

9.00PM M FRIDAY NIGHT MOVIE: BEYOND BORDERS

2003 Drama/Romance/War - Beyond Borders

is an epic tale of the turbulent (romance between

two star-crossed lovers set against the backdrop

of the world's most dangerous hot spots

Academy Award winner Angelina Jolie stars as

Sarah Jordan. Also Clive Owen, Linus Roache.

11.30PM G NATIONAL EMTV NEWS REPLAY

Midnight Australia Network

SARERE OKTOBA 31, 2009

11.29AM PG STATION OPEN

11.30AM PG THE MUSIC JUNGLE

1.30PM G ENGLISH SUPER LEAGUE

St. Helens v Wigan

2.50PM G THE PACIFIC NATIONS CUP

'LIVE' (teams: tba)

EMTV brings you live coverage of all the action

of the 2009 Pacific from the Lloyd Robson Oval, Port Moresby.

5.00PM G SPEED MACHINE

5.30PM G MXTV

6.00PM G NATIONAL EMTV NEWS

6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW

7.27PM EMTV TOK SAVE

7.30PM PG MORESBY TONIGHT

8.00PM PG TOTAL RUGBY

9.00PM G THE PACIFIC CUP REPLAY

(teams: tba) - EMTV brings you all the action

of the 2009 Pacific Cup played at the Lloyd Robson Oval, Port Moresby.

Midnight Australian Network

SANDE NOVEMBA 1, 2009

6:30AM G IT IS WRITTEN

It Is Written is an international, Christian television ministry dedicated to sharing insights from God's word with people

around the world.

7.00AM G HILLSONG

7.30AM G TODAY ON SUNDAY

8.30AM G TOTAL RUGBY

9.00AM G WIDE WORLD OF SPORTS

10.00AM G AUSTRALIA NETWORK

2.09PM G STATION RE-OPEN

2.10PM G TOP SOIL

Painim ol dispela toktok bilong wok mekanik

BAMPA	BATERI	BENSIN	BULDOSA	ENSIN
ENSINIA	GIA	GIABOKIS	GRIS	GUMI
HANDEL	HATIM BATERI JEK		KA	KAPA
LEKTRIK	MASIN	MOTO	MOTOBIAK	MOTOKA
SEN	SKRU	STIA	SUTLAM	WILWIL

SUDOKU
bilong las
wik isu...

PAINIM NEM
bilong las wik
isu...

TV GAID

5.30AM G TODAY
9.00AM EMTV PRIME TIME LINE UP
2.59PM STATION OPEN
CLASSROOM BROADCAST
Education learning through television broadcast for Primary Schools for Grades 7 Mathematics & Science, Grade 8 Maths, Science; Grade 6 Personal Development
9.30am Grade 7 - Mathematics
10.20am Grade 7 - Science
11.10AM Grade 8 - Mathematics
12noon Grade 8 - Science
1.00pm Grade 6 - Personal Development
1.50pm Grade 7 - Making A Living
2.30pm Teacher Training & DEPI Program

2.59PM STATION OPEN

KIDS KONA
Join Sussan B. Hila as she presents some of the kids favourite shows such as cartoons series The Backyardigans, the favourite and high energy kids series Hi-5, The Pyramid & The Shak. It's an exciting, fun-filled show with games, competition and lots more....
3.00PM G THE BACKYARDIGANS
3.30PM G HI-5
4.00PM G THE PYRAMID (new series)
4.30PM G THE SHAK
4.57PM G EMTV TOK SAVE
5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
5.55PM G CRIME STOPPERS
6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR
6.57PM G NEWS UPDATE IN
7.00PM G HAUS & HOME
7.57PM G EMTV TOK SAVE
8.00PM PG THE APPRENTICE (Series Premiere)
9.30PM PG GREY'S ANATOMY (New Series)
The race that stops a nation, as well as lead-up races LIVE from Flemington Racecourse, Melbourne, Australia.

7.30PM SURVIVOR: GABON
8.30PM G PASTOR JOSEPH KINGAL MINISTRIES: G THE PACIFIC CUP GRAND FINAL REPLAY (teams tba)
EMTV brings you all the action of the Rugby League Grand Final match played in Port Moresby.
9.30PM M THE GIFT
10.00PM M GREY'S ANATOMY
.11.00PM G NATIONAL EMTV NEWS REPLAY
11.30PM Australia Network

TUNDE NOVEMBA 3, 2009

5.00AM G JOYCE MEYER Religious program
5.30AM G TODAY
9.00AM EMTV PRIME TIME LINE UP
CLASSROOM BROADCAST
Education learning through television broadcast for Primary Schools for Grades 7 Mathematics & Science, Grade 8 Maths, Science; Grade 6 Personal Development
9.30am Grade 7 - Mathematics
10.20am Grade 7 - Science
11.10AM Grade 8 - Mathematics
12noon Grade 8 - Science
1.00PM G MELBOURNE CUP 2009
The race that stops a nation, as well as lead-up races LIVE from Flemington Racecourse, Melbourne, Australia.

2.59PM STATION OPEN

KIDS KONA
Join Sussan B. Hila as she presents some of the kids favourite shows such as cartoons series The Backyardigans, the favourite and high energy kids series Hi-5, The Pyramid & The Shak. It's an exciting, fun-filled show with games, competition and lots more....
3.00PM G THE BACKYARDIGANS
3.30PM G HI-5
4.00PM G THE PYRAMID (New Series)

Grey's Anatomy is an American medical drama TV series. It follows the lives of five surgical interns, later residents and their mentors in the fictional Seattle Grace Hospital in Seattle, Washington. Besides their careers, the series also follows their personal lives.
10.00PM M ARMY WIVES

- a television drama series that follows the lives of four army wives, their families, and an "army husband" whose wife is in the army. The Backyardigans: the favourite and high energy kids series Hi-5; The Pyramid & The Shak. It's an exciting, fun-filled show with games, competition and lots more....
3.00PM G THE BACKYARDIGANS
3.30PM G HI-5
4.00PM G THE PYRAMID (New Series)
4.30PM G THE SHAK
4.57PM G EMTV TOK SAVE
5.00PM G HOT SOURCE
5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
5.55PM G CRIME STOPPERS
6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR
6.57PM G NEWS UPDATE IN
7.00PM PG THE WORLD AROUND US
Niel Diamond: Hot August Night in N.Y.C.

Highlights from one of Neil Diamond's most memorable concerts from earlier this year when he performed live at Madison Square Garden in New York. Includes his classic and beloved hits America, Cherry and I Am... I Said
9.15PM WEDNESDAY NIGHT MOVIE PREMIERE: M SCORCHED
Sydney, five years from now. There has been no rainfall for over 200 days. The city has nearly run out of water and is fast becoming reliant on its desalination plant. During a severe heat wave the city is ringed by bushfires which simultaneously break their containment lines leaving Sydney under siege and without sufficient water to defend itself.
Stars Cameron Daddo, Vince Colosimo, George

TORO

BIABIA

KANAGE

TOKWIN...

ABAU I SENIS...

Sapos yu ron long rot long boda bilong Rigo Distrik igo olsem long Abau Distrik, bai yu lukim olsem bikpela senis tru i kamap. Rot i kamap gut tru long sait bilong Abau Distrik. Dispela em gutpela wok Memba bilong Abau na Deputi Praim Minista, Dokta Puka Temu i kamapim. Taim bilong bipo we ol kar i save kisim hat taim tru em i pinis. Nau sampela seksin em kolta i stap pinis na ol draiva i ken draiv gut tru na ol pasindia long baksait i ken stap isi na kisim filings na i ken singsing na amamas. Plantil lain Abau pipel i givim bikpela tok amamas

long Dokta Puka Temu. Rait man.

PNG i stap long woa o?....

Fran kava bilong Post Courier aste i soim ol ol kastoms long intanesen ples balus i kisim wanpela kago we i pula long hai pawa gan. Dispela gan em ol soldia boi o polis tasol i save holim. Ol i tok dispela kago i bin kam long kantri Manila na oli no klia long we dispela ol gan i kam long PNG. Tasol i painimaut olsem em i kago bilong wanpela man sentral i kam bek long PNG. Man, dispela i mak nogut nau. Yumi pait wantaim husat na kainkain ol haipawa gan i wok long kam insait long kantri bilong yumi. Husat em birua bilong yumi? Yu tok!

Wok painimaut i go het yet long dispela hait pasin.

Kunai strit stap long Kundu 2 TV

Gutwan NBC long kamapim Kunai Strit redio pilai bilong NBC Redio long TV. Nau yumi ken lukim long TV we Kunai Strit i kamap laip stret olsem liklik ol seris muvi bilong EMTV olsem "Home & Away" long bipo. Bai yumi gat ol ektas bilong yumi yet long mekim dispela muvi. So ol wantok, putim was long Kundu 2 TV long bihain taim. rait ologeta!!!

Tokwin tasol...

Gavman plen long givim sapot long ol musik atis

PAPUA Niugini long dispela mun bai sainim wanpela bikpela Memorandum bilong Save (Andastending) wantaim ol kantri long Afrika, Karebien na Pasifik (ACP) long helpim ol musik manmeri.

Kamap bilong dispela MOU bai lukim ol musik manmeri na ol kampani we i save karim ol musik manmeri i go aut i gat gutpela sans long samting ol i mekim long em.

Minista bilong Turism, Ats, Kalsa na Sivil Aviesen Charles Abel long wokabaut bilong em olsem Minista i go long Brussels bai sainim dispela ol pepa wantaim Seketariet bilong ACP na Yuropien Yunion opis long PNG.

Dispela em bilong lukim PNG i kisim

samtong tru long givim sapot.

Long Gavman i givim sapot bilong em long painim, dvelopim na lukim ol musik atis i mekim mani.

Long namel bilong mun i go pinis long dispela pes mi bin tok long sans we ol PNG musik atis bai gat taim ol i go long narapela kantri long soim ol yet.

Sampela long ol bikpela pilai we ol inap long soim ol yet em Australiesien Wol Musik Ekspo bilong wanwan yia long Melbon, Australia long Novemba dispela yia na APRA Vanda na Young Songraita Resis we i kamap tu long Novemba.

Long dispela ol taim mi salensim Gavman aninit long Minista bilong Kalsa, At na Turism na nau Sivil

Evesien Charles Abel olsem Gavman bilong mipela i mas givim sampela gutpela luksave long ol musik ekspo na salim ol musikmanmeri bilong mipela i go aut na soim ol yet long wol.

Dispela bai tokaut long wol long stap bilong mipela, long kalsa na long save bilong mipela long musik.

Mi askim tu olsem kain samting em Minista Abel i mas go pas long en na moa yet em tu i wanpela musik man na i kamapim pinis sampela ol albam na piksa long vidio.

Dispela em wanpela rot we ol musikmanmeri bilong mipela i ken kisim luksave long wol we oltaim mipela i save harim nem bilong ol arapela lain tasol.

Yangpela musik

SAPOT KAM: Biken PNG musikman George Telek long wokabaut bilong em i go long Amerika pastaim long dispela yia.

industri long kantri i wok long kamap gut bikos long sapot bilong sampela ol pravet sitisen we i lukim indastri no pundaun.

I nogat wanpela gutpela sapot i kam long gavman long sapotim dispela sekta we i strongim planti ol yangpela na nau em i taim gavman i mas skelim gen tingting bilong em.

Sapos nogat wanpela gutpela sapot i kam long sekta long dispela taim na ol taim i kam bihain dispela bai mekim ron bilong industri i hat na inap long pundaun.

Long dispela as mi askim Gavman long givim sapot long ol musikmanmeri bilong mipela taim em i mekim mani plen.

Mi pinisim dispela tingting wantaim hap tok bilong wanpela memba bilong famili olsem sapos Gavman inap long helpim ol musikmanmeri bilong mipela long soim ol yet long narapela kantri, wanpela de mipela inap long tok olsem mipela i nambawan long wol.

Na yes Mista Abel husat i save skelim taim bilong em olsem Memba bilong Alotau, Minista bilong Gavman na wanpela musikman i kisim dispela salens na i askim wanpela strongpela man bilong musik em lan Piggy Boas na mi long wanpela bung we mipela i toktok long we Gavman i mas givim sapot bilong em musik industri.

Tingting bilong mi em long salim ol top musikmanmeri bilong

mipela i go long narapela kantri na soim ol yet," Abel i tok.

Long taim em i mekim dispela tok em i kamap wantaim ol plen long ol rot we Gavman sapot mas go insait long industri.

Em i strem gen Ministri bilong em we em i laikim bai mas stap aninit long wanpela nem em Opis bilong Turism, Ats na Kalsa.

Na Turism, Promosen Atoriti, Nesenel Kalsurel Komisen na i kisim tu wok bilong wokim ol muvi olsem long Goroka, Nesenel Filim Institut long Goroka, Institut bilong PNG Stadi bai stap wanpela na Musium na JK McCarty Musium long Goroka bai stap aninit long Nesenel Musium na Ats Galari.

Em i rait i go pinis long Yuropien Yunion Komisen long kisim helpim long ol ACP. Abel i gat ol musik grup olsem Wabo Knights bilong Alotau wantaim CHM Supasaun.

Nau yet em i wok long redi long go bung wantaim ACP opis long Yurop.

Long taim em i mekim askim em bai bringim tok tu olsem kain sapot i bihainim tok bilong Yunited Nesen long tok bilong daunim tarangun sindaun (poveti ridaksen) na lukim ol manmeri inap long sanap bilong ol yet na i strong yet long ol taim bihain.

"Mi strem Ministri bilong mi long kamapim "Hiros" musik na ats long givim gut-

pela luksave long ol musikmanmeri bilong mipela na givim sans long ol long ol i soim ol yet long wol."

"Mi pilim dispela em i gutpela rot bilong mekim samting."

"Long givim kain sapot mi tingting long kamapim wanpela indipenden Komiti o Bod long lukim dispela ol plen i karim kaikai," Mista Abel i tok.

Mi sapotim Minista long tingting na plen bilong em bikos bihain long 34 krismas mipela i no bin harim o lukim kain sapot olsem i kam long Gavman na olsem mi givim bikpela salut long em.

Dispela pailot projek bilong Minista bai go aninit long lukaut bilong biken PNG Musikman em Daniel Waswas, Raymond Chin bilong CHM, Minista yet na mi, dispela raita.

"Long narapela tupela yia mi lukim wok i mas kirap tru long dispela plen."

"Mi laik askim long wanem as long planti ol musikmanmeri bilong Solomon Ailans inap long salim kaset bilong ol long PNG tasol long

"Long taim em i mekim askim em bai bringim tok tu olsem kain sapot i bihainim tok bilong Yunited Nesen long tok bilong daunim tarangun sindaun (poveti ridaksen) na lukim ol manmeri inap long sanap bilong ol yet na i strong yet long ol taim bihain."

"Mi strem Ministri bilong mi long kamapim "Hiros" musik na ats long givim gut-

PUBLIK NOTIS

Hunter Strit bai pas stat long 8:00 kilok long Sarere 31st Oktoba igo inap 5:00 pm long Sande 1st Novemba 2009

Dispela bai givim taim long ol wokman long rausim ol ain pat blong tawa-krein em kontrakta I wok long en long projek eria.

Ol pipel husat I yusim Defence Haus na Fairfax apatmens I ken gohet long kam insait long Hunter Strit na ol wokman bai givim rot long yupela long go long ples bilong yupela.

Oi narapela lain long pablik I kam olsem long friwei mas yusim Stanley Esplanade na ol narapela rot sotpela taim tasol taim ol I kam insait long taun.

Toksava i kam long NCDC a/City Menesa
Mista Leslie Alu

NEM: Jimmy Nisa
KRISMAS: 17 (man)
ADRES: C/- Kilipau Village, P.O Box 56, Vanimo, Sandaun Province
SAVE LAIKIM: Harim musik, raitim pas, go skul, wok gaden, mekim pani

NEM: Awi Pani
KRISMAS: 15 (man)
ADRES: C/- Elo Community School, P.O Box 283, Vanimo, East Sepik Province
SAVE LAIKIM: Go skul, pilai soka, raun raun, raitim pas na harim musik.

NEM: Mathew Kei
KRISMAS: 15 (man)
ADRES: C/- of Elo Community School, P.O Box 283, Vanimo, Sandaun Province
SAVE LAIKIM: Pilai soka, harim musik, raitim pas, go skul na raun raun

NEM: Standford Anzie
KRISMAS: 19 (man)
ADRES: Kanabea Catholic Mission, P.O Box 220, Kerema, Gulf Province
SAVE LAIKIM: Harim musik, pilai soka, basketball, mekim pani, raitim pas na mekim pren

NEM: Jenice Merinere
KRISMAS: 18 (meri)
ADRES: C/- John Wamane, P.O Box 674, Wewak
SAVE LAIKIM: Lukim TV, stori, go lotu, mekim pani na raitim pas.

NEM: Kama Hasu
KRISMAS: 17 (meri)
ADRES: Oil Palm Industry Cooperation, P.O Box 592, Kimbe, West New Britain Province
SAVE LAIKIM: Pilai spot, makim pani, ritim buk, harim musik na lukim TV

NEM: Paulus Laumu
KRISMAS: 36 (man)
ADRES: P.O Box 635, Buka, ARB
SAVE LAIKIM: Raitim pas, mekim pani, wok na harim musik.

NEM: Elvis Woni
KRISMAS: 22 (man)
ADRES: C/- Trevor Maiyu, Post PNG Ltd, Vanimo, Sandaun Province
SAVE LAIKIM: Raitim pas, mekim pani, harim musik, pilai soka, stori na lukim TV

NEM: Jockey Sam
KRISMAS: 18 (man)
ADRES: Omati West TFI, P.O Box 184, Port Moresby, NCD
SAVE LAIKIM: Raitim pas, harim musik, mekim pren, lukim TV, pilai ragbi, na volibol.

NEM: Sai Libi
KRISMAS: 19 (man)
ADRES: Ela Motors, P.O Box 3182, Lae, Morobe Province
SAVE LAIKIM: Pilai Sports, raitim pas, lukim TV na mekim pren

Raun wantaim Kanage olgeta wok

Kanage em wanpela kaunsel. Kaunsel opis o kibung ples i stap klostu long nambis. Olgeta Fraide, Kanage ino save wokim gut miting long wanem ol pipel save lukluk i go ausait long ol moto na ol man long nambis. Kanage i no save wan bel long ol pipel bilong em.

Long wanpela bikpela miting bilong kaunsel, Kanage bilas gut tru. Em pasim laplap na werim nek tai. Tasol em i no werim anda pens. Kanage toktok i stap na wanpela dingi i ron i kam. Ol manmeri ron i go ausait long tok gutbai na tromoi han long ol wantok. Dispel wokim na Kanage stop namel long miting bilong na wait long ol manmeri long kam insait. Taim dingi i go pinis, ol manmeri ikam bek insait long kibung. Kanage wokabaut i go long fran bilong ol. Em tanim isi tasol, brukim baksait na apim laplap bilong em. Em nau askim ol, "Yupela lukim wanem?" Olgeta manmeri pasim ai na daunim het. Nogat wanpela bilong ol bekim Kanage. Kanage tokim ol, "Lukim gut, em dingi tasol. Moto bagarap olsem na propel i hangamap natting i stap!"

Noxii Aigo
Kerema

Kanage em man bilong lotu, na em wanpela bilip man tu. Wanpela Sande, Kanage wantaim poro bilong em go lotu. Pater laik opim lotu wantaim wanpela prea na olgeta manmeri pasim ai. Kanage tu pasim ai na beten. I no long taim na wanpela moskito kaikai nek bilong em. Kanage isi tasol tokim poro bilong em long ronim moskito. Poro bilong opim ai na lukim moskito ya pulap long blut. Em isi tokim Kanage, "Brat, moskito ya bel pulap olgeta long bulut bilong yu ya!". Kanage tokim em long kilim tasol. Poro bilong Kanage i no isi, em givim wanpela strongpela wan. Kanage kisim taim na pundaun namel long prea. Pater opim ai na tok, "The Spirit is moving!"

Jack Nasuandi
Boroko

Tupela yangpela boi hatim stori na kilim skin stret long lap i stap. Wanpela meri salim buai istap belhat natting na em tok long tupela, "Hei, liklik gut wan!" Tupela boi kirap na bekim meri ya, "Wadex, Nogat time ya!" Meri belhat olgeta na em kisim wanpela hap diwai na ronim tupela boi ya igo.

Dozzie Gumuna
Madang

Kanage em wanpela mangi Morobe, Markam stret. Em stap long haus na mama bilong em tokim em long go katim kalapua banana. Kanage kisim bus naif na igo long gaden. Kanage katim banana pinis na wanpela sentipit pundaun long baksait bilong Kanage. Sentipit ya bihainim baksait bilong em igo long lek bilong Kanage na kaikaim em. Kanage pundaun long as bilong ol banana krai stap. Wanpela lapun

man harim em karim na em i kam lukim em. Kanage tokim em olsem, "Bubu, wanpela sentimta kaikai mi ya!"

Betty Omboki
Boroko

Kanage em man bilong eksenim ol driman bilong em. Wanpela nait em driman olsem balus i weitim em. Boi kirap kisim sutkes bilong em na tait tasol igo opim dua na go autsait. Em aipas wantaim na spit igo long kalap long balus long driman. Turangu, boi givim siksti igo na lain bilong hagamapim ol kolos, huk sotim nek bilong Kanage. Baga kirap nogut long driman na singaut nogut tru. Misis bilong em harim na ron i go autsait na lukim Kanage wantaim sutkes bilong slip long gras na tanim tanim i stap. Misis Kanage kisim sutkes tasol na lusim Kanage silip istap. Baga man kisim bikpela taim long kol na kirap ronawie i go insait long haus.

Sista Kanage
Nuigo, Wewak

Kanage em bilong Tari tasol i save stap wantaim ol lukaut famili bilong long Gerehu. Em man bilong toktok and pilai nabaut. Wanpela taim, wanpela bubu bilong em stori long Jona na Sakias. Boi

sindaun isi harim stori bilong dispela man Jona. Long avinun, mama bilong em pinis wok na kam sindaun kisim win long haus kuk istap. Kanage i ron i go na tokim mama bilong em: 'Mama, baba meri tokim mi long wanpela stori na mi laik stori long yu'. Mama bilong em small tasol na tokim em long stori. Kanage kirap na stat: 'Wanpela man, em ino man bilong harim toktok bilogn papa got. Wanpela taim em kalap long wanpela sip igo na bikpela win na ren pundaun. Ol lain kisim taim stret. Ol lain long sip tromoi Jona igo insait long solwara na wanpela bikpela pis daunim em. Pis ya kisim em na igo, igo, igo.....' Mama bilong em kirap na askim em: 'Na pis kisim igo we?'. Kanage tokim em: 'Yu wait. Klostu nau. Pis i kisim em igo, igo, igo na em kamap long wanpela ples. Pis ya kirap tarautim Jona na Jona, em tarautim Sakias!'. Mama bilong em ino toktok. Em i kaikai klos tasol na indai long lap. Kanage i lukim mama bilong bilong em karai long lap na em tok mama bilong em long noken karai long Jona na Sakias.

Mambu
Wantok bilong yu yet

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Bai yu i gat sans long winim
"Raitman Kanage"
t-siot!

Painim Tok!

BAI YU WINIM WANPELA WANTOK T-SIOT O LAPLAP!

Salim i kam long: Pani Toktok Kompetisen, P.O. Box 1982, Boroko, NCD Port Moresby - Sapos mipela i lukim wanem samting yu raitim i gutpela bai yu winim wanpela Wantok T-Siot o laplap na bai mipela i putim i go insait long pepa.

Nem: _____ Adres: _____

Krismas bilong yu: _____ Telepon: _____

Yu baim Wantok niuspela long wanom hap: _____

(Rot, Maket, Stua), _____

Kalim long haia: _____

LNG project i kam gut tasol bai i gat hevu tu

Paul Zuvani i raitim

MASKI long kamap bilong bikpela Likwifaid Neturel Ges (LNG) projek planti manmeri bai kisim taim yet.

Inap long taim Gavman i skelem na yusim gut mani em i kisim long dispela projek na ol arapela ges, petroleum na maining projek sindaun bilong manmeri bai i no inap gutpela.

Dispela em tok bilong em tok bilong Dokta Laurence Chandy bilong Lowy Institut long Australia i tok.

Em i mekim dispela tok long Nesenel Risest Institut (NRI) long Mosbi long aste bihainim wok painim bilong em mekim long wok developmen long Papua Niugini.

Em i tok em i tru olsem 60 pesen bilong mani ol kampani long narapela kantri i save go aut na 40 pesen i stap bek.

I olsem long 10-pela samting, 6-pela i go aut na foapela i stap insait.

So maski Gavman na developa i tok dispela projek bai kamapim planti mani, planti bilong dispela ol mani I no inap helpim sindaun bilong ol manmeri.

"Na long 40 pesen sapos Gavman i skelim gut dispela mani bai lukim stap bilong ol manmeri i kamap gutpela."

"Sapos nogat dispela 40 pesen bai go long liklik lain tasol na planti manmeri bai go het yet kisim taim nogut."

"Na olsem manmeri husat i gat sans long holim dispela mani bai skruim yet wok bilong kamapim moa kago na mani bilong em na liklik manmeri bai stap olsem tarangu," Dokta Chandy i tok.

Tasol sampela ol man olsem bipo Seketari bilong Foren Afeas Gabriel Dusava na bipo Vais Sansela bilong Yunivesiti bilong Papua Niugini Joseph Sukuwano i tok ol toktok bilong Dokta i no tru.

Ol i tok PNG i lukim sampela gutpela senis pinis na i no tru olsem kantri i stap daunbilo tru long wok bilong developmen long mak bilong Yunated Nesen.

"Toktok bilong mi i givim narapela hetpen long mi."

"Mi ting mi kamap orait tasol yu givim mi narapela pen gen," Mista Dusava i tok.

Na Mista Sukuwano i tok Dokta Chandy i mekim wok painim long ol laibreri na kompyuta tasol.

Em i no bin go aut tru tru long ol lokol ples long painim aut sapot ol pipel i stap long mak nogut.

"Mi laik save Dokta Chandy i go long Maramundi, Angugnak o Lek Kopiago."

"Mi laik tok olsem mi bin go na mi lukim ol manmeri i stap klinna i gro gut."

"Long yu kam na tokim mi olsem stap bilong mi i nogut em dispela mi no klia," Sukuwano i tok.

Tasol Dokta Chandy i tok em i tokaut long PNG I stap tarangu yet maski long gutpela ron bilong kantri long wok bilong mani long 7-pela yia sindaun bilong kantri i nogut yet.

Em i tok dispela i no long sait bilong mani tasol moa long sait bilong infrastraksa em long ol rot, bris, ples balus, ol haus sik na skul.

Dispela ol samting i brukdaun yet, Dokta Chandy i tok.

Paul Zuvani i raitim

OL kampani we i mekim wok long Papua Niugini i mas helpim long trenim ol lokol manmeri long mekim wok.

Dispela bai helpim long stretim hevi bilong sot bilong ol speselis wokmanmeri insait long kantri.

Long wankain taim kain pasin i bihainim tu polisi bilong Gavman long kamap bilong lokolaisesen polisi.

Dispela em tok bilong Minista bilong Petroleum na Memba bilong Mt. Hagen William Duma long taim em i opim Petroleum na Ges Seminar (kibung) long Crowne Plaza Hotel, Mosbi long Tunde dispela wik.

Kibung we PNG Maining na Petroleum Samba i kamapim i bilong givim taim long ol petroleum na maining kampani long tokaut long plen na wok bilong ol insait long kantri.

Long Tunde na aste em kibung bilong ol petroleum na ges kampani olsem ExxonMobil na InterOil na long tude na tumoro em kibung bilong ol maining kampani olsem Ok Tedi na Ramu Nikel.

"Ol eneji kampani i mas stat tingting tu long kamapim ol wok na trenim ol lokol manmeri long wok."

"Mipela i gat ol manmeri

GUTPELA WOK: Mista Duma (namel) i toktok wantaim dairekta bilong Samba Maining na Petroleum Greg Anderson (lep han) na Emma Cochrane bilong ExxonMobil.

husat inap long lain na holim ol wok na helpim long developim kantri."

"Wantaim kamap bilong ges projek we ExxonMobil i go pas long em mipela i save dispela projek bai gat laik long kisim moa wokmanmeri."

"Tasol dispela ol wok i no ken go long ol manmeri bilong narapela kantri."

"Sapos i gat ples bilong

kisim ol lokol manmeri long wok ol kampani i mas kisim ol."

"Na sapos nogat ol kampani i mas trenim dispela ol speselis wokmanmeri," Mista Duma i tok long taim em i tokaut tu long sapot bilong Gavman long ol kampani long wok bilong ol.

Mista Duma i tok moa olsem ol kampani we i kisim lainsens long mekim

eksplorisen o developmen wok i mas lukim olsem ol i bihainim tok bilong ol."

Ol i no ken giaman long kisim ol laisens na bihain i no kamapim wok.

"Mipela i laikim ol kampani we i bihainim tok bilong ol."

"We ol i tok ol bai mekim eksplorisen o developmen projek dispela em ol i mekim."

Em i tok amamas long InterOil we maski em i bin bungim hevi bilong mani tasol i sanap strong inap long em i painim tupela bikpela ges risev em long Elk 1 na 4 na Antelop 1 na i no longtaim i go pinis i painim Antelop 2 long Galp Provins.

PNG bai salim ges bilong em long 2013 o 2014 na bai kamap namba 20 long ol kantri we i save salim ges.

Se Peter no amamas long kamap bilong Ramu Nikel na PMIZ

Paul Zuvani i raitim

LONG stat bilong Ramu Nikel projek mi no bin laikim kamap bilong dispela projek.

Dispela i no gutpela kontrek gavman i sainim.

Saina i gat nem nogut bilong mekim ol wok, bipo Gavana bilong Madang na siaman bilong Melanesian Faundesen Se Peter Barter i tok.

Em i mekim dispela tok long taim Wantok Niuspepa i askim long dispela wok long tingting bilong kampani na wok bilong Ramu Nikel na Pasifik Merin Industriel Jon (PMIZ) projek.

Em i tok maski ol toktok i kamap olsem ol samting daunbilo long solwara na ol manmeri i no inap kisim bagarap long ol rabis em kampani i tromoi i go daun long solwara, bagarap bai kamap yet.

"Long tok streit mi no bin laikim kamap bilong dispela projek."

"Gavman i go het na bihainim laik bilong em long askim Saina kampani long kam mekim wok," Se Peter husat i memba bilong (Somare) Gavman we i bin askim na sainim dispela kontrak.

I nogat planti spin ov bisnis bai kamap long dispela projek na sol-

wara we ol manmeri i save kisim helpim long em bai bagarap tu.

Ol rip aninit long solwara bai kisim bagarap tu, Se Peter i tok.

Em i tok dispela i wankain long PMIZ.

Em i tok Katolik Misin i salim graun long Gavman na nau Gavman i papa bilong dispela graun.

Ol tarangu manmeri long ples nau bai stap olsem lus man long graun bilong ol yet.

"Mi ting Nesenel na Provin sel Gavman bai kamap wantaim sampela gutpela tingting long sindaun bilong ol lokol manmeri tasol dispela i nogat."

"Nogat wanpela atoriti i gat tingting long ol as ples manmeri."

Em i tok long narapela eksplorisen sen kampani em Mareng we i mekim wok long Yandera long Bundi Distrik olsem dispela kampani tu i bagarapim ol wara tu long wok bilong em.

Em i tok Mareng i no statim yet wok developmen bilong projek na longtaim yet i bagarapim pinis wara na bus bilong ol manmeri long yusim na dring.

Em i tok inap long wanpela gutpela politikol lida i kamap na senism rot bilong mekim olsem,

Madang pipel bai kisim taim nogut.

Em i tok ol pipel i bilip long Se Arnold long go pas long ol na i votim em tasol em tu i no laik kisim tingting bilong ol long kamap bilong dispela ol projek.

NO AMAMAS: Se Peter i no amamas developmen i kamap.

BAKSAIT: Kepten bilong Cook ailans, Tere Glassie skelim yunifom bilong em bipo long gem las wik long wanpela bung long Lamana hotel long Mosbi. Ol i winim Fiji las wik na bai stap long fainol wantaim PNG dispela Sande. POTO: Andrew Molen.

SALENS: Joan Kandu bilong St Pauls praimeri skul i resis wantaim birua bilong em bilong Gerehu praimeri skul long gren fainol bilong anda 13 skul soka resis bilong ol meri long Gerehu kantri soka long Mosbi. St Pauls i win 2-1 long penolti sut. POTO: Andrew M

HOLIM EM: Ian Gore bilong Madang Madgauns i holim wanpela PNGDF pilaia long gem bilong ol long MRDC PNG ragbi sevens las wik Sarere long Mosbi. Tupela tim wantaim ino go long fainol tasol ol i bin givim salens tru. POTO: Andrew Molen.

TROMOI: Bola bilong Taora i tromoi bal agensim KCC long gem gem bilong ol long Mosbi kriket resis long COLts pilai graun las wik Sarere. POTO: Andrew Molen.

bemobile PAINIM BAL RESIS!

Putim mak (X) long wanem hap yu ting bal i stap long en na salim i kam long:

Bemobile
PAINIM BAL RESIS
WANTOK NIUSPEPA
P.O. Box 1982 Boroko,
NCD
Port Moresby.

Bai yu gat sans long winim **sampela gutpela prais** i kam long Bemobile na **K100** i kam long Wantok Niuspepa long wanwan mun.

Lo bilong resis:
Ol wokmanmeri bilong Wantok Niuspepa no inap pilai long dispela resis. Wantok Niuspepa tasol bai i makim wina. Nogat potokopi.

Taim bilong dro em bihain long foapela wik bai ol i droim wina na nupela pilai bai i stat gen. Nem bilong wina bai kamaut long pepa neks wik bihain long dro.

bemobile **WANTOK**

Nem: Krismas.....

Atres:

Phone namba:

Yu baim pepa long we?

Long striit/ rot/ stua:

Katim na salim i kam

bemobile cup

Kumuls gat planti wok long mekim

Bustin Anzu i raitim

PAPUA Niugini Telikom Kumuls i gat planti wok yet long mekim bihain long pilai bilong ol wantaim Tonga long dispela bikpela SP Ragbi Lig Pasifik kap Las wik Sande Long Mosbi.

Kumuls i win 44-16 tasol dispela ino inap long wanem, ol i go slip long namba tu hap taim ol i lukim ol Tonga i sot win long strongpela san.

Ol i gat bikpela wok long mekim long kamapim gutpela pilai dispela wiken.

Long narapela pilai namel long Cook Islands na Fiji, ol Cooks i bin bagarapim sindaun bilong Fiji 24-22 na dispela i min Cook Islands na PNG bai pilai long fainol long lukim husat

bai kisim Pasifik kap.

Fiji na Tonga bai pilai long namba tri na 4 ples.

Long las 20 minit insait long namba tu hap, ol PNG Kumuls ino pilai strong na dispela i lukim ol Tonga i putim tupela isi trai long kisim narapela 12 poin long surik i go antap.

Ol i pundaunim planti bal tu we sapos ol i bin lukautim gut bai ol inap long putim sampela moa poin bilong ol.

Kumuls i pilai gut insait long namba wan hap we ol i kisim isipela 20 poin na narapela 14 poin long namba tu hap.

Tasol long las 20 minit, ol i sot win na givim bikpela spes na taim long Tonga long putim tupela isi trai.

Long mak i soim olsem PNG abrus long

mekim 17 takol na Tonga i abrusim 24.

Long trening dispela bikpela, Kumul kosa Adrian Lam bai mekim planti wok long stretim dispela asua.

Skoa lain inap long senis na ol i napa long putim tupela trai long las hap bilong namba tu hap tasol ol Tonga i lukim olsem Kumuls i slip na ol i hariap long skoa.

PNG hap bek, Keith Peters i tok ol ino wokim gut insait long las hap tasol ol i bin skoa gut long namba wan hap na dispela i holim ol i go long ful taim.

Na tu, ol sapota tu i bin givim gutpela sapot stret.

Tasol dispela ino mekim wanpela samting long ol Tonga na kepten na faiv eit bilong

ol, Feleti Mataio i tok ol i bin kisim bikpela bagarap long PNG bilong wanem ol i pilai strong tru long win.

Maski Tonga em ino wanpela strongpela kantri long ragbi lig, dispela ino wanpela samting long wanem, 4 nesens ragbi lig long 2010 em stat nau.

Kumuls i mas pilai gut nau long stat na wok moa long ol hap eria we ol ino mekim gut long en.

Tonga i bin gat sam pela ol pilaia husat i save pilai long NRL na Toyota kap resis long Australia na tu long Supa Lig long Inglen.

Wankain long PNG, ol i kisim ol pilaia long Bintangor Lahanis na PNG Kumul fowet, Sigfred Gande, dispela em i bikpela samting tru long laip bilong em.

"Insait long laip bilong mi bai mi no inap lust-tingting long dispela gem.

"Em i olem wanpela bikpela samting i kamap long laip bilong mi namel long taim mama i Karim na taim mi dai, em i bikpela samting tru," Gande i tok.

Peters i stap long wol kap tim las yia na nau em i traum long kisim ol i go antap long wol gen.

"Namba wan samting i save kam long tingting bilong mi em long makim PNG," Peters i tok.

"Dispela em ples we mama i karim mi...em i ples we mi bikpela long en bipo mi go long Australia.

"Mi laik kam bek long hia na mekim mi yet na femili bilong mi amamas," em i tok.

Peters i tok em yet wantaim planti ol arapela memba bilong Kumuls tim i lainim planti samting long wol kap las yia na dispela i strongim ol nau.

Cooks ailans i gat strongpela tim we bai bungim ol dispela Sande na Peters i tok ol bai no inap isi long ol.

"Ol i winim Fiji na Samoa na i kam longpela rot pinis olsem na mipela bai no inap givim sans long ol," em i tok.

RAIT MAN: Lam i gat bilip long Peters i ken kisim ol i go long 4 nesens. POTO: Andrew Molen.

mi insait long fil bilong wanem em i lukautim ron bilong tim insait long gem.

"Em nambawan long dispela bilong wanem em i save mekim samting stret.

"Long las 4-pela yia i kam, save na tingting bilong em long pilai go bikpela stret," Lam i tok.

Na Peters i soim dis-

pela save na strong bilong em long pilai taim em i bungim bikhem NRL pilaia, Feleti Mateo husat i pilai olsem faiv eit bilong Tonga las wik.

Tasol rot bilong dispela mangi hap kas Hanuabada long Mosbi no isi. Em i bin wokhat tru long go antap taim em i lusim PNG na i go long Aus-

PILAI: Gande (lephan) bai tingim dispela gem olgeta taim. WANTOK POTO.

Pasifik kap em bikpela samting long Gande

Andrew Molen i raitim

WANWAN pilaia i gat tingting long pilai bilong ol yet insait long Pasifik kap salens tasol long Bintangor Lahanis na PNG Kumul fowet, Sigfred Gande, dispela em i bikpela samting tru long laip bilong em.

"Insait long laip bilong mi bai mi no inap lust-tingting long dispela gem.

"Em i olem wanpela bikpela samting i kamap long laip bilong mi namel long taim mama i Karim na taim mi dai, em i bikpela samting tru," Gande i tok.

Long 2008 Gande i

bin wanpela bilong ol 49 pilaia husat i stap long Kumul skwat bilong wol kap tasol ol ino bin kisim em i go long pilai.

Em i bin kisim sam pela bagarap tu na dispela i stopim em.

2009 sisen i bin gutpela yia bilong Gande we i lukim tim bilong em i go long semi fainol bipo ol i lus long ol Toyota Mioks.

"Mi pilai gut dispela na mi amamas long fom bilong mi nau.

"Nau mi stap long tim na mi bai soim tru gem bilong mi," em i tok.

"Mi save olsem ol arapela pilaia tu i pilim wankain olsem na dispela bai wanpela strongpela gem tru," Gande i tok.

PNG kepten, John

Wilshere tu i tok dispela tonamen i gat bikpela as long tingting bilong ol Kumuls na tu planti ol manmeri bilong kantri.

"Mi kepten olsem na em bai bikpela samting tru long mi sapos mipela i winim dispela tonamen.

"Em bai soim tru bilip bilong mi, olgeta manmeri, olpela na yangpela, ol bipo na nau Kumul, long wanem as tru mipela i save laikim dispela gem na pait long werim dispela jesi," Wilshere i tok.

Cook ailans, Fiji, Tonga na PNG i stap insait long dispela resis we tim i win bai go pilai insait long 4 nesens resis long 2010 wantaim Australia, Nu Silan na Gret Briten.

Lam no wari long sais

Andrew Molen i raitim

ADRIAN Lam ino wari long sais bilong ol arapela Pasifik ailan tim insait long Pasifik kap resis.

Em i tru olsem narapela tripela tim insait long dispela resis i gat ol pilaia husat i bikpela na hevi moa long ol PNG pilaia.

Tasol Lam i tok ol ino wari long dispela na bai givim strongpela salens long ol yet.

"Em i gutpela long gat ol bikpela pilaia tasol save na stail bilong pilai em i wanpela samting tru we i ken winim gem sapos yu nogat ol bikpela pilaia," Lam i tok las wik

LIKLIK SAMTING: Lam ino wari long ol bikpela pilaia bilong narapela kantri tim. POTO: ANDREW MOLEN.

Fonde long Mosbi.

Em i amamas long ol pilaia i stap long tim na i save olsem ol i gat save na stail bilong pilai we i

ken winim ol tim we i gat ol bikpela sais pilaia.

Na toktok bilong Lam i kamap ples klia taim ol i winim Tonga las wik Sande.

Ol Kumuls i tromoi bal na ron i go i kam olsem ol i pilai ragbi tas.

Hat bilong san tu i mekim na ol bikpela Tonga pilaia i tait hariap tru.

Kumuls bai gat bikpela moa salens dispela Sande bilong wane mol Cook ailans i gat ol bikpela moa pilaia long ol Tonga.

Lam bai lukluk long tim bilong em i tromoi bal i go i kam long mekim ol Cooks i wokhat olsem ol i mekim long Tonga.

Lam bilip long Peters

PAPUA Niugini Kumul kosa, Adrian Lam i bilip hap bek bilong em, Keith Peters i ken mekim wok inap long kisim ol i go insait long 4 nesens resis long 2010.

Nogat planti man i save iku save tumas long Peters.

Ol ino save ron bihain-im em na karim em long fil i go long bas o singautim nem bilong em tumas olsem ol i save mekim long ol arapela Kumul pilaia long PNG.

Tasol Peters em i wanpela man husat i save mekim nais insait long fil moa long em i save mekim long autsait.

Kumul kosa, Adrian Lam husat i bin hap bek bilong Kumuls bipo i tok em i gat bilip long Peters.

"Mi yet i lukim olsem as bilong planti gutpela samting i kamap long tim em long gem bilong em (Peters)," Lam i tok dispela wiken.

Em i ting gutpela pilai na isipela pasin bilong Peters i helpim long kisim ol i go klostu long bungim Australia, Nu Silan na Inglen long 4 nesens resis long 2010.

"Keith (Peters) em i olsem ai na maus bilong

Australia laik bekim dinau yet

DARREN Lockyer i tok Australia bai bekim dinau bilong Nu Silan yet bihain long ol i dro 20-20 long Twickenham Stoop long Inglen las wik Sande.

Tupela trai bilong ol wol sempion, Nu Silan i kam long Lance Hohaia na Frank Pritchard i givim ol sans long winim Australia tasol laspela trai bilong Cameron Smith i sevim laip bilong ol Kangaroos.

Cameron i kisim wan-pela lus bal we Greg Inglis i tromoi klostu long trai lain na em i kalap i go na putim trai isi tasol tupela minit bipo long ful taim.

Jonathan Thurston i kisim tupela moa poin long mekim ol i sanap wankain.

Bel bilong Australia i wok long hevi yet bihain long Nu Silan i winim ol long fainol bilong wol kap long 2008 na klostu dispela lus i kamap gen.

Lockyer i tok tim bilong em i wok long kisim bek gutpela fom bilong ol.

"Mipela ino pilai gut tu-mas long planti ol ron bi-long mipela long hia tete," em i tok.

"Dispela em bilong

SALENS: Tupela kepten i pait strong long kantri bilong ol.

wanem mipela ino pilai wantaim tumas bipo long dispela gem olsem na em i kamap olsem.

"I luk olsem mipela i bungim liklik hevi tasol laspela trai kisim mipela i kam bek," Lockyer i tok.

Em i tok ol bai nap painim hat tru sapos ol i bin lusim dispela gem tasol nogat olsem na ol bai kam bek strong yet.

"Nu Silan i bin go pas tasol ol ino pasim dua long mipela olsem na

mipela i wok long kam bek strong long ol.

"Nau mipela i gat sans long pait strong yet insait long dispela tonamen," Lockyer i tok.

Dispela gem i mekim Lockyer i kamap namba

wan Australia pilaia long pilai moa gem makim kantri bilong em.

"Mipela i save nau long wanem hap mipela i mas stretim na redi bipo long mipela i pilaim Frans na Inglen – mipela bai strong moa na gutpela moa long narapela gem i kam," em i tok.

Nu Silan kepten, Benji Marshall i tok tim bilong em ino amamas tru long Australia i kam bek na dro wantaim ol.

"Mipela olgeta i tok mipela i mekim inap long winim dispela gem tasol nogat olsem na mipela wari tru," em i tok.

"Planti manmeri ken tok olsem mipela winim nating wol kap tasol mipela i soim hia tete olsem mipela ino bin win nating," Marshall i tok.

"Mipela i bin stat daun-blo long sampela hap insait long gem tasol mipela i som strong bilong mipela taim mipela i kam.

"Mipela i bin inap long win tasol nogat na mipela i wari long dispela tasol mipela i amamas tu long pilai bilong mipela," em i tok.

MALOLO: Fidelis Andrew wantaim meri bilong em Marie sindaun malolo antap long nupela ples bilong sindaun na lukluk long wanpela kriket gem long Colts pilai graun long Mosbi las wik Sande.

Nupela sit

OL wok long redim ol pilai graun bilong PNG gems bihain long dispela mun i wok long kamap nau na planti ol senis i wok long kamap tu.

Long Colts ovol, ol i putim pinis ol nupela ples bilong sindaun raunim pilai graun.

Wok bilong stretim ples tu i wok long kamap.

Ol wokman i putim dispela ol ples bilong sindaun raun pilai graun bai ol man-meri ken sindaun gut na lukluk long gem bilong ol.

Colts pilai graun em we kriket na ruls futbol resis (Rules Football) i save kamap. PNG Gems bai stat long Novemba 19 dispela yia.

SPOT RAUN
WANTAIM
Scott Vavine, ML

Lukautim wokabaut bilong tim Original

I GAT tripela wok moa i stap bipo namba 4 PNG Gems bai stat hia long nesenel capitol distrik (NCD).

Mi save olsem olgeta manmeri stap long NCD bai pulap long ol pilai graun long dispela wanpela wok long lukim dispela ol pilai kamap.

Sampela bai kam long pilai, wok, helpim o sapot tasol.

Bikpela amamas bilong olgeta manmeri long siti long bung wantaim ol arapela bai kamap long dispela taim tasol bikpela hevi bai stap long tingting bi-long ol pilaia long traum na winim medol bilong ol tim bilong ol.

Wanpela bikpela samting long kisim oltim i go long dispela gem em long wanem kain gutpela wok menesmen i ken kamap long lukautim ol gut.

Dispela em wanpela bikpela samting we i ken helpim wanem kain risal tim i nap kisim long dispela gem.

Taim bilong wokabaut o raun i go long ol narapela ples i ken kamap wanpela gutpela samting tru we yu nap lainim na lukim sampela nupela samting na tu yu kisim gutpela strong na nupela tingting.

Em i ken givim sans long ol spotsmanmeri tu long go bungim na pilai wantaim ol arapela spotsmanmeri bilong ol narapela ples.

Ol kosa na ofisol tu i ken bungim tingting bilong ol tut aim ol i kam bung long dispela taim.

Sampela taim yu ken pilim sore na bel hevi tu sapos yu no redim gut olgeta samting gut na i go pilai long narapela hap.

Dispela bai kamap taim nogat gutpela wok redi kamap long ol pilaia long redim ol long ol nupela samting ol bai bungim.

Long dispela as ol menesmen ofisol i mas tingim ol dispela samting pastaim na redi long en.

Ol i mas tingting long wanem kain ol hevi bai nap kamap long dispela raun na tingim ol rot long stretim, dispela bai helpim long strongim etlit long putim ai na tingting bilong em long pilai tasol bai em i ken mekim gut.

Yu ken redim planti ol wok bilong dispela raun sta-tim yu staim wok redi bilong yu long taim yet bipo long yupela i lusim ples.

Maski sapos yu redi gut na i go, kain kain ol liklik hevi bai kamap yet we yu ken lainim planti samting long en.

Sapos hevi kamap, noken wari tumas, yusim ol samting yu gat long lukluk long dispela hevi na bikpela samting em noken lustigting long tokpilai na lap.

Dispela i min olsem ol menesmen ofisol bilong tim i mas save long wok bilong ol na i mas wok gut long taim bilong pilai.

Ol i mas makim ol bipo long olgeta arapela wok re-di bilong tim i stat.

Dispela ol lain i mas i gat gutpela save na ek-spiriens long mekim kain wok olsem.

Bihain long tim i makim dispela ol lain orait ol i mas soim ol long wanem kain wok ol i mas mekim.

Wanwan memba bilong menesmen tim i mas save gut tru long wok bilong em.

Long wiki kam bai mi tokaut klia long sampela wok tru bilong ol menesmen tim bilong wanem mi laik helpim ol tim husat bai kam pilai long dispela gem.

Kari apim tupela gol medol

RITA Kari apim nem bilong Papua Niugini gen taim em i win-im tupela gol medol long komonwelt wet lifting sempionsip long Malaysia las wik.

Kari winim wanpela medol long sinia divisen na narapela long junia divisen.

Em i pilai insait long 58kg mak.

Kari winim dispela medol namel long narapela 11-pela husat i resis wantaim em long divisen bilong ol meri.

Tim menesa, Frank Robby i amamas long pilai bilong Kari na i bilip em bai winim narapela awod olsem nambawan pilai bilong junia divisen tu.

Guba Hale long 69kg na Kathleen Hare long 48kg tu i mekim gut long resis bilong ol meri.

Hale i kam namba tu ples na kisim silva medol agensim 4-pela narapela pilai long divisen bilong em.

Hare i resis wantaim narapela 13 meri na i kam namba tri-ples long kisim brons medol.

Hare i brukim rekot bilong em yet taim em i apim narapela 10kg antap long dispela mak.

Tupela man wantaim, Morea Baru (56kg) na Steven Kari (69kg) i pinis long namba 5 ples long sinia divisen.

Steven, 16 krismas em liklik brata bilong Rita na i resis agensim 13 narapela pilai.

Em i kam namba 4 ples long junia divisen.

Baru husat i pilai agensim 12-pela narapela i pinis namba 6 ples long junia divisen.

LAE
BISCUIT CO.

WANTOK

SPOTS

Isu 1838

Wan wik: Fonde, Oktoba 29 - Novemba 4, 2009.

LAE
BISCUIT CO.

Wanpela moa gem

Pait bilong PNG na Cook ailans

Andrew Molen i raitim

RESIS bilong winim namba
4 ples insait long 2010 4
nesens ragbi lig salens
nau i stap namel long
Papua Niugini na Cook
ailans.

Tupela tim bai bung
dispela Sande long Mosbi
long lukim husat bai winim
Pasifik kap long kisim ples
insait long 4 nesens salens.

Oi Kumuls i winim Tonga
44-14 las wik Sande long
stap insait long fainol agen-
sim Cook ailans dispela
wik.

Oi Cooks i bin rausim Fiji
24-22 las wik Sarere.

Feleti Mateo wantaim tim

bilong em ino bin inap long
stopim ol Kumuls husat i pilai
strong tru long asples bi long
ol.

Hat bilong san tu ino isi
long ol Tonga.

Kumul kepten, John
Wilshere i tok bipo long gem
olsem dispela tonamen em i
bikpela samting long ol tru na
olgeta bai pilai strong long
en.

"Dispela em gutpela sans
bilong ol yangpela pilaia bi-
long mipela long pilai gut na
go long bikpela intan-
senel level," Wilshere i tok.

Em i tok tu olsem ol i lukim
olgeta tim insait long dispela
resis i gat wankain strong
tasol ol bai pilai strong tasol
long traim na winim dispela
tonamen.

"Mipela kam long pilai
olsem na win na i gutpela
olsem mipela i kamap
klostu nau wantaim wan-
pela moa gem i stap,"
Wilshere i tok.

"Gutpela win bilong
mipela long hia tete tasol
mipela i save olsem wan-
pela moa gem i stap yet," em
i tok.

PNG go pas 20-4 long hap
taim na i paia gen long
namba tu hap bilong gem ol i
putim 4-pela moa trai bipo
Tonga i bekim tupela.

Gem bilong ol Cook ailans
na Fiji no ron longwe bilong
wanem tupelo wantaim i pilai
strong wankain.

Moa long Pes 31.

REDI: Oi Kumuls i wetim kik of
long gem bilong ol agensim
Tonga las wik Sande long Mosbi.

INSAIT: Kumuls i gat planti wok
yet long mekim. **Pes 30.**

**Kari apim tupela gol medol long
Malaysia. PES 31.**

**Australia laik bekim dinau yet
long Nu Silan. PES 31.**

Mitsubishi FUSO Rosa Bus

Engine upgraded
130 Hp
4 cylinder diesel

Dispela em spesol offer
wantaim limited units
istap lo olgeta hap
long kantri

K125,000
draiv awei

Act nau na kam lukim
Boroko Motors dealership

offer bai pinis
30th November 2009
or inap stock i pinis

BOROKO
MOTORS

PORT MORESBY Ph: 325 5255 LAE Ph: 472 1144 MT HAGEN Ph: 542 1933 RABAUL Ph: 982 8193
KIMBE Ph: 983 5035 TABUBIL Ph: 548 9048 MADANG Ph: 852 2659

Email: info@borokomotors.com.pg
Website: www.borokomotors.com.pg

MEP/005/09

