


WANTOK

Niuspepa Bilong Yumi OI PNG Stret!

Namba 1839

Wan Wik, Novemba 5 - 12 2009

K1 tasol long olgeta hap


MANGI BUKA NA BANANA MOSBI: Baksait long haus gaden i ken lukautim yu. Olsem dispela ol traipela banana i gro long baksait long haus, banana na kumu gaden bilong anti bilong liklik Mark Anthony, i amamas long soim ol kaikai long dispela naispela han na rop banana. Mark em hap kas Baimuru, Kerema na Buka i gat 6-pela krismas tasol na em save helpim anti bilong em, Rita Pearson, long lukautim liklik garden long baksait long haus long Korobosea insait long Nesenel Kapitel Distrik. *Poto na stori: Nicky Bernard.*

2010 Mani
Plen gat
planti
askim
...K8.5 bilien o
K12 bilien?

Paul Zuvani i raitim

GAVMAN I gat tupela Mani Plen i stap bipo long em. Wanpela em K8.5 Bilien em Tresari Dipatmen i redim na narapela em K12 Bilien we Baset Ministeriel Komiti i redim.

Wanpela i kamap bihainim hamas mani em han paus bilong kantri i gat long en na narapela i go moa long mani kantri i gat long em.

Long dispela Wantok Niuspepa i kisim tok long wanpela man insait we em i tok wanpela mani plen bai givim gutpela taim long ol manmeri na narapela bai nogat.

Mani Plen bilong Tresari Dipatmen bai givim bel isi long ol manmeri na Mani Plen bilong Baset Ministeriel Komiti bai givim hetpen long ol.

Gavman bai tokaut long wanpela bilong dispela tupela Mani Plen taim em i holim laspela kibung bilong em stat long narapela wik Tunde 10 Novemba na i go.

Long K8.5 bilien Mani Plen we Tresari Dipatmen i redim bikpela hap bai kam long Maining na Petroleum Sekta em K7 bilien.

K1 Bilien bai kam long ol takis Gavman i kisim long wok bisnis na narapela K5 milien bai kam long agrikalsa, forestri, piseris na turisim sekta.

Rikaren Baset o Mani Plen bilong ol projek i stap pinis long graun bai gat olsem K6 Bilien na Developmen Baset bai gat olsem K2.5 bilien.

Moa stori long pes 3

Mi ken ringim
ol poroman
bilong mi long
11 toea tasol
wantaim
Digicel.

Mi ken teksim
ol poroman
bilong mi long
1 toea tasol


Nau yu ken ringim eni
Digicel Mobail insait
long PNG long 11 toea
tasol long wanpela minit
namel long 11 kilok nait
na 7 kilok moning
Yu ken salim teks mesej
i go long eni Digicel
mobail long 1 toea tasol
namel long 10 kilok nait
na 7 kilok monin.

Digicel

Bikpela, Strongela moa Nespok bilong PNG.

Dispela promosen i kam long
ol Digicel kastoma tasol.
Digicel Tems na Kondisen i stap.

OX & PALM Since 1936

Em i liklik prais tu!!

I stap klostu long stua bilong yu...

Rait abus!

OX & PALM
PORK LUNCHEON MEAT
NET WEIGHT 340g

OX & PALM
PORK LUNCHEON MEAT
NET WEIGHT 340g

C M Y K

Lae kisim taim

Bustin Anzu i raitim

WARA i pas na pawa i blek aut i mekim ol manmeri bilong Lae siti i kisim bikpela bagarap.

Planti skul pikinini i stap long haus wantaim papa mama, beng i wok wanbelo, ol wokman meri i go wok leit na publik sevis i no go long opis i soim olsem laip

bilong olgeta manmeri insait long siti i save stap long pawa na wara.

Tasol i no Lae siti wanpela, planti ol biktaun bilong PNG i save kisim strong long pawa na wara.

Sapos dispela tupela samting i no stap, ol pipol bai kisim taim. Ol narapela samting i kam bihain long dispela tu-

pela samting insait long ol biktaun na siti bilong yumi.

Gavana bilong Morobe Luther Wenge i bin mekim planti toktok long ol wik i kam bihain long pawa na wara i wok long blek aut na mekim ol manmeri i kisim taim.

Em i tok long las wik olsem em i givim wata bot tupela wik long ol i mas stretim wara insait

long Lae siti. Sapos ol ino mekim, em bai ol i mekim wanpela bikpela kibung wantaim ol manmeri insait long siti long wanem as na ol i stopim wara oltaim.

Em i tok dispela i mekim na planti kampani i lusim mani na bisnis na kain sik olsem Kolera, disentri na ol narapela sik bai igo bikpela.

Tasol wanpela publik toksave bilong Watabot long dispela wik i tok olsem ol i wokim mentenens long wanpela pam bilong pamim wara na narapela tripela pam i wok istap tasol presa bilong em bai ino wankain.

Long ol dispela tripela pam, ol i skelim wara long tupela awa long ol wan wan eria na bihain, senism igo ikam.

Long dispela toksave, Watabot i tok ol i laik stretim dispela pam na long wiken, ol pam bai wok stret na wara bai ron long nomol spit bilong em olsem pastaim em i save ron.

Long las wik i kam, ol manmeri i kisim taim long wara. Na ol i go yusim ol bikpela wara olsem wara Bumbu, Markham, Busu na tu solwara long Waswas, wasim klos, bilong dring na tu bilong yusim long ol narapela wok.

Tasol long wankain taim, Helt dipatmen i tok aut pinis olsem sik kolera, wanpela sik we kilim moa long 100 manmeri i tok long lukaut Morobe Provins i stap aninit long stet ov imajensi long ol dispela bikpela sik.


KAKAO TRENING: Long lepan - Garry, Yaffon na Zebedee i putim ai long au Hiob i maritim ret na grin kakao pod i go long wanpela kakao diwai long gro na karim tupela kala kakao bilong tupela yet. Poto: Bustin Anzu

Ol Makam i kisim kakao trening

Bustin Anzu i raitim

OL pipol bilong Markam long Wampar i gat a tingting strong long lusim wok bilong buai na ol i laik kisim wok bilong kakao. Sik bilong buai i no pinis yet na dispela i fosim ol long senism wok agrikalsa.

I no sik bilong buai tasol, klaimet senis tu em narapela samting we mekim ol long senism laipstail bilong ol insait long ples. Kakao tu i gat sik tasol em i isi long planim na lukautim.

Ol manmeri i no save bisi long kakao long wanem, em i isi long kisim buai na salim na kisim mani long en. Olsem na ol i ronawe i go holim pasim kakao olsem wok bilong Agrikalsa long ol.

Long wanpela 3-wik kos, 30-fama (tupela meri) i bin lainim ol gutpela rot bilong planim, lukautim na painim maket bilong kakao, we ol kakao i no ken kisim sik. Plant i bin kisim save long wok bilong kakao long dispela taim.

Aninit long het tok Intagretet pes na disis menesmen o IPDM (Intergrated Pest and Disease Management), ol i kisim skul olsem ol sik nogut ino ken kamap long ol kakao bilong ol long gaten.

Ol sumatin na kakao smol growa Ben Garry, Darius Hiob, Sommers

Yaffon na Zebedee Ngako i tok i no long taim bai ol i lusim wok bilong buai na mekim wok long kakao tasol. Ol i wok long lus tingting long wok bilong buai nau insait long 5-10 yias, buai bai i no gat nem moa.

Garry, bipo MP bilong Huon Gulf i tok em i amamas long dispela kos long wanem, em i lainim planti samting long wok bilong kakao. Na tu ol i tingting long lusim tingting long buai na wok long kakao tasol.

"Ol dispela buai yu lukim em bilong kaikai tasol na i no gat moa nupela bilong salim. Mipela i laik lusim tingting long buai na lukluk long wok bilong kakao tasol," em i tok.

Hiob, husat em i wanpela kakao fama em yet na tu lokol saintis bilong wok bilong kakao long Gabsongkeg i namba wan man long kisim wok bilong kakao na em i gat planti save long wok bilong kakao long ples.

Em i tok kakao i bin go insait long ples bilong ol long 1980s na nau namel long 60-70 pesen i gat gaden kakao.

Bris Kanda, wanpela aid grup bilong Niu Silan, we save stap long Lae i bin fandim dispela kos na ol lain bilong Kakao kokonat Industri o CCI (cocoa coconut industri) i bin trenim ol famas.

OXFORD, TOK PISIN INGLIS DIKSENERI

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

ORDER FORM

| TITLE | ISBN | PRICE | QTY | SUBTOTAL |
|----------------------------------|---------------|----------|-----|----------|
| PNG Tok Pisin English Dictionary | 9780195551129 | K\$38.50 | | |

International delivery is available. Order online at www.oxforddictionaries.com

Options for Payment:

- 1 Direct Debit from Bank Account (Australia)
- 2 Multi-Currency Direct Debit
- 3 Call into the office, Office G2, Section 5A Abitavit Rd, Suva, Fiji 18220

Account Name: Word Publishing Company Ltd
Account Number: 100 000 5386
Bank: Bank of South Pacific Ltd
Branch: Commercial Centre
Branch Code: 8851
Swift Code: BOSPPCPM

Name (print): _____

Phone: _____

Address (print): _____

Fax: _____

Email: _____

Signature: _____

FAX BACK TO: (675) 325 2579

If you are ordering more than 10 books, please contact us for a quote.

Phone: (675) 325 2579
Fax: (675) 325 2579
Email: word@multicomm.fj

a quality product of The Coca-Cola Company


Sapotim tokaut bilong HIV/AIDS!

Coca-Cola Amatil i makim K200,000 olsem moni mak bilong 2009, na mipela askim olgeta man na meri bilong Papua Niugini long sapotim dispela kempein.

Taim yu baim wan wan
Nature's Own 600mL or
1.5L botol wara, Coca-Cola
Foundation bai givim
20 toea i go long National
Aids Council long halivim
tokaut bilong HIV/AIDS.

Get a HIV test
and
Plan your future
Visit a today


PNG
MADE

2010 Mani Plen gat planti askim

I kam long pes 1

Tresari Dipatmen i skelim olsem Gros Domestik Prodak (GDP) bilong kantri long 2010 bai sanap olsem 5.3 pesen.

Dispela em i gutpela mak tu long wanem em i stap antap long mak bilong gro bilong populesen (kamap bilong ol pikinini) em long 2.7 pesen.

Inflesen bai stap olsem 5.8 pesen tasol Gavman i tok bai go daun bihain long kamap bilong Naturel Likwifaid Ges (LNG) projek.

Gavman i yusim Midium Tem Developmen Strateji (MTDS) na Midium Tem Fiskol Strateji (MTFS) long kamapim mani plen.

Long Mani Plen bilong Baset Ministeriel Komiti dispela i gat Minista bilong Fainens na Tresari Patrick Praitch, Minista bilong Plening na Monitaring Paul Tiensten, Pablik Entapraises Minista Arthur Somare na Minista bilong Intagavaman Rilesens Job Pomat.

Long K12 Bilien Mani bilong en dispela saveman i tok em i orait long kamapim kamapim kain Baset olsem tasol bikpela samting em Gavman bai mas kisim dinau mani long inap plen bilong em.

Sapos nogat ol samting em i plenim bai i no inap kamap.

Tasol long kisim dinau saveman i tok bai givim hevi gen long kantri.

Ol liklik manmeri bai karim planti pen moa yet long wok hat na helpim Gavman long bekim dinau.

Na dispela i no bihainim laik na tingting bilong Gavman.

Long dispela as saveman i tok Gavman i mas bihainim Mani Plen we em i gat mani long em na i no ausait long mani em i gat long en.

Andrew Molen i raitim

SAINA (China) i sainim 5-pela tok orait wantaim Papua Niugini long ol bikpela wokbung namel long tupela kantri long Trinde dispela wok long Palamen haus long Mosbi.

Vais minista bilong komes (Commerce) bilong Saina, Yi Xiaozhun i sainim dispela ol tok orait na wokbung wantaim minista bilong komes na industri (Industry) bilong PNG, Gabriel Kapris.

Tupela i sainim;

1. "Agreement on Economic and Technical Cooperation",
2. "The Framework Agreement on the Provision of Concession Loan",
3. "Letters of Exchange on the Project of International Convention Center",
4. "PNG LNG Project Heads of Agreement (HOA)", na
5. MOU - Local Social and Economic Development Assistance.

Dispela ol tok orait we ol i sainim bailukluk long ol wok in-


WELKAM: Mista Xiaozhun i kam long PNG long Tunde na bai go bek tete. Em i sainim sampela tok orait wantaim PNG gavman. POTO: Andrew Molen.

sait long PNG we Saina i ken givim helpim long en.

Em bai karamapim ol helpim olsem mani, save manmeri bilong wok na tu trening bilong ol PNG manmeri long mekim dispela ol wok.

Dispela ol tok orait we ol i sainim bailukluk long ol wok in-

Mani Saina bai givim long namba wan na namba tu tok orait ol i sainim antap bai nap long 830,000,000 milien RMB Yuen (mani bilong Saina).

Mista Xiaozhun i kam daun long Mosbi long Tunde dispela

wik long raun na bung wantaim ol bikman bilong PNG gavman na tu lukim wok bilong Saina insait long kantri.

Em i kam wantaim sampela ol arapela bikman bilong Saina na ol bai go bek tete (Fonde).

Mani no go daun yet long pipel

Paul Zuvani raitim

MANI i no go daun yet long ol manmeri long distrik level.

Ol rot i bagarap yet, hausik i nogat marasin, brukdaun na i pas, ol skul i nogat saplai i brukdaun na i pas na manmeri i dai long hap rot.

Dispela em laip bilong ol distrik taim Gavman i makim pinis K14 milien long strongim sindaun bilong ol stat long ol mani plen bilong em long 2007.

Askim nau em long wanem as na mani i no kamap yet long ol distrik.

Long bekim dispela em ol bekim em Opis bilong Rurel Developmen (ORD) i kisim bihain long em i holim ol kibung long wan wan ol rijen long painim aut ron bilong dispela mani.

Em i no klia sapos Gavman bai makim sampela

moa mani antap long K14 milien Distrik Sevises Impruvmen Program (DSIP) bilong em long 2010 Mani Plen.

Sapos em i mekim em i gutpela.

Tasol bikpela hevi em mani i no go long ol.

ORD i save givim aut DSIP mani.

Em i save givim aut mani long wan wan ol distrik bihainim projek plen wan wan ol Memba wantaim komiti bilong ol long distrik i kamap wantaim long ol hap we K14 milien bai go long em.

Gavman i brukim 7-pela hap long we K14 milien i mas go long em.

Dispela ol hap em transpot infrakstrakta rihabilitesen na mentenens (K5 milien); prameri helt kea (K2 milien); besik edukesen (K2 milien); wara saplai (K1.5 milien); lo na jastis (K1.5 milien);

moa mani antap long K14 milien Distrik Sevises Impruvmen Program (DSIP) bilong em long 2010 Mani Plen.

Komyuniti bes projek (K1 milien) na rurel ilektifikasi sen (K1 milien).

Bikos long dispela hevi ORD i tok sapos Gavman i laik lukim kaikai bilong tingting bilong em orait bikpela senis i mas kamap wan wan ol distrik opis.

Long dispela em i tok ol asua i pas long go bilong DSIP mani i stap long tupela hap-wanpela em long politikel (ilektorel) na narapela em long distrik opis (ol gavman wok).

Asua em olsem:

- OL Memba i laik mekim olgeta disisen long distrik;
- OL opisa bilong Memba i save laik kisim ples bilong ol distrik tresari opisa na mekim wok;
- PLANTI senis tumas long distrik etministreta o distrik tresari opis;
- NOGAT gutpela wok-

bung namel long ol wok man bilong gavman na lokol memba;

- NOGAT inap ol wokman o saveman bilong lukau tim na raitim ripot bilong mani;

- NOGAT gutpela distrik na fainens opis long mekim wok;

- NOGAT gutpela rot o ol ples i stap longwe long narapela narapela na hat long bungim ol na givim sevis;

- NOGAT gutpela wok bung namel long Memba, ol distrik opisa na ol kampani we i raitim ol projek proposal na

- OL Memba i no save wok hariap long saining ol pepa long pe i mas kamap.

Long Semptembera dispela yia ORD i bin ronim ol wok-sop long wan wan ol rijen long painim aut ron bilong DSIP mani.

Rot bilong yusim gut DSIP mani

Paul Zuvani raitim

TINGTING bilong Gavman long putim mani i go daun stret long ol distrik na kamapim ol wok i gutpela.

Tasol taim em i mekim olsem i gat ol hevi i stap we i pasim go bilong dispela mani.

Planti bilong ol distrik i bungim hevi we nogat distrik tresari o fainens opis i stap, o sapos i stap i nogat wokman i stap.

Na sapos i stap em i nogat save bilong kamapim mani plen (baset) na bihain mekim ekuitel.

Em i wanpela askim bilong ORD long ol Memba i mas go wantaim ol ekwitel bai ol i ken kisim narapela hap mani bilong ol.

Sapos nogat bai nogat mani i go aut long skruim DSIP.

Opis bilong Rurel Developmen (ORD) bihainim ol kibung em i holim long sampela rijen long painim aut wok bilong ol distrik long kisim dispela mani i luksave long dispela ol hevi.

Bikos long dispela em i mekim sampela ol askim long larim mani i go aut isi:

- ORD i mas mekim moa aweanes kempein long gaidlains na fainens rot bilong kisim na yusim dispela mani olsem ol distrik i save long wok bilong dispela mani;
- I MAS gat gutpelqa komyunikesen namel long ol lain husat i pas long DSIP mani;
- TRENIM moa ol save manmeri bilong tresari na fainens long kamapim ripot na lukau tim ripot bilong mani na
- RIVIUIM ol rot long mekim isi long go bilong DSIP mani.

ORD i painim olsem planti ol distrik i wok hat long bihainim ol rot long kisim K14 milien DSIP mani.

Sampela i save moa long ol arapela long rot bilong kisim DSIP mani.

Sampela distrik i painim hat long karim aut DSIP bikos long sampela samting i hat long kisim.

Sampela distrik i bungim hevi namel long politiks opis na publik sevans long distrik.

Construction Equipment


Plate compactor - Petrol

K4,394.50


Power Trowel
K5940.00


Unit Drive for Pump
K1320.00


Submersible Pump
K1055.00

Rammer - Petrol
K11,569.80


ALL PRICES INCLUDE GST


Your tools experts...
www.bishopbros.com.pg

PORT MORESBY | LAE | PORGERA | MT HAGEN | MADANG | KIMBE | RABAUL | VANIMO

Bel isi pasin kamap long Gimi

Sape Metta i raitim

WANPELA wanbel sere-moni i bin kamap long Gimi eria bilong wes Okapa, Isten Hailens Provins i rausim ol pasin birua na laip na sindaun bilong ol pipel i ken go gut gen.

Planti ol gutpela strongpela man i bin dai insait long las 34 krismas long pasin bilong birua na pait i go i kam namel long ol wan pisin haus lain na viles long ol ples olsem long Gimi eria long wes Okapa, Isten Hailens Provins.

Na ol wanpisin lain long Lawansaru, Amuraisa, Negivi, Oraratu, Agivu, Asarupi, Tarotu, Pusa, Amusa, Keteve, Somai, Misapi, Tuna Kau na Takaita i bin kamapim birua na pait i go kam bihain long wapela poisin (socery) pasin i bin kamap long sam-pela taim long Jun 1986. Dispela pasin birua na pait i mekim na i pasim na stopim tu planti ol gavman sevis long go long dispela eria.

Ol viles komyuniti lida, sios elda na mausman long Asarupi haus lain, Paul Anobala i tok dispela pait we i bungim 14-pela haus lain i birua na pait i go i kam na i kilim wanpela narapela namel long ol yet.

Dispela pasin birua tu i mekim na ol mama husat i bin

gat bel na laik karim ol pikinini i bin painim bikpela hevi long wanem ol i bin painim hat tru bikos i nogat ol etpos, helt senta o haus sik we ol ken go na karim pikinini. Olgeta helt sevis em i bin pas na ol mama i save go long bus we ol i save hait na karim ol pikinini.

Na bihain long ol i save karim ol pikinini ol i save sekim, Na sapos ol i luksave olsem pikinini man, ol i save kilim na planim long bus. Na sapos em i pikinini meri, ol i save lukautim. Ol mama i mekim olsem long wanem ol i no laikim ol pikinini man long stap laip, gro i go kamap man na go insait long pait. Em nau namba bilong ol man bai sot. Na pait tu i ken pinis na laip long ol ples i ken kamap gut-pela gen olsem bipo.

Dispela ol pasin em i stap olsem i go na Salvesen Armi Sios long PNG i mekim kamap bel isi pasin namel long ol wan pisin lain man meri long Asarupi viles long Fraide wikk i go pinis. Moa long 2,000 man meri i bung long dispela seremoni. Na ol pait man na ol poisin man tu i bin kamap na givim ol pait samting olsem ol gan na bunara na tu ol mambu we ol i save wokim ol poisin long en i go long ol lida bilong Salvesen Ami Sios. Long wankain taim, ol i givim Baibel i go long ol.

Lida man bilong Salvesen Ami Sios, Leftenen Kenel Hans van Vliet i bin mekim ol strongpela toktok long sere-moni i tok, " inap em inap. Yupela i mekim birua tumas na pasim olgeta sevis bilong gavman. Skul, Helt na ol arapela sevis i pas. Na yupela i no nap i stap olsem, yupela i mas senisim pasin bilong yupela na stopim birua na pait nabaut".

Em i tok sapos Salvesen Ami i ken wok hat na kamapim dispela bel isi pasin, orait em i gat tingting tu long helpim ol manmeri long dispela eria long bringim ol sevis bilong skul, edukesen na helt senta i go long Gimi.

"Mipela i ken mekim olsem tasol mipela i laikim tu helpim bilong gavman long provinsel na nesenel level long putim han wantaim na bringim ol sevis i go long ol pipel bilong Gim", Kenel van Vliet i tok.

Em i tok dispela birua i stopim fridom bilong ol pikinini long skul, ol mama long raun i go kam na wokim gaden na fridom bilong olgeta lain long ples.

"Bihanim dispela pis sere-moni nau, dispela fridom em i mas kam bek long olgeta lain. Na ol lain long ples i mas wanbel nau long wok bung na stopim olgeta birua na pait pasin," em i tok.


SENISIM GAN LONG BAIBEL: Bikman bilong ples Asarupi insait long Gimi, Paul Anobala, i kisim Baibel long han bilong lidaman bilong Salvesen Ami Sios long PNG, Leftenen Kenel Hans van Vliet na givim wanpela gan i go long em long soim olsem wanbel i kamap namel long ol birua lain. Poto: Sape Metta

Belisi mama grup kam bek long Sidni bung ... Strongim wok

Veronica Hatutasi
i raitim

LONG dispel taim, planti meri long wol i wok strong long go pas long ol kain wok bilong go hetim famili, sosaiti na kantri.

Wanpela long ol eria tu we ol meri i go pas long en em long kamapim wan bel isi pasin.

Long PNG, dispelal i kamap tru long Bogenvil hevi we ol mama i bin go pas long ol wok bilong kamapim gut-pela sundaun, sekan na bel isi pasin.

Wanpela grup i wok long kamap isi insait long Mosbi long go hetim ol wanbel isi na sekan wok em Krietas ov Pis Sekols (Creators of Peace Circles- COPC).

9-pela memba bilong COPC PNG i bin kam bek long kantri bihain ol i bin stap insait long wanpela wikk kon-prens bilong COC Intenesen long Sidni, Australia.

Kodineta Rita Pearson i bin go pas long grup i bin askim ol niuslain long kamap long bung las Sande long Sen Martin's Anglikan Sios bilong harim ol stori long


BELISI GRUP: Pis Sekol Mama Grup wantaim ol famili na sios memba lain bilong ol. Poto: Veronica Hatutasi

wokabaut bilong ol wan wan long ol dispela meri.

Het tok bilong konprens em," Kamapim Kalsa bilong Pis na ol wanem samting yu mekim long inapim dispela?"

Ol wan wan meri i bin tok-tok long ol samting ol i bin mekim na lainim long dispela intanesen konprens i bin kamap long Sidni.

Misis Pearson i tok COPC em pastaim ol i save kolim long Moral Riamamen. Na long PNG, Kwato Sios long Milen Be provins i bin stap

insait long em. Wanpela meri Milen Be we planti mama na meri long Siwai na Bana Distrik i save gut long en long ol yia olsem 1991 inap long 1994 taim stap long Bogenvil i no bin gutpela em (Anti) Margo Doilegu.

Wantaim nogat prét pasin, dispela meri na mama grup bilong em i bin wok long ol ples we gan i bin pairap nogut long ol long kamapim bel isi pasin.

Misis Pearson i bin bungim Ms Margo long Brisben long

yia 2005 we sampela poro-man bilong em (Misis Pearson) i bin baim tiket long stap long COPC bung long hap. Dispela i bin senisim laip bilong em na tude, em i pas long grup i save bung long Sen Martin's Anglikan Sios long Boroko.

Wanpela bikpela samting we grup i tokaut long en em long strongim wok long kamapim bek isi pasin insait long famili pastaim na bihain i go aut, pasin i mas senis long ol pikinini na ol i bilip olse, ol ,eri i gat bikpela wok long dispela.

Bihain long stap insait long ol progres long Sidni kon-prens na tu, harim ol stori bilong ol susa meri bilong ol 26 kantri long wol, ol i pilim olsem long sampela rot, hevi ol meri long PNG i bungim i no nogut olgeta olsem yumin save ting o sampela i wankain tasol.

Plen bilong dispela grup nau em long netwok wantaim Komyuniti Developmen, ol meri na sios grup, polis, lo, Edukesen Dipatmen na ol arapela grup we wok i sut long kamapim belisi na holim ol woksop na raun tu i go long ol skul .

DWU Helpim Madang Polis

Michael Novingu
i raitim

Wok bilong lukautim lo na oda i no wok bilong polis tasol, nogat em i wok bilong olgeta manmeri long komyuniti.

Vais presiden i lukautim edministresen long Divain Wod Yunivesiti long Madang Benjamin Naing i mekim dispela toktok long taim em i givim tripela kompyuta i go long Madang polis long helpim karimaut wok bilong ol.

Mista Naing i tok DWU i amamas long helpim polis long givim ol kompyuta long wokim gut wok bilong ol helpim komyuniti long kirapim gutpela sindaun bilong ol.

Em i tok ol polis i askim long wanpela kompyuta tasol presiden bilong DWU, Pater Zan Czuba i givim tupela antap long wanpela ol i askim i kamap tripela komputa,

Mista Naing i tok inspekt Wesley Tetengana na deputi bilong em France Mongati i kisim dispela kompyuta na

tok tenkyu long DWU long helpim sapotim wok bilong polis long Madang.

Long wankain taim, sumatin lidaman bilong DWU, Dennis Kitchnoke i kisim taim nogut long han bilong 6-pela yanpela mangi bilong bilong Wagol setelmen klostu long dua bilong yunivesiti long las wikk.

Ol i bin sutim Mista Kitchnoke wantaim botol bia, ma naip, Em i kisim bikpela kat antap long ai bilong em taim emi laik helpim narapela sumatin husat ol man nogut i laik stilim ol samting bilong em.

Plant taim, em wantain ol narape la sumatin i save kisim taim nogut long han bilong ol yanpela manki long setelmen we i stap klostu long DWU, Mista Kitchnoke i tok.

Em i tok long sampela taim i go pinis long dispela yia, ol sumatin i bin givim askim bilong ol long hevi bilong lo na oda i go long Madang provinsel edministresen long stre-tim, tasol nogat bekim i kam bek long askim bilong ol.

Simbu strong yet long stopim marijuana na hombru

Eric Sinebare i raitim

POLIS long Simbu bai givim bikpela mekimson save i go long ol lain i smokim spakrus na dring hombru na bagarapim sindaun insait long ples, famili na komyuniti, Provin sel Polis komanda bilong Simbu, Inspeksa Joseph Tondop, i tok.

Em i tok ol Simbu i noken ting olsem ol polis, gavman, sios, NGO na ol oda lain bai i lus tingting long wok bilong stopim ol smuk nogut.

na ol bia bilong ples ol i kolin hombru. Nogat, olgeta wok bilong painim dispela wok na mekim save long painim na kalabusim ol manmeri i save mekim dispela pasin bai i go yet long olgeta taim.

Inspeksa Tondop i mekim dispela toktok long las wik Fraide we Simbu i tingim nambawan yia selebretim tingim Simbu tok nogat long stim na drag.

"Mi na ol polis yet i no inap long mekim dispela wok long stopim,

nogat. Em samting i bagarapim laip na tingting bilong ol manmeri na planti hevi i kamap long manmeri i mekim dispela pasin. Mipela laik tokaut olsem dispela i no wok bilong polis tasol. Em bilong yumi olgeta lain i putim han na bung wantaim olsem lo na oda lain, gavman, sios na komyuniti long mekim dispela wok bilong stopim na stretim ol yangpela long ples long lusim dispela pasin smuk na dring

stim," Inspeksa Tondop i tok.

Moa long olgeta lain long polis, woda, gavman ol lida na wok manmeri hau sik, sios, kampani, NGO, ol lain kampani olsem Maikro Kredit Beng, Kopi Industri Koporesen (CIC) na ol Justis Sekta lain tu i stap insait long dispela wan yia selebresen bung long tingim Simbu tok nogat long stim na drag de.

Long wankain taim, ol yangpela bilong Yon-gomugli i tok nogat long

drak na stim na i givim wanpela pistol i go long han bilong polis. Tu, ol Mikro Beng i tok aut long ol yangpela mas lusim dispela na mekim ol wok long ples na bai beng i ken sapotim na helpim long mekim sindaun i stap gut.

Long dispela de tu, CIC tu i tok strong long olgeta lain olsem yumi i no nap long mekim dispela kain pasin. Ol yangpela i mas lusim drak na stim na go planim kopi na kopi bai i lukautim na tu ol bai i

gat sampela helpim long wanem wol yu mekim.

Olgeta lain husat i lusim na mekim arapela wok long las yia nau ol i lukim sampela senis na ol i stap gut, wanpela lida man long simbu i mekim dispela tok tu long taim dispela wok i stap wanpela yia, planti senis wok long go daun isi isi.

Planti ol manmeri i soim tingting olsem sampela senis i kamap long taim Simbu tok nogat long stim na drag.

Nawanem arapela gut-pela bilong em yumi ken skelim na luksave long yumi yet na strongim ol wok bilong stopim dispela pasin.

Gavana Pater John Garia i amamas tru long ol polis na komyuniti i mekim bikpela wok long em i stap klostu long sapotim na wok long stopim dispela pasin i mas go yet.

Gavana Garia i tok kalabusim planti lain na ripot bilong dispela yia i kamap gut na gutpela wok i ken go yet.

27 manmeri kisim konfemesen long Marimari Luteran Sios las Sande

Yaka m Kelo i raitim

TWENTI SEVEN manmeri bin kisim konfemesen blesing long Marimari Lutheran sios long Mosbi long las wik Sande. Dispela 27 manmeri ol kam long kainkain provins insait long Papua Niugini we Pasto Gundu Guenu bilong Marimari haus lotu i kolin ol kala kala lain bilong Marmari haus lotu.

Man i go pas long autim gutnius long dispela Sande em Reveren Somu Setu, Presiden bilong Evenjelikel Luteran Sios bilong Papua Distrik (ELC-PNG).

Rev Setu i autim tok long strongim ol dispela lain konfemesen manmeri na ol arapela Luteran Kristen long buk bilong Jenesis Sapta 25 na lain 34 i go we i tok long stori bilong Jakop na brata bilong em Iso. Iso i no bin skelim gut na tingting gut na givim olgeta namba na strong bilong em golong brata bilong em Jakop bikos em aigris long gutpela sup kaikai Jakop i kukim. Jakop i tok, yugivim mi namba bilong yu orait mi bai givim yu hap sup na kaikai.

Reveren Setu i autim olsem sapos yupela ol manmeri i no was gut na lukluk gut na putim yupela yet i go insait long dispela rot nogut bilong kamapim sindaun nogut na hevi na


ELC-PNG KONFEMESEN: Dispela em ol lain i kisim konfemesen wantaim Pasto Gundu Guenu long baksait.

trabel long laip bilong yu-pela, em nau yupela givim yupela yet long sin nau. Taim yu opim dua long dispela man nogut, em nau dispela man nogut bai kam insait long daunim yu go daun olgeta long rot na pasin bilong sin.

Tasol em strongim ol long kisim pasin bilong Aposel Pol long Pilipia satta ves 1 ves 23 i go we i tok, long yumi mas lukim Jisas olsem mak na rot bilong yumi go long em. Wankain

olsem yumi save lukim wanpela man o meri em gatbiknem long pilai spoto mekim sampela gutpela samting long laip na yumi laik bihainim stail na pasin bilong em. Yumi mas lukim Jisas olsem na golong em.

Taim yu mekim olsem, yu ken amamas na apim nem bilong God na bai yu ken flai antap olsem pisin tarangau.

Insait long dispela lotu bilong konfemesen tu em baptais bilong

5-pela manmeri.

Bihain long konfemesen na baptais, ol dispela 27 manmeri kisim namba wan holi komunion bilong ol.

Bihain long lotu i pinis ol sampela toktok bilong strongim na helpim ol dispela lain manmeri bin kamap. Wanpela kongrigesem man bilong kantri Paris, wanpela bilong India na wanpela mama bilong PNG yet na Gavana bilong Madang Sir Arnold Amet

bin kisim taim long givim sampela stia tok long ol dispela 27 manmeri.

Gavana bilong Madang Sir Arnold Amet i tokim ol lain manmeri ya long sanap strong long dispela bilip ol kisim nau. Ol mas oltaim lukluk long Jisas olsem helpim na strong bilong ol. Em tok, yupela no-ken sem long tokaut long nem bilong God, nem bilong Jisas na autim bilip long yupela. Tokaut ples klia bikos em strong na

bilip bilong yu we inap helpim yu olgeta taim.

Sir Arnold tok olgeta de na nait, yupela mas prea na kolin nem bilong God na dispela rot tasol bai kisim yu kam klostu long God. Go long lotu olgeta taim na bung wantaim ol arapela Kristen manmeri long apim nem bilong God na dispela inap strongim bilip bilong yu long sanap klostu long God na yu ken abrusim ol kainkain hevi na trabel bi-

long dispela graun.

Bihain long lotu i pinis, ol kongrigesem m anmeri wantaim ol lain i kam long arapela sios long witnessim dispela konfemesen greduesen na olgeta famili bin sindaun wantaim long as bilong diwai na kisim kaikai wantaim. Dispela i bin wanpela amamas de bilong olgeta famili na olgeta kongrigesem manmeri bilong Marimari Luteran sios long Gordons long Pot Mosbi.

OI Yunaitet Sios meri long Bogenvil selebret

**Veronica Hatutasi
i raitim**

Narapela" i givim bikpela tingting long Laik pasin i wok insait long famili.

Liklik fil long hapsait bi-long Siti Famasi long Buka taun i bin pulim pablik na ol wok manmeri long tupela de wantaim ol gut-pela samting ol mama i putim kamap. Na planti i bin amamas long baim ol samting long so wantaim liklik mani tasol.

Long dispel so, ol mama long ol wan wan seket i bin gat ol liklik haus we ol i putim ol henkraf olsem ol kain basket yet bilong Bogenvil, ol mat, klos na ol kaikai long salim.

Wanpela samting i bin pulim ai bilong Meri Wantok long dispela so em ol ston we ol mama long Teop long Tinputz i bin wok long salim. Na ol man i resis tru long ol.

"Dispela em ol ston bilon g wokim momu, aigir na paitim galip nat. Mipela i bin traime tasol na salim long wankain so las yia na planti man i bin laikim tru.

Olesem na long dispel yia, "Laikim God na Sevim ol

mipela i kisim planti liklik i kam tasol wantu, ol i pinis,"Doreen Tausiva na Betty Ravena i tok.

Ol mama i bin bungim ol ston long wara.

Wanpela bikpela samting ol mama i kam gut long en em long Singsing Kwaia resis ol wan wan seket i stat long Siwai i go long Haku i bin go insait long en.

Nek bilong ol mama i bin krai olsem ol angelo na maski bikpela san, ol mama i soim kala bilong ol long mas i go long kwaia eria long fron bilong fil na traime nek bilong ol i bin krai olsem ol angelo na pulim nek bilong ol pablik na woklain i go insait long so eria. Ol Seket i bin kamap namba wan long kwaia resis i bin kisim ol prais. Ol lain i bin wokim gut tu long ol narapela sekseen tu olsem henkraf, kaikai, somap na kuk i bin kisim prais.

Mani ol mama i kamapim long dispela so em ol i bungim wantaim


PULIM PLANTI KASTOMA: Hap ol meri Siwai i bin Sali, ol basket samting long em i bin pulim gut tru planti ol pablik i go baim ol naispela basket long liklik prais olsem K5, K6 na K7 tasol. Poto: Ceronica Hatutasi

long givim i go long sios long rijen bilong karimaut ol wok bilong em.

Ol mama i bin baim rot

ol yet long kam stap long Buka long dispel so. Dispela kain samting i gut-pela long ol mama i save

kam bung wantaim, serim taim, lotu na felosip wantaim, ol eksipriens, lainim ol samting long ol narapela, wokim nupela pren wan-

taim, lotu na felosip wan-

taim, helpim wanpela

nrapela na amamas

wantaim.

Simbu holim bung long pasin bilong bagarapim meri

Eric Sinebare i raitim

PASIN bilong baim meri na bosim meri insait long Simbu na Hailans i soim olsem ol man i ting olsem ol i baim meri olsem ol samting bilong ol yet. Na i gat olgeta rait bilong mekim wanem kain pasin na bagarapim ol.

Dispela em i wanpela bikpela toktok na tingting we olgeta Non Gavman Ogenaisen (NGO) na komyuniti lida, meri lida na planti ol gavman lida i bung long Kundiawa long las wok i go pinis i bin luk-save long en.

Dipatmen bilong Komyuniti Developmen opis long Mosbi na opis long Kundiawa i bin holim wanpela trening na tu, i ogenaisim dispela forum o tokaut long ples klia long pasin i stap insait ol man na dispela hevi i kamap bikpela long ples.

Asisten Sekreteri bilong jenda balens o manmeri i ken wok wankain olsem man, Brian Nakrakundi, i tok long forum long Kundiawa olsem planti hevi i kamap long dispela kantri long pasin bilong bagarapim ol man na meri na long mekim pasin nogut we planti taim, ol meri i no laik long mekim. Wanpela em taim ol meri i no laik slip wantaim man em ol man yet i save kros na i save bringim planti hevi o birua i kamap long ol meri tasol.

"Tu, mipela i traime mekim dispela wok bilong stopim famili vailens o pasin long paitim na bagarapim man na meri, pasin bilong ol man i bosim o baim meri long pasin bilong ples o long baim ol long planti mani na kisim olsem samting bilong yusim ol insait long ples bilong yumi. Long dispela na departmeni makim Sim-

bu na Rabaul long traime ol dispela wok na i kamap gut bai ol i go long arapela provins long surikim wok," Mr Nakrakundi i tok.

Long wankain taim, man husait i givim skul na sampela tok long trening na forum, Philip Kai, i mekim planti wok painim aut long wanem as bilong man i wok long paitim meri tumas. Na planti meri i save gat ol hevi long pasin pait na kros, pasin bilong maritm pasin bilong baim meri na i kamap olsem meri o man bilong em.

Em i tok planti man i paitim meri long nogat gutpela as long wanem, meri i save tok nogat long taim man i laik slip wantaim em. Dispela tingting bilong pasin tumbuna na pasin bilong nau we ol man i senis long tingting na stail bilong marit.

Insait long forum, i gat tok pait na planti i tok long pasin bilong baim meri i mas pinis. O bai daunim prais i go liklik long meri na i ken stap olsem wanpela poro bilong ol man na luksave bilong meri i ken i stap namel long man na lain bilong em.

Tok pait long pasin baim meri i stap na planti i ting dispela em wanpela bilong dispela hevi. Tasol i gat ol narapela hevi bilong famili i save pait long en em as i stap na olgeta i save long tingting bilong ol long luksave long ol yet. Bikpela tok tu long forum i olsem ol man i mas rispektim ol meri long laik na tingting na rait bilong ol long taim em i gat tingting na i amamas long bodi i laik long slip wantaim man em i orait. Na man i no ken strong na bosim na kontrolim em o tok strong long slip wantaim meri bilong em. Mr Kai i tok.


NOTIS I GO LONG OL SAPLAIA BLONG OL GUDS NA SEVES IGO LONG GAVMAN DIPATMENT, PROVINSOL NA LOKOL LEVOL GAVMAN

2009 PASIM BLONG OLAKAUNTS

TOKSAVE LONG ARERE BILONG 2009 FAINENSOL YIA I GO LONG PUBLIK OLSEM:

- Laspela dei long givim aut ol niupela Integrated Local Purchase Order Claim (ILPOCs), na tok orait long commitment i go long PGAS em long deit 14th DIS-EMBA 2009. Bai nogat niu pela ILPOC bai go aut long dispela dei, 14th DIS-EMBA 2009.
- Peimen bilong ol guds na seves igo long husat i givim ol samting long Gavman, yusim ol trupela ILPOC bai i go yet inap 31st DISEMBA, 2009.
- Gavman bai baim husait saplaia sapos yu givim ol invois blong yu igo inap arere blong bisnis long dei 11th DISEMBA 2009. Sapos yu givim ol guds na seves pastaim long 11th DISEMBA 2009, yu bai ol baim yu long 2009 year.
- Olgeta invois na wanem kain askim yu gat imas go long pei opis blong wanem gavman dipatmen husait ibin yusim guds na seves blong yu. Noken karim ol kleims bilong yu igo long dipatmen bilong Fainens.
- Toksave ken olsem Gavman bai baim tasol ol opisol ILPOC na ino ol narapela kain kleim. Dispela em i Lo.

**Authorised by:
GABRIEL YER
SECRETARY BILONG FAINENS**

**STORI
TASOL**
wantaim
Fr Paul Liwun

De bilong ol Dai manmeri

KATOLIK Sios i gat bilip olsem ol manmeri i dai na i gatsampela liklik sin i stap wantaim ol yeti no go long hel. Ol i go long wanpela ples ol i kolin Purgatory. Long dispela ples, ol i prea na wokim sampela penens bilong askim God long pogivim sin bilong ol. Olsem na ol i laikm helpim prea bilong manmeri i stap laip yet.

Long lotu Kalenda bilong Katolik Sios, olgeta yia long Novemba 2, em i spesel de bilong tingim sol bilong manmeri i dai pinis na stap long purgatory yet. Katolik Sios long olgeta hap bilong graun i wokim spesel misa na prea long de 2 Novemba bilong helpim manmeri i dai pinis. Plant i go long matmat bilong daiman, klinim, bilasim, putim plawa na laitim kendel na prea. Mi no lukim dispela pasin i stap strong long Papua Niugini yet.

Mi bin statim dispela selebresen wantaim Katolik manmeri long Erima peris. Olgeta yia long 2 Novemba, mipela i wokim lotu misa long apinun. Plant i manmeri i kam na bihainim lotu na prea bilong helpim manmeri i dai pinis. Mipela i no wokim misa long matmat olsem planti hap bilong graun ol i wokim misa long ples matmat stret na laitim kendel long wan wan matmat.

Mi bin introdusim wanpela spesel taim insait long Misa, givim taim long manmeri i laitim kendel na prea bilong helpim papa o mama, bubi o pikinini o pren i dai pinis. Long fron bilong alta, mi sanapim wanpela bikpela kruse wantaim Jisas i hangamap antap long en. Aninit long kruse igat wanpela tebol, we ol manmeri i ken laitim na sanapim kendel bilong ol na prea.

Bihain long ritim Gutnius, mi wokim tok liklik. Long kisim ples bilong prea bilong bilip manmeri, mi invitim manmeri na pikinini kamap, sanap long lain na laitim kendel na putim aninit long lek bilong Jisas na wokim prea bilong bilong helpim ol manmeri i dai pinis. Inap olgeta i laitim kendel na prea pinis, mipela i go het wantaim suntu misa gen.

Mi bin tokim manmeri olsem dispela aidia em i kamap long wanpela liklik nis bilong mi long ples. Taim mipela i go laitim kendel na prea long matmat bilong bubi na papa mama na pren bilong mi, mipela i sot long kendel. Tasol sampela matmat mipela i no laitim kendel yet.

Taim mi komplen olsem kendel i sot, liklik nis bilong mi i tokim mi: "ankel, yu noken wari. Yumi go long bikpela kruse na laitim dispela kendel long hap na salim prea bilong yumi i go long Jisas i go long God Papa". Namel long ples matmat, i gat wanpela bikpela kruse wantaim Jisas i hangapam antap long en.

Ya, em i gutpela tingting. Dispela tingting mi bin introdusim long Erima olgeta yia taim mipela i selebrem de bilong ol daimanmeri. Plant i manmeri i amamas, bikpela sampela daimanmeri, matmat bilong ol i stap long ples. Sampela i stap long 9-mile, tasol hat long mipela i go na putim plawa o laitim kendel long matmat bilong ol long apinun olsem. Man nogut (rascal) i stap long hap tuya. Olsem na mipela i amamas, bung wantaim insait long haus lotu, wokim lotu misa na wan wan i laitim kendel na salim prea bilong em long Jisas i go long God Papa long helpim manmeri i dai pinis.

Taim bilong wan wan i laitim kendel, putim long lek bilong kruse bilong Jisas na wokim prea, i kisim planiti taim stret, inap long wan aua. Tasol manmeri i no komplek. Ol i amamas. Em i wanpela spesel taim tasol long wanpela yia, yumi wokim prea bilong helpim ol manmeri i dai pinis. RIP.

OI SVD Holim Provin sel Sapta o bung

OL lain misinari bilong Divain Wod (SVD) i wok long PNG i bin holim bikpela bung bilong ol long Oktoba 18-25 long Alexishafen, Not kos bilong Madang. Ol i kolim dispela bung em i Sapta (Chapter). Dispela bung i save kamap olgeta bihain long tripela yia.

Samting olsem 25 (bruder na pris) olsem deleget i kam long Enga, Westen Hailans, Is Sepik, Madang, Mosbi, Simbu na Isten Hailans i bin bung wantaim Pater Joe Roszynski SVD, ekting Provin sel bilong SVD long PNG.

Asbisop Douglas Young SVD, asbishop bilong Maun Hagen i bin go pas long dispela bung. Em i tok olsem olgeta ripot i bin kamap long taim bilong dispela sapta i soim olsem olgeta SVD misineri i wok hattru long wanem wok

ol i gat long en. Em i mak olsem olgeta i mekim wok long kamapim Kingdom Bilong God insait long PNG

Bihain long ol i harim olgeta ripot i kamap long 5-pela Distrik Superia, kodineta na rekta olgeta i bin kamapim 4-pela grup diskasen. Wok bilong ol em long lukluk bek, skelim na glasim Action plan ol i bin wokim long sapta bipo, na tu ol i lukluk na skelim ol toktok i bin kamap long olgeta ripot.

Pater Bill Burt SVD, kodineta bilong ASPAC (Asia & Pacific) zone i bin kam na givim rekolek-sen o tok skul i golong ol. Em i bin salensim ol lain long bung na i tok: "Yupela i kam long wan wan Distrik, - yupela i kamap long dispela bung bikos ol memba bilong komyuniti bilong yupela

i bin makim yupela. Ol i makim yupela kamap long dispela miting bikos ol i save olsem insait long yupela i gat strongpela pawa long helpim bringim SENIS i kamap insait long SVD Provin sel bilong PNG. Taim bilong Senis i kamap pinis. Yu redi long kisim na bringim senis i go long distrik na wok ples bilong yupela?" Pater Bill i tok olsem bikos em i go wantaim theme bilong dispela sapta i olsem: "JOYFUL WITNES, SHARING GOOD NEWS IN CHANGING TIME".

Namel long bung bilong ol, olgeta memba i bin yusim hap de bilong ol long piknik long Ulu-lan plantesen. Dispela piknik i helpim ol long kamap fres gen na givim spirit bilong diskasen na serim planti gutpela samting long helpim se-nis i kamap insait long PNG.

The advertisement features a large headline "the world in your pocket" in blue and green letters. Below the headline is a photograph of a man in a yellow shirt with a logo, sitting and using a black laptop. A callout box labeled "Features:" lists four items: "• 3 mb speed", "• CDMA ver 2 tech", "• wireless broadband", and "• plug & play". The bottom left corner shows the "EVDO X'cess Internet" logo, and the bottom right corner shows the "TELIKOM" logo.

For enquiries contact 323 4444

C M Y K

Helt sevis long PNG i no ron gut

..... Oi dokta no laik wok long ol rurel eria

Michael Novingu i raitim

HELT sevis i go long manmeri bilong PNG i no gut-pela na i bagarap pinis . Twenti pesen (20%) manmeri i stap long taun i kisim helt sevis taim 80% pesen i stap long bus ples i kisim taim nogut long wanem, helt sevis i no go long ol.

Gavman i trenim ol dokta na ol narapela helt woklain laik husat i wok long bikpela haus sik long taun. Na ol i no laik long helpim ol manmeri i stap long ol bus ples long Papua Niugini.

Gavman i wok hat nau long traim kisim helt sevis i go long manmeri bilong PNG i stap long ol busples.

Minista bilong Helt, Sasa Zibe i tokaut long Pasifik Helt Ministas kibung long Madang las wik i harim olsem helt sistem bilong PNG i bagarap pinis.

Mista Zibe i tok 20% pesen manmeri i stap long taun i

kisim helt sevis tasol 80% ol turangu manmeri i stap long busples i no kisim helt sevis we ol kisim taim nogut.

Emi tok rot mipela i karmaut long givim helt sevis i go long ol manmeri bilong dispela kantri i no stret. I gat gutpela rot i stap bai yumi bihainim long kisim helt sevis i go long manmeri bilong dispela kantri.

Mista Zibe i no wanbel long taim gavman i trening ol dokta na ol helt woklain laik wok long ol bikpela haus sik long taun. Na ol i no laik wok long ol helt senta long bus ples we nau i lukim ol komuniti helt woklain i nogat inap save long karmaut wok i wok i stap long ol.

"Rot o sistem mipela i karmaut wok bilong mipela i no stret. Mi bai traim hat long kisim helt sevis i go long ol manmeri bilong PNG. Mi stat wok long em pinis." Mista Zibe i tok.

Mista Zibe i ok em i paitim

toktok wantaim ol wanwok bilong em long ol wansolwara kantri long wok bung wantaim na kirapim na strongim wok bilong kamapim gutpela helt sevis long PNG. Oi i paitim toktok tu long painim gutpela rot long kirapim bihainim long daunim hevi bilong ol mama i karim pikinini bai i no inap long dai.

Mista Zibe i tok em i wari long planti mama i karim pikinini i dai long dispela kantri na olsem na em i makim wanpela tas fos o woklain long karimaut wok painima long painim wanem samting i kamapim dai bilong ol pikinini taim mama i karim ol na painim wanem i gutpela rot long bihainim long daunim dispela hevi i noken kamap.

Wanpela ripot i kam long Saut Pasifik Komyuniti Sekreteriet i soim olsem namba bilong ol mama i karim pikinini i dai i go antap


ARAWA KISIM HELT SEVIS: Wanpela famili bilong Sentrel Bogenvil i kam long klinik bilong ol pikinini long helt senta taim Wantok i bungim ol long Arawa. Poto: Veronica Hatutasi

i soim piksa nogut long kantri bilong yumi.

Minista i bosim wok bilong helt long PNG i wari long lukim namba i go antap olsem mipela mas kirapim wok hariap long stretim daunim hevi bai i

noken kamap Mista Zibe i tok.

Mista Zibe itok ol woklain o tasfos emi makim long karimaut wok painima long daunim hevi bilong helt sevis long PNG.

Emi askim ol narapela gavman dipatmen, bisnis haus ,ol NGO na ol narapela manmeri bilong PNG long wokbung wantaim long kirapim gutpela helt sevis i go long manmeri bilong dispela kantri.

Sik kolera kamap long Madang

Michael Novingu i raitim

FAIPELA ten six (56) manmeri long Madang i kisim sik kolera o pekpek wara i stap nau long Modilon Haus sik na Yagaum Helt Senta long dispela wik.

Bosman bilong helt sevis long Madang, Marcus Kachau, i tokaut olsem 10-pela pikinini na 46 bikpela man meri i stap i stap long Simbu Lodge setelmen na Bukbuk setelmen i kisim taim nogut long sik kolera i stap nau long haus sik.

Mista Kachau i tok ol wok lain long haus sik i givim tritmen bilong sik kolera long ol, nogat i dai kamap long ol lain i stap long hausik.

Oi tes ol i kisim long ol sik man meri ol i salim i go long Pot Mosbi long sekim na tok save olsem ol i gat sik kolera o nogat, bihain long tupela wik , Mista Kachau i tok. Mista Kaghau i tok kros long ol man meri long ol i no lukautim gut ol na ol i kisim taim nogut long sik kolera.

Em i askim ol man meri long lukautim ol yet gut long stopim sik pekpek wara noken kamap long ol.

Mista Kachau i tok ol helt wok lain i karim aut awenes i go aut long ol setelmen bilong traim long stopim sik nogut i noken kamap na i go aut long ol distrik.

Luteran Sios long Simbu holim AIDS kaunselin kos

Eric Sinebari i raitim

LUTERAN Sios long Simbu i ranim kos bilong treninim ol lain i ken lukautim na helpim ol lain i gat sik AIDS insait long Simbu Provins.

Program Kodineta bilong Kaunselin program long Simbu, Pasto Bukly Well, i tokim Wantok Nius long dispela wik olsem, Luteran Sios long (ELC-PNG) i holim 7- pela trening bilong kaunseling long olgeta hap bilong sios distrik. Na nau ol narapela kaun-

sela i kirapim na mekim wok na kamapim komuniti kea senta we inap luksave long husat i gat sik AIDS i ken kisim gutpela kaunseling na stia tok long lukautim ol sik lain manmeri.

Pasto Well, i tok, 37 manmeri bilong Simbu i makim wanwan seket na kam long dispela trening.

Em tok dispela trening em (CPP) sios patna program i helpim na sapotim dispela program long kamap. CPP i givim K12,800 long kamapim dispela trupela wik trening,i bin stat long

26 Oktoba na bai pinis long tumora, Novemba 6.

Mista Clement Api bilong Simbu provins komuniti kauselin kodineta i makim maus bilong provinsol AIDS Kaunsol i go pas long trenim ol dispela lain.

Makim maus bilong sios patna program, Vincar Siuna tu kam stap long dispela trening we i laik luksave long trening i kamap gut. Na planti lain i kisim moa save na i mas go aut long mekim wok long lukautim na helpim ol lain i gat ol sik long em.

Reveren Well i tok sios i go pas long ranim dispela wok bilong AIDS program i kamap bikpela na planti wok bilong helpim na tok save long ol kristen manmeri na pikinini bilong sios i mas save long lukautim ol yet.

Na tu, long trenim olgeta sios lida long kisim wankain trening na i go aut na tok save long ol narapela brata na susa i lukautim ol na abrusim sik AIDS.

Trena i ken go mekim wok we sampela sios lain i gat kea senta i helpim planti lain i gat sik long en," Reveren Well i tok.

Malaria pait long PNG i kisim moa mani sapot

PAIT long daunim sik malaria long PNG i kamap long narapela mak long strongim pait i go moa long dispela wik.

Dispela em taim PNG i sainim wanpela agrimen wantaim PNG Kantri Kodinering na Mekanism bilong Global Fan long mani mak inap long K132,723,765 milien (US\$50,435,031) PNG i kisim long wok bilong daunim na abrusim sik malaria.

Global Fan i wok long givim bikpela mani long PNG bilong pait

egensim ol sik olsem AIDS, TB na malaria insait long kantri.

Dispela agrimen bai karamapim tupela yia i kam. Em i makim hap namba wan long US\$146,6 milien we Global Fan i bin katim i kam long PNG inap long 5-pela yia i kam.

Em i kam aninit long gren mani ol i kolim long Raun 8 Grens. Hap namba tu fanding em ol bai givim i go aut sapos ol i lukim olsem ol wok na mani bilong hap namba

wan i ron gut na helpim gut pipel long en.

Dispela manimak em i bikpela tru na Helt Dipatmen wantaim ol batna bilong em bai yusim long karimaut Nesenel Malaria Kontrol Stretijik Plan bilong 2009 inap long 2013.

Nesenel Helt Dipatmen bai wok wantaim ol patna olsem PNG Institut bilong Medikel Rises (PNGIMR) , Divain Wod Yunivesiti (DWU) na Diwai Pasifik Limitit bai helpim long sapotim na trening ol helt kea woklain long nupela trening gaid-lain bilong malaria.

Indaut long 5-pela yia i kam, Rotari egens long malaria bai helpim long tilim ol taunam we i gat marasin long olgeta hap bilong PNG.


TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(kHz)

7pm - 9pm 5995; 6020; 9710; 1280(kHz)

Stet sekretari tok ol i mas toktok long Palestain wari

Sekretari bilong Stet bilong Amerika (United States of America), Hillary Clinton, i askim pinis ol lida bilong Palestain (Palestine) na Israel long statim ken ol toktok bilong stretim ol wari bilong ol.

Misis Clinton i tok dispela ol toktok i mas kamap maski sapos ol tupela kantri i no kamapim wanpela tok orait long stopim ol wok Israel i wok long wokim long ol hap graun bilong Palestain.

Misis Clinton i bin mekim dispela askim bihain long bung em i bin mekim wantaim ol dispela lida.

PNG komyuniti redio winim intanesenel awot

Wanpela komyuniti redio long Otonomes Rijen bilong Bogenvil long Papua Niugini (PNG) i kisim pinis wanpela bikpela luksave bihain long ol bikpela wok em i save mekim long helpim long bringim ol gutpla senis long komyuniti bihain long ol bikpela hevi.

New Dawn FM i bin statim ol wok brotka bilong en long 2008, wantaim bikpela tingting na laik long helpim long stretim gut sidaun long ples bihain long ol bikpela pait na hevi em i kamap long Bogenvil. Samting olsem 20 tausan manmeri i bin dai long dispela hevi na planti moa manmeri i bin lusim ol haus bilong ol.

Klostu 20 ol narapela lain long ol narapela kantri i bin resis long kisim dispela awot bilong Sosel Senis awot i kam long Yunivesiti bilong Kwinslan Komyunikesen Dipatmen, tasol New dawn FM i bin kisim dispela awot.

Profesa Ken Wiltshire bilong yunivesiti, husat i bin siaman bilong ol jas bilong dispela resis, i tok olsem 9-9-pela memba bilong dispela lain i bin vot long New Dawn FM long winim dispela awot.

Bipo PM sutim tok long Kevin Rudd

Wanpela bipo praim ministra bilong Australia, Paul Keating, i sutim pinis ol strongpela toktok agensim praim ministra Kevin Rudd bihain long tingting bilong gavman bilong Mista Rudd long givim wok long wanpla sinia gavman minista bipo bilong koalisen gavman.

Danny Morgan i ripot i kam long palaman haus long Kenbara (Canberra) olsem Kevin Rudd i wok long bihainim yet laik bilong em long makim ol opisa i kam long


TAITWARA: Ol manmeri i brukim ol taitwara we i bin kamap bihain long raunwin Mirinae long Sarere, Oktoba 31, 2009 long Santa Cruz taun, Laguna provins long saut bilong Manila, Filipins (Philippines). Ol strongpela win na ren bilong namba foa raunwin long hamarim Filipins insait long dispela mun, i bagarapim biktaun Manila na ol provins i stap klostu long en long Sarere. Ol taitwara dispela raunwin i kamapim i givim ol manmeri bikpela hevi. (AP Photo/Bullit Marquez)

tupela sait bilong ol wok politik, taim em i bin givim wok long Peter Costello long kamap olsem wanpela bod memba bilong Future Fund, tasol dispela nius i bin hatim bel bilong Mista Keating.

Mista Keating i bin sutim tok long Mista Costello olsem em i wanpla kain lesman husat i bin lusim 11-pela yia nating long traum long stretim na kamapim gut ol wok mani bilong kantri.

Mista Keating i bin sutim tok tu long Mista Rudd na tok olsem em i wanpela kain man husat i laikim bai ol narapela manmeri i lukim em olsem wanpela gutpela na naispela man, na em i tok olsem bai gutpela tru sapos Mista Rudd i bin makim wanpela Leba memba bilong palamen bipo.

Tasol Mista Rudd i no wari long toktok bilong Mista Keating, "Sampela taim bai mi mekim ol disisen we olgeta manmeri i no inap wanbel long. Mi no inap tok sori long dispela."

Sikspela Saina kamap pinis

Wanpela lain Chinese (ol Saina) Muslim Uighurs husat i bin kalabus long Guantanamo Be long Kuba (Cuba) i bin kamap long Sande, Novemba 1 long Palau.

Astingting bilong larim ol dispela kalabus long go stap long Palau, i stap aninit long ol wok em Presiden bilong Amerika (America), Barack Obama, i laik mekim long pasim dispela haus

kalabus long Guantanamo we i save kirapim planti toktok no laik i kam long planti kantri.

Presiden bilong Palau, Johnson Toribiong, i tok olsem bai ol i givim haus i go long ol dispela man, na tu bai ol i lukautim helt bilong ol, na givim ol sampela skul long helpim ol long painim wok.

Bernadette Carreon bilong Palau Horizon i bin tokim Redio Australia News olsem ol dispela man i statim pinis ol wok bilong redim nupela laip bilong ol insait long kantri.

Bikpela paia kukim wel depo

Wanpla bikpela paia em i bin kamap long wanpela wel (oil) depo long Westen India (Western India) i kilim 10-pela manmeri.

Ol i ting, wanpela wel paiplain i bin bruk long Fonde nait long wanpela Indian Wel Koperesem kompaun long Jaipur long stet bilong Rajasthan.

I kam inap nau ol i save olsem samting olsem 135 manmeri i kisim bagarap long dispela birua.

Ol paia paita i bin stopim ol wok bilong stopim dispela paia na nau ol i ting olsem dispela paia bai dai insait long ol de i kam.

Gavman laik stretim kwik ol sevis

Gavman long Filipins (Philippines) nau i wok long hariap

long bringim bek ol sevis olsem pawa raunwin Mirinae i bin bagarapim taim em i bin hamarim kantri na kilim samting olsem 12-pela manmeri.

Ol wokman i bin stat long rausim ol diwai em ol i bin pundaun bihain long ol strongpela win, ren na taim nogut, em ol i bin brukim ol pawa lain long biktain Manila, na ol ples raunim Manila.

Nau yet, Gavman bilong Australia i givim pinis 360 tausen US dola long weda opis bilong Filipins. Dispela mani em long helpim opis long kamapim wanpela Tropical Cyclone Early Warning System.

Filipins i save kisim samting olsem 20 ol stom o bikpela ren, win na taim nogut long wanwan yia.

Shirley Escalante i ripot olsem ambaseda bilong Australia long Manila, Rod Smith, i tok gavman bilong en i wok long wokbung wantaim Gavman bilong Filipins long kamapim gut ol wok long lukluk gut na skelim ol raunwin.

Mista Smith i bin toktok tu long namba bilong ol manmeri husat i bin dai na tu ol bikpela bagarap bihain long ol raunwin i bin hamarim Filipins na ol narapela hang long saut-is Esia (southeast Asia) long ol dispela mun i go pinis.

Gavman bilong Filipins i bin amamas long kisim dispela helpim long Australia, na em i tok olsem dispela mani bai helpim gut ol wok bilong weda opis long tokaut stret long taim ol dispela raunwin bai kamap.

Insait long wanpela mun tasol, 4-pela raunwin olgeta i bin hamarim Filipins na kilim planti manmeri na tu kamapim bikpela bagarap tru long kantri.

Gavman bilong Australia haitim toktok long kapsait bilong ges na wel

Mausman bilong oposisen long Australia long Environmen, Greg Hunt, i bin tok gavman i bin haitim ol trupela toktok bilong kapsait bilong ges (gas) em i bin kamap long Timore Solwara inap nau long 7-pela wik.

Tasol gavman i bin bekim toktok bilong Mista Hunt na i tok dispela kapsait bilong ges na wel (oil) i bin liklik na i no inap kamapim bikpela bagarap long environment.

Tasol Mista Hunt i bin tok federal ministra bilong Envaironmen Peter Garrett i no bin mekim gut wok bilong em.

Dispela i bin namba tu bikpela wel kapsait we i bin kamap long Timor Solwara long East Atlas wel rig, na i bin stap nau inap klostu tripela mun.

Ol kantri i gat planti mani bai peim moa long klaimet senis

Ol lida bilong Yurop (Europe) bai bungim presiden bilong Amerika (United States of America) Barack Obama long wik bihain long traum long kisim sapot bilong Americka long kamapim wanpela subsidi program em i luk olsem kos bilong em bai planti billion dola bilong ol kantri i gat planti mani.

Niusman long Yurop Philip Williams i ripot olsem praim ministra bilong Briten (Britain) Gordon Brown, i bin kolim dispela tingting bilong ol lida bilong Yurop olsem em i bikpela samting tru.

Long wanpela bung long Brussels, ol praim ministra na presiden bilong ol kantri long Yurop i bin tok orait olsem ol kantri i gat planti mani i mas peim sampela mani long ol kantri i nogat planti mani. Mani mak bai samting olsem 160 billion dolla long wanwan yia inap long yia 2020.

Mista Brown i bin tok olsem i luk olsem wanpela tok orait nau bai ol i kamapim long Copenhagen-we ol kantri i gat planti mani i mas peim ol bagarap em klaimet senis i kamapim i go long ol kantri i nogat planti mani.

Tasol lain Greenpeace na arapela ol envairomen grup i bin toktok agensim dispela tingting na ol i tok i tru ol i sapotim sampela hap bilong dispela tingting, tasol ol i no bilip ol kantri i gat planti mani i bin klia gut long hamas mani tru ol bai putim.


KOMENTRI

NSP i pepa nating

NARAPELA wick Gavman bai tokaut long 2010 Mani Plen bilong em.

Long Gavman na ol manmeri wantaim dispela mani plen i gat bikpela laik i stap long em.

Rot dispela Mani Plen i kamap bai tokaut sapos ol manmeri bai sindaun gut o nogat.

Na long dispela as, em i bikpela long kamap bilong Likuifaid Neturel Ges (LNG) projek.

Bikos long kamap bilong LNG gavman i kamap wantaim Nesenel Stratejik Plen (NSP).

Wantaim NSP Gavman i tok long mekim gutpela plen long narapela 40 yia, em long stat long 2010 i go long 2050.

Tasol sampela ol saveman i skelim olsem NSP i nogat lek bilong sanap.

Ol i tok i nogat wanpela kliapela tok long rot gavman bai karim aut em bihainim NSP.

Long NSP Gavman i tok long 5-pela samting olsem bai mas stap long NSP.

Dispela ol samting em olsem long NSP Gavman i mas lukim olsem ol Provins i gat pawa bilong mekim wok bilong ol yet na i no mas laikim daireksen bilong Nesenel Gavman.

Narapela ol samting em long Gavman i mas givim moa mani i go long ol provins, ol provins i mas gat inap mani long mekim wok, moa pablik sevans i mas lusim siti na go long ol provins na ol rurel distrik na Gavman i mas tremim moa ol wokmanmeri.

Bihain long dispela ol as tingting gavman long 2050 i laik lukim olsem ol manmeri i gat mani long poket bilong ol, ol i gat ol gutpela samting na ammas long laip.

Wantaim dispela ol man i tok maski gavman i kamap wantaim NSP em i no tingting long ol hevi nau i wok long kamap.

Ol i tok Gavman i mas yusim na pinisim gut Midium Tem Developmen Strateji (MTDS) na oltaim bihainim Midium Tem Fiskol Strateji (MTFS) bipo long em i go long NSP.

Ol rot i bagarap yet, haus i nogat marasin, i pas, ol i skul i no inap long kisim gutpela skul saplia na skul i pas.

Ol manmeri i no inap go kam long maket long kisim liklik toea bilong ol o mekim bisnis.

Na sapos Gavman i no pinis na yusim gut MTDS wanem gutpela samting moa i stap bilong ol manmeri i bilip long Gavman olsem em bai bringim gutpela sindaun long ol manmeri taim em i yusim NSP na kamap bilong LNG projek.

Ol i tok dispela em ol driman tingting tasol.

Gavman i kamapim tingting we em i gat skin tasol i no putim bun na mit yet.

Na olsem em i no gutpela Gavman i karim aut dispela plen long taim bilong 2010 Mani Plen.

Laip tru tru i no inap senis bikos ol manmeri husat i stap long posisen bilong mekim wok i no mekim wok.

Ol manmeri bai stap tarangu yet, ol saveman i tok.


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

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Section 5B, Allotment 3
Office 2, Waigani Drive.

Word Publishing Company Limited
is owned by the four major churches at
Papua New Guinea - Catholic 55%,
Lutheran 25%, Anglican 10%, United
Church 10%. The company reserves the
right to accept or reject any advertisement
or other material submitted for
publication which it deems contrary to
the public interest at its absolute discretion.
The publisher's general terms
acceptance are available at Word Pub-
lishing Company Ltd and are set out full
on the display advertising form.


PNG ken traim NRL salens

GUTPELA win bilong PNG Kumul long las wiken insait long Pasifik Kap ragbi lig salens i soim olsem PNG em sempion ragbi lig tim insait long Pasifik rion.

Ol win bilong PNG egensis Tonga na Westen Samoa i soim bikpela poins tru mak long 40. Na dispela kain bikpela win i soim strong na level bilong dispela spot insait long kantri bilong yumi.

Em tru dispela spot bilong ragbi lig em wanpela bikpela spot insait long kantri we planti manmeri save laik lukim na bihainim.

Wanpela bikpela samting nau em yumi harim pinis olsem Gavman bilong Papua Niugini tromoi sapot bilong em bihain long PNG Ragbi Lig long putim wanpela tim bilong yumi go insait long bikpela ragbi lig salens bilong Australia.

Oltaim yumi save lukim ol gem bilong Australia long televisen na yumi klia gut tru long kain gem na salens bilong ol. Yumi save gut tru long nem bilong ol pilai na ol kosa bilong


Australia. Yumi gat wanwan feveret tim tu long ol Australia ragbi lig tim.

Olsem na bikos long dispela save na luksave bilong yumi long ol pilai na tim bilong Australia, yumi ken lukluk kam bek long lokol tim bilong yumi yet long PNG na wok hat long sanapim tim bilong yumi na wok hat long kirapim em kamap long wankain mak olsem ol dispela tim bilong Australia.

Yumi lukim Nu Silan tim we bipo ol boi bilong ol save pilai long Australia insait long wanwan klap. Tasol I no longtaim go pinis na ol statim tim bilong ol yet na kamapim ol pilai bilong ol long mak na level we ol pilai long Australia save ron long en.

Tingim, Nu Silan bin winim Australia long las yia insait long Tingim sapos yumi sot tu long ol eksperiens na strongpela pilai, ol boi long wansolwara bilong yumi stap bai yumi ken kisim ol isi tasol na strongim tim.

Wanbel i stap. Yumi traim NRL salens.

wol kap salens. Nu Silan em wol sempion bilong ragbi lig nau.

Dispela rot tasol em PNG ken bihainim na kamapim ragbi lig tim bilong PNG insait long NRL salens long Australia na kamap wol sempion bilong ragbi lig long wanpela taim.

Tenkyu long PNG Gavman i sanap baksait long dispela tingting bilong putim PNG tim go insait long NRL bikos em bikpela laik na sapot bilong ol pipel bilong PNG tu.

Taim yumi opim televisen ol geta wiken na lukim NRL ragbi salens, em bai nais tru long lukim tu PNG tim i mekimsave wantaim ol arapela Australia tim tu.

Em tru olsem long kamapim wanpela PNG tim long pilai insait long NRL em bai kos bikpela mani tru long kamapim tasol sapos PNG Gavman ken putim mani na ol bisnis hausken putim mani, em no wanpela hatpela samting.

Sapos dispela em wanpela samting bilong kamapim amamas na apim nem bilong PNG

insait long spot, painim mani na putim go long dispela PNG tim bai ol ken karim nem bilong PNG go insait long NRL salens.

Planti yangpela bilong PNG wok long pilai long ol ovasis klap pinis na yumi yet gat ol lokol bois husat wok long bun pairap na wetim dispela kain sans long kamap bai ol ken go insait long dispela bikpela intanesenel salens.

Em samting bilong mekim ol pipel i amamas na apim nem bilong kantri na bilong kirapim bel bilong ol yangpela bilong yumi long pilai spot na painim spes long go insait long dispela tim bilong yumi long PNG.

Gutpela tu long lukim sapot i kam long ol wansolwara kantri long dispela muv bilong PNG long go insait long NRL salens.

Tingim sapos yumi sot tu long ol eksperiens na strongpela pilai, ol boi long wansolwara bilong yumi stap bai yumi ken kisim ol isi tasol na strongim tim.

Wanbel i stap. Yumi traim NRL salens.


OL fen bilong Michael Jackson long Japan i kisim poto bipi ol i lukim muvi bilong em, "This is it" long namba wan taim lon g las wik Treinde. Jackson i bin gat 50 krismas taim em i dai i bin save danis gut stret olsem em i yangpela na strongpela yet wantaim sampela ol lain i yangpela moa long en long redi long ol biknem muvi olsem Thriller, Billy Jean King, Beat It na Human Nature. Ol i bin wokim dispela muvi taim Jackson i wok long redi long bikpela konset bilong em long London, tasol i no bin kamap bikos em i dai. *Poto: AP Poto. Shizuo Kambayashi.*


Ol manmeri i singaut amamas long meri i karim Olimpik Tos long Tos Rilei wot long Vankuva (Vancouver) Ailan, Britis Kolombia (British Colombia) long Mande November 2.2009. Dispela Olimpik fleim i raun i kam yet long Olimpia long Gris (Greece) na dispela em o 106 de bilong em long rilei ron resis bai i pinis long Vankuva long Februei 12, 2010 o neks yia bilong makim Vankuva 2010 Winta Olimpik Gems. *Poto: AP Poto The Canadian Press- Jonathan Hayward.*


Pastaim Mis Australia, OLicia Stratton long Melbom Kap Resis long dispela Tunde, Novemba 3. Melbon Ka pi pulim \$5.5 milien long mani bilong Australia em i bikpela samtin g lonmg Speing Kanivel bilong Australai. *Poto: AAP/ Julia Smith.*


Ol Nevi soldia bilong Teki (Turkey) i mas long pereid bilong ol long luksave long Ripablik De long kapitel siti bilong ol, Ankara, Teki. Selebresen i makim 86 yias Teki i kamap wanpela Ripablik. *Poto: EPA/STR.*


Wanpela soldia bilong Saut Korea (South Korea) i holim masin gan long anuel militeri eksaais bilong ol long Yeouj, not long Seoul, Saut Korea long Fraide, Ok-toba 30,2009. Long Fraide, Saut Korea i bin tokaut long plen bilong salim sampela soldia i go long Afganistan bilong lukautim ol woklain bilong em, tupela yia bihain long rausim ami bilong em long hap bikos long hevi bilong hostij o stilim ma holim ol man na singaut long givim ol bikpela mani bipo ol i lusim ol bek.


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 grittins
 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 - Lukatim yu yet - Helt toktok - RH Hyper Mart
 10:45am - YUMI PAINIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:10am - Cont'd - Lukatim 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 (Tundei / Fondei) 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 PANIM WOK Segment
 5:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
 5:10pm - 6:00pm - FLAME KULCHA (1hr) 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 / Nenge
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Miuisik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.
Weekend Shift - Saturday & Sunday
 6:00am - 11:00am - Wiken Sanrais
 6:30am - Komuniti Notis Bod - Bondei grittins
 7am - 9am - Wiken Spots
 9am - 11am - Monin Rau
 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

ONETOX bilong Solomon Ailan rekotim nupela Krismas album long PNG

JAMES KILA i raitim

BIKNEM grup bilong Solomon Ailans, O.N.E.T.O.X., husat i kamap wantaim naispela song long 2006 taitol 'Ramukazi' we i bin winim tru lewa bilong planti lain manmeri insait long Saut Pasifik nau i stap long Mosbi long rekotim wanpela nupela Krismas album bilong ol.

12-pela memba bilong grup O.N.E.T.O.X. i stap nau insait long CHM Supasaun Studio long Mosbi long rekotim dispela album bilong ol.

Wantok Niuspepa i bin gat gutpela sans long go insait long studio long lukim dispela ol yangpela man bilong ONETOX i praktis long ol musik bilong ol insait long

CHM Supasaun Studio.

Menesa bilong grup Martin Matai i stori olsem dispela grup bai i rekotim 12-pela songs we i gat stail bilong O.N.E.T.O.X yet wantaim sampela reggei, na stail bilong dispela ben yet we bai i raitim long putim insait long dispela nupela album.

Dispela wokabaut bilong dispela stail grup bilong Solomon Ailan i kam long PNG em long promotim namba tu album bilong ol na tu long rekotim dispela nupela Krismas album.

Matai i stori gut tru olsem dispela grup em planti ol yangpela boi em yet i bungim ol na go pas long senisim laip bilong ol long kisim musik olsem wanpela samting we i ken stretim sindaun bilong ol olsem ol gutpela man long sait bilong rispektim lo na oda.

Em i tok planti bilong ol memba I bilong planti ol provins long Solomon Ailan olsem na o l kolin dispela grup ONETOX.

"Planti ol dispela bois em mi kolektim ol long striit na mi bringim ol igo insait long studio na ol i rekot," Mista Matai i tok.

Mista Matai yet em papa bilong wanpela studio long Honiara nem bilong en Shefram Studio. Dispela studio i bin kamapim dispela rekot bilong ONETOX em Ramukaji, we planti ol lain insait long Saut

Pasifik Ailans i save laikim tru. Sampela ol lain long ol ples olsem Fiji, Cook Ailans na Tahiti i save laikim dispela song na i mekim ol vesin bilong ol yet na pairapim long ol diskos ples na nait klab bilong ol.

Mista Matai i stori olsem dispeal song "Ramukaji" em pikinini man bilong em Ray Matai i bin raitim na i redim kamap olsem wanpela music.

"Dispela boi ino save pilai music tasol em i kisim dispela song bilong lalabai o song bilong mekim ol pikinini i slip bi-hainim tumbuna stail bilong Solomon Ailan na mekim kamap song na planti bilong mipela i guria tru taim song na i kamap nais tru," Mista Matai i tok.

Ol membabs bilong ONETOX husat nau i stap long kantri long rekotim dispela nupela Krismas album wantaim CHM studio em Donald Tome, Dino Qalokesa, Derrick Vane, Mostan Ani, Caspar Junior Luiramo, Effie Sorumana, Sammy Aitorea na Nathan Roteta.

Insait long dispela stap bilong ol long Mosbi, ONETOX bai pilai long sampela konset insait long siti long amamasim ol fens bilong ol. Wanpela konset bilong ol bai kamap long Fraide nait, Novemba 5 long Sports Inn long Mosbi.


ONETOX: Ol memba bilong ONETOX kisim malolo insait long CHM Supasaun Studio long taim ol i rekotim nupela Krismas album long Mosbi. 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 - 07th November 2009

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

Song In: Nil
 Song Out: Nil

TV GAID

FONDE NOVEMBA 5, 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 PARATHITHI
 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 NEWS UPDATE IN
 6.59PM G TOK PISIN
 7.00PM G SPORTS SCENE
 7.30PM PG ELITE MUSIC ZONE (New Time)
 7.57PM G EMTV TOK SAVE
 8.00PM PG WWE AFTERBURN
 9.00PM G ELITE MUSIC ZONE
 9.30PM PG ADULTS ONLY 20 TO 1: "Loosing It" (New Series)
 Hosted by Bert 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 *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 NOVEMBA 6 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 PARATHITHI
 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 NEWS UPDATE IN
 6.59PM G TOK PISIN
 7.00PM G IN MORESBY TONIGHT
 All the latest in entertainment and arts around Port Moresby, and PNG, with a special feature

Series, a weekly studio guest and a weekly highlights of what's on your screen.
 7.27PM EMTV TOK SAVE
 7.30PM PG SECRET MILLIONAIRE (Series Premiere) In this new award winning series, each week a successful millionaire will go to the other side of the tracks with a secret identity and forge their own way working and volunteering in some of the poorest neighbourhoods. On their final day, the millionaires reveal their true identity, using their wealth, come to the aid of people who need it most to turn their lives around.
 8.25 PM Hosted by Maude Garrett.

8.30PM PG ELITE MUSIC ZONE
 10.00PM M GREY'S ANATOMY
 11.00PM G NATIONAL EMTV NEWS REPLAY
 Midnight Australia Network

SARERE NOVEMBA 7, 2009

11.29AM G STATION OPEN
 11.30AM PG THE MUSIC JUNGLE
 1.30PM G ENGLISH SUPER LEAGUE
St. Helens v Huddersfield
 2.30PM G TOTAL RUGBY
 3.00PM G ENGLISH SUPER LEAGUE
 REPLAY - *Leeds v St. Helens*
 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 GHOST WHISPERER

9.00PM PG THE PURSUIT (Series Premiere) - 3 teams of 2 people race around Australia's capital cities in the ultimate treasure hunt. In one day, they will crack four cryptic clues that lead them to four secret locations, where the first across the finishing line gets the rights to go into the Grand Final where they could win \$25,000. Hosted by Maude Garrett.
 9.30PM PG GREY'S ANATOMY
 10.00PM M STATION OPEN
 11.00PM G NATIONAL EMTV NEWS REPLAY
 Midnight Australia Network

SANDE NOVEMBA 8, 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
 2.40PM G TOTAL RUGBY
 2.50PM G THE PACIFIC CUP GRAND FINAL - EMTV brings you live coverage of the Pacific Cup 2009 Grand Final from the Lloyd Robson Oval in Port Moresby.
 5.00PM PG SPECIAL ENCORE PRESENTATION - SECRET MILLIONAIRE

In this new award winning series, each week a

successful millionaire will go to the other side of the tracks with a secret identity and forge their own way working and volunteering in some of the poorest neighbourhoods. On their final day, the millionaires reveal their true identity, using their wealth, come to the aid of people who need it most to turn their lives around.
 6.00PM G NATIONAL EMTV NEWS
 6.30PM PG RANDOM ACTS OF KINDNESS
 7.30PM G 60 MINUTES
 8.30PM PG SUNDAY NIGHT MOVIE PREMIERE: THANK GOD IT'S FRIDAY (1978) Comedy/Musical - It's Friday and everyone is going to the hot disco. The Comfodores are schedule to play if Flyod shows up with the instruments and Nicole dreams of becoming a disco star. Other characters are there to win the dance contest, or to put a little excitement into a fifth anniversary.
 Stars: Donna Summer, Paul Jabara
 8.27PM EMTV TOK SAVE
 10.30PM G HEALING PLACE TV REPLAY
 11.00PM G NATIONAL EMTV NEWS REPLAY
 11.30PM Australia Network

MANDE NOVEMBA 9, 2009
 5.00AM G JOYCE MEYER Religious Program
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINE UP
 2.59PM STATION OPEN
 CLASSROOM BROADCAST
 Education learning through television broadcast


Painim ol dispela toktok bilong wok kamda (kopenta)

| | | | | |
|-----------|--------|--------|----------|-------|
| AKIS | BLAIN | BOA | BOAMASIN | DIWAI |
| DUA | PLANG | FAILIM | HNSIS | KLAM |
| KONA | KOLTA | KROBA | NAIP | NIL |
| NIL DIWAI | PANGAL | PLUA | SAMAP | SAPIM |
| SARANG | SIMEN | SISEL | SISIS | SKRU |

| | | | | |
|---|-----|-----|-----|---|
| | 5 | | 2 | 6 |
| 6 | | 9 | | |
| | 8 5 | 7 3 | | 1 |
| 4 | 8 | 5 7 | | 9 |
| 3 | 7 | | 5 | 4 |
| 5 | | 4 3 | 7 | 8 |
| 8 | | 7 6 | 3 9 | |
| | 3 | 1 | | 5 |
| 9 | 2 | | 8 | |

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| 6 | 1 | 4 | 8 | 2 | 3 | 5 | 7 | 9 |
| 3 | 5 | 7 | 9 | 1 | 6 | 8 | 2 | 4 |
| 9 | 8 | 2 | 5 | 7 | 4 | 3 | 6 | 1 |
| 5 | 4 | 3 | 2 | 9 | 1 | 7 | 8 | 6 |
| 1 | 7 | 6 | 4 | 3 | 8 | 9 | 5 | 2 |
| 8 | 2 | 9 | 6 | 5 | 7 | 4 | 1 | 3 |
| 7 | 3 | 5 | 1 | 6 | 9 | 2 | 4 | 8 |
| 4 | 9 | 1 | 7 | 8 | 2 | 6 | 3 | 5 |
| 2 | 8 | 6 | 3 | 4 | 5 | 1 | 9 | 7 |

SUDOKU
bilong las
wik isu...


PAINIM NEM
bilong las wik
isu...

TORO


BIABIA


KANAGE


TOKWIN...

Maski miksim toktok

Wanpela liklik meri i pilai wantaim
brata bilong em long haus, tupela
putim wanpela botol wara long sait
na tupela mekim save long pilai.

Nek bilong tupela i drai na tupela
dring long dispela botol wara, sista
i dring pastaim bihain brata i pin-
isim olgeta.

Brata i putim long sait na tupela
pilai gen, ino long taim na brata i
tasim emti botol wara na botol i
pundaun, liklik susa i lukim botol

wara i pundaun na liklik wara i drop
isi tasol kam daun.

Susa ya i no wet em singaut long
brata bilong em, "hei lukim, yu pun-
daunim botol na liklik wara drip kam
daun ya! Susa ya i laik tok drop o lik
tasol i abrus na tok "drip". Laki bi-
long em.

Sevim Skul Fi Nau.

Tupela Mun moa bipo yumi lukim nu-
pela yia, planti ol papamama i stat-
long sevim liklik mani ol i painim na
putim long sait na luk gut tru long
baim skul fi long neks yia.

Tasol sampela i harim olsem long
neks yia, Gavman bai givim dis-
pela yia long fri edukesen, nogat
papamama bai baim skul fi.
Dispela tok bai tru o? Ol papa-
mama, save stap long yupela yet.
Nogut dispela yia i pinis na neks
yia toktok bilong Gavman bai
popaia nating.

Tingim gut papamama ino wan-
pela man tasol i lukautim Gav-
man, i gat planti manmeri tru na
nogut yu wet nating.

Tok win tasol...

TV GAID

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 & DEPT 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.

Stars: Jennifer Love Hewitt

11.00PM G NATIONAL EMTV NEWS REPLAY

11.30PM Australia Network

TUNDE NOVEMBA 10, 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, Mel-

bourn, Australia

2.39PM STATION OPEN

KIDS KONA

Part 2

RPA takes us behind the scenes at the Royal

Prince Alfred Hospital in Sydney, Australia. The

new series of RPA promises to deliver even

more emotionally powerful stories of courage as extraordi-
narily brave people deal with an amazing range of medical conditions.

9.30PM M THE GIFT

10.00PM M GHOST WHISPERER

Young and newlywed endowed with the unique ability to communicate with spirits, who has spent her entire life coping with this extraordinary gift, but who also yearns to lead an ordinary life - if only the dead would stop talking. And what they are saying leads her to some unusual psychic investigation.

Stars: Jennifer Love Hewitt

11.00PM G NATIONAL EMTV NEWS REPLAY

11.30PM Australia Network

TUNDE NOVEMBA 10, 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, Mel-

bourn, Australia

2.39PM STATION OPEN

KIDS KONA

Part 2

RPA takes us behind the scenes at the Royal

Prince Alfred Hospital in Sydney, Australia. The

new series of RPA promises to deliver even

11.30PM Australia Network

TRINDE NOVEMBA 11, 2009

5.00AM G JOYCE MEYER Religious program

5.30AM G TODAY

8.00AM 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

1.30pm Grade 7 - Making A Living

2.30pm Teacher Training & DEPT 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.

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.

11.30PM G NATIONAL EMTV NEWS REPLAY

12.00MIDNIGHT Australia Network

6:00PM G NATIONAL EMTV NEWS

A CURRENT AFFAIR NEWS UPDATE IN

6:57PM G TOK PISIN

7:00PM PG THE WORLD AROUND US

The Very Best of Paul Hogan

Paul Hogan has only ever played one character.....himself. It is this Paul Hogan character that has taken him from the scaffolds of the Harbour Bridge to the very top of Hollywood. Sit back and enjoy The Very Best of the Paul Hogan.

8:00PM M RESCUE: SPECIAL OPS

(Series Premiere)

In this brand new Aussie drama, the members of Australia's most elite rescue unit rely on courage, mateship and extreme skills as they

Mitupela sista bilong mi i no klia wonem kain arrangement ol papa mama i wokim long lukaut bilong mitupela taim papa i laik go long taun long painim wok. Taim papa i go em i lusim mipela wantaim mama i stap long ples, mama, wantaim tupela liklik pikinini na mitupela Ludwina.

Mipela yet i save stap na mama i lukautim mipela gut tru. Wanpela taim strongpela win i kam na brukim haus bilong mipela, orait papa i kambek liklik taim long ples na helpim mama na sanapim wanpela haus i nogat pos tasol i sidaun antap stret long wesan. Taim papa i laik go bek long taun em i kisim mama i go. Tupela i kisim tupela liklik i go wantaim tupela na larim mitupela Ludwina long lukaut bilong bikpela papa bilong mitupela, Kanau. Dispela em wanpela bikpela disasta stret papa na mama i no bin save na tupela inonap save tru. I nogat narapela lain i save long ol kain bagarap mitupela sista bilong mi i bin go thru. Mi no save stori long dispela kain bagarap bikos em i samting bilong sem insait long famili. Tasol bihain long planti yia na mi kamap mature man pinis na mi filim olsem mi mas stori long ol bagarap i kamap long mi bai yupela ol narapela tu i mas mekim gutpela disisen sapos yupela i laik lusim pikinini bilong yupela long lukaut bilong sampela lain bilong yupela o lain bilong man o meri bilong yu.

Taim papa mama i go pinis mitupela Ludwina i traim long fit-in wantaim ol brata sista bilong mitupela long haus bilong papa Kanau tasol mitupela i no fit. Mitupela i amamas olsem papa Kanau i oraitim mitupela long go stap wantaim ol pikinini bilong em. Mipela i brata na sista na mipela i stap gut. Mipela i pilai na stap wantaim mama bilong mipela em i gat wonem kain kros long man bilong em, o long papa na mama bilong mi em mi no klia - ating yupela mama tasol i ken andastindim filing bilong ol wanwan pikinini yupela stret i karim. Laikim bilong yupela long pikinini narapela mama i karim em i narakain stret olsem mitupela sista bilong mi i painim aut long 1967, 1968 na 1969 taim mitupela i stap wantaim famili bilong 'bikpela papa', mitupela i no fit!

Papa Kanau i save wok na lusim planti kaikai na abus long haus na em i givim mitupela ol matres bilong slip tasol stil samting i no stret, mitupela i no klia wonem samting i no stret. Papa Kanau yet em i man bilong bikmaus stret taim em i laik singautim mipela, na sapos em i kros liklik, man mipela i save pispis long lek bilong mipela. Kanau i laikim bai taim em i singaut wanpela taim tasol mipela i mas sanap pinis long fran bilong em. Sapos mipela i westim taim liklik em i save paitim mipela nogut tru na givim mipela strongpela panismen, long haus na long skul tu (taim mi go long skul).

Igat planti narapela yangpela pikinini bilong lain tambu bilong Kanau i stap tu long haus tasol olgeta taim sapos mama bilong haus i laik givim sampela wok long mipela ol pikinini, em bai i singautim mi wantaim sista bilong mi na Chochou wantaim sista bilong em Petei. Mitupela Ludwina i pikinini bilong brata bilong Kanau na Chochou tupela i pikinini bilong sista bilong em. Olsem na olgeta kain wok insait na ausait long haus na long ol bus haus na gaden em mipela fopela i mas mekim sapos mipela i laik kaikai long avinun. Long dispela taim papa Kanau i gat pinis 4 pela pikinini na sapos

Senis wantaim Taim Lukaut bilong mitupela Ludwina

Hap namba 5

wanpela bilong ol dispela pikinini (especially tupela bikpela) i krai, maski mi stap long narapela hap, Kanau i save singautim mi na em i save paitim mi nogut tru. Em i save tok 'em wok bilong yu long lukautim brata bilong yu'. Plant taim Kanau i save tokim mipela long karim ol bandel lip kokonas na ol kuru bilong kokonas tu bilong planim na mipela i save go antap long wanpela stretpela maunten bihain long ples. Dispela maunten i nogat gutpela graun, nogat ol ston tasol i pulap. Mitupela Chochou i save karim olgeta dispela lip na kuru kokonas. Chochou em i yangpela liklik na i gat sam-pela strong na mi mangi nating stret na mi nogat planti strong long karim ol hevi samting na go antap long maunten. Tasol sapos mi stop liklik long pulim win o rest o sapos lek bilong mi i wel na mi pudaun, man, Kanau bai i singaut nogut tru antap long mi na i laikim bai mi kontiniu. Na sapos mi isi-isi em i nonap kea, mambu o diwai em i holim em bai i tromoi stret long mi, hau mi abrusim em wari bilong mi. Plant taim mi no wari long mi yet, mi save wari long Chochou mi ting olsem kanau i mekim dispela kain pasin long mi em i orait bikos mi pikinini bilong brata bilong em. Tasol Chochou mi no bin klia em i rileited long Kanau olsem wonem na mi save sore olsem Kanau i noken paitim em.

Wanpela moning long taim bilong bikpela draiwara olgeta pikinini i karim ol hap sospen na dis na ol i spred aut long rif na painim ol sel na liklik pis, maleu, kindam, kuka na ol kainkain kaikai bilong solwara ol pikinini i save laikim. Hap sista bilong mi Techla i bin karim wanpela sospen na kam painim mi. Em i laikim bai mitupela i go joinim ol pikinini long painim samting long drai wara. Mitupela i go raun na pulumapim tru liklik sospen bilong em. Taim mitupela i kam bek long haus Techla i laikim bai mitupela i kukim ol samting bilong solwara, tasol mi nogat interest long ol dispela samting so mi tokim em long karim sospen na go kukim wantaim ol narapela pikinini. Mi lusim em na mi go pinis long haus bilong mitupela Ludwina. Longpela taim i go pinis na mi i kirap nogut papa Kanau i singaut "S-e-n-i-s!" wantu mi kirap na ron i go bikos sapos mi wesim taim Kanau i save paitim mipela nogut tru. Long dispela taim mi ron i go long haus bilong ol long banis bilong skul. Mi lukim Kanau i sidaun long has bilong lada wantaim bikpela kokonas brum. Em i nupela brum yet na ol het bilong brum em i olsem wip. Mi lusave pinis olsem papa i laik paitim mi tasol mi no klia em i laik paitim mi long wonem risen. Mi kam klostu na mi lukim Techla i sidaun long het bilong lada. Mi kam sidaun stret long lek bilong papa Kanau na mi kirap nogut tru em i holim lep han bilong mi na wipim mi long brum long rait han bilong em. Em i hamarim brum long baksait na has, lek, het na olgeta hap bilong bodi bilong mi. Ol stik brum i bruk long skin bilong mi tasol mi no ronowei - papa na mama bilong mi i stap longwei tru long Lorengau sapos mi krai bai husat i harim na

sore long mi? Mi pilim bikpela pein stret na baksait bilong mi olgeta i solap long mak bilong brum. Inap tudei, mi no klia ol i paitim mi dispela taim long wonem risen - nogat na nogat olgeta, God tasol i save wonem tingting na ol i paitim mi dispela taim!

Papa na mama bilong mi i traim - traim long putim mi long skul bikos Kanau i tisa na ol i ting olsem em bai i tisim mi gut. Taim ol i go pinis na stap long Lorengau mi strong tasol long stap long skul. Plant taim mi tingim mama na papa na mi save traim best tru long holim bek ai wara long de na long nait. Mi no save sapos sista bilong mi tu i save mekim wankain. Wanpela moning mipela i stap long klas na Kanau i tisim mipela. Em i traum long lainim mipela long pronaunsim ol tok ingle long lessen bilong language drill. Ol narapela pikinini i bikpela liklik na ol i lainim wantu tasol na mitupela Petei em mitupela i smallest long klas so mitupela wantaim i painim had liklik long kolin gut ol wanwan hap tok ingle. I rong tu long mitupela wantaim i pikinini bilong lain stret bilong Kanau - mi pikinini bilong brata bilong em na Petei em pikinini bilong sista bilong em long nambawan marit bilong papa bilong mama bilong em. Mi no klia Kanau i mas belhat long sampela samting. Em i traum skulim mipela tasol mitupela Petei ino kisim gut em i kirap na singautim mitupela i go long frant. Em i tokim mitupela long holim ia bilong narapela-narapela na pulim. Eksen bilong mitupela ating ino inapim laik bilong em so em i kirap na kisim bikpela blekbod rula na hamarim stret long baksait na has bilong mitupela wantaim igo igo inap mitupela wantaim i pispis na pekpekem mitupela yet.

Em i mas kirap nogut tru na i holim mitupela wantaim na pulim mitupela i go arere long solwara. Em i wasim mitupela wantaim na tokim mitupela long i noken tokim papa mama bilong mitupela. Bai mitupela i tokim husat? Papa na mama bilong mi i stap longwei, papa bilong Petei i dai pinis na mama bilong em i stap wantaim narapela man na ol i save stap longwei long bus na ino save kam long ples inap planti mun.

Kanau i kisim mitupela na ron hariap tru i go long haus bilong em. Em i skelim sampela braun rais na putim wara long em, em i sigirapim kokonas na i boilim. Rais i tan na em i givim mitupela long mekim mitupela i amamas na noken tokim papa mama bilong mitupela long pasin em i wokim long mitupela. Mi sore tru long Petei long ol hevi em i wok long kisim na mi no tingim mi yet olsem mi tu mi wok long go thru ol wankain hevi. Tasol sapos yu ting ol panismen mi kisim long papa Kanau em i nogut yu weit, nau bai mi stori long ol pasin meri bilong em wantaim lain bilong ol i mekim long mi na sista bilong mi.

Lapun mama bilong meri bilong Kanau em i kam stap long haus na taim em i muv i kam em i bringim fopela tumbuna pikinini bilong em wantaim. Olgeta yet i yangpela, wanpela man na tripela meri. Kunera em i bikpela meri pinis na i

nap long marit tasol em i single yet na i stap wantaim bubu bilong em. Tupela sista bilong em Terry na Anna em tupela i yangpela meri pinis, Terry i redi long marit na Anna i skul yet. Brata bilong ol Lusim em i stap long Chapasa praimari skul. Ol dispela lain em ol i pikinini bilong Mohe Werak husat i brata tru bilong meri bilong papa Kanau. Mama bilong ol dispela lain i dai na papa bilong ol i maritim narapela meri na i gat ol niupela pikinini na ol dispela fopela i left aut na ol i kam stap wantaim anti na bubu bilong ol.

Seim taim papa Kanau yet i gat tripela pikinini bilong sista bilong em, ol tu i kam stap long haus. Kanau yet i gat tripela pikinini na mitupela sista bilong mi gen bai i joinim olgeta lain. Tru-tru long dispela taim mitupela twelvpela pikinini olgeta (12) I stap long lukaut bilong papa Kanau husat i bin het tisa bilong Chapasa praimeri skul long dispela taim.

Wanwan taim papa Kanau i save go painim pis long arere bilong rip na em i save sutim planti pis na mitupela brata bilong mi Dominic i save kisim na kam lusim long haus. Taim bilong kuk em mitupela sista bilong mi Ludwina bai i rausim skin bilong kokonas, sigirapim kokonas, praim saksak, simuk bilong palya i stap long ai bilong mitupela, I nogat gutpela lait na mitupela i stretim olgeta kaikai pinis nau mama bilong mipela (meri bilong bikpela papa) bai i singautim ol bikpela pikinini meri (lain bilong em) long kam na sevim kaikai na em i sidaun na givim oda.

Manus em i ples bilong planti abus tru, ating i winim planti ples long graun olgeta. I gat pis, kapul, wel pik, mumut, maleu, kindam, kuka bilong mangru na planti kainkain abus. Tasol taim ol dispela lain i skelim kaikai, mitupela sista bilong mi i save kisim traipela dis saksak. Hariap tru sista bilong mi i save digim saksak na haitim abus ananit na larim mi kaikai saksak nating inap mi bungim dispela abus, man em i save kainkain olsem hap gol stret na mi save resis stret long kisim na kaikai, sista bilong mi yet i save slip nating, nogat gutpela kaikai. Sampel taim sapos mitupela i kisim bagarap tru, mitupela i save kukim skin bilong pis long palya na smel bilong em tasol i save mekim mitupela i daunim drais saksak.

Plant nait mitupela i save ronowei long olgeta lain na go stap long liklik haus mama bilong mitupela i wokim. Tasol plati taim ol i save salim pikinini bilong ol i kam na tokim mitupela long go long haus. Taim mitupela i go, papa Kanau i save paitim mitupela nogut na tokim mitupela long mas stap long haus bilong em tasol. Tasol em i no save long wonem kain pasin meri bilong em i save mekim long lukautim mitupela. Bilong wonem meri i mekim dispela kain pasin long mitupela mi no save. Papa Kanau em i bisi man na em i ting mipela olgeta i stap gut na kisim gutpela lukaut, tasol mitupela i kisim bagarap em i no save.

Wanpela sarere, meri bilong Kanau i komplein long wanpela kaskas dog i save kam raun ananit long haus na em i krosim mipela olsem mipela i no kilim dispela kaskas dog na em i sem. Orait ol bikpela mangi i singaut i go i kam na mipela olgeta mangi i bung na holim ol sap mambu na stik mangru na mipela i ronim dispela kaskas dog. Em i go ananit long wanpela haus mipela i ronim em i kam ausait, em i go long bus mipela i bihainim, em i go long

nambis mipela i bihainim igo igo inap dog ya i sotwin na em i traum ronowei i go long solwara. Mipela olgeta i bungim em na mipela i kilim. Mipela i ting mipela i man tru na mipela i ahahas na danis na singaut i stap. Mipela i kirap nogut wanpela bikman i kam sanap long nambis na singautim mipela olgeta. Dispela man em i bin stap long kalabus bilong ol Jepan na i gat planti stori bilong em mipela i save harim. Dispela taim em i kam sanap na taim em i singaut, mipela i kirap nogut tru. Hap tingting bilong mipela em olsem 'meri bilong bos' i tokim mipela long kilim dispela dog na mipela i mekim olsem. Ating bai mipela i nonap kisim strongpela panismen. Mipela i hap poret wantaim na kam long wesan long nambis, mipela i kirap nogut tru ol bikpela laim meri long ples i sanap baksait long dispela man na singaut antap tru na krosim mipela. Mi yet, man mi kirap nogut long lukim meri bilong papa Kanau tu i sanap wantaim ol na pusim bel bilong bikman ya long krosim mipela.

Taim dispela bikman ya i singaut, sampela bikpela na bikhet mangi i ronowei i go long lain mangru na i go antap long bus na maunten bihain long ples. Mi no man bilong ronowei maski sapos ol bikpela man i redi long paitim mi. So long dispela taim mi wantaim liklik lain mangi mipela i kam klostu long dispela man na em i krosim mipela "yupela i nap long kisim kain dog olsem, ah?" "west-ap strong bilong yupela long painim dispela kain dog" "em inio kam klostu, em dog ol Buke i givim mi na em i save painim kapul na pik bilong mi" "hau yupela i kilim em pinis husat long yupela bai i go painim abus bilong mi, ah?" ol bik lain meri long baksait bilong dispela bikman ya i wok long pusim bel bilong em na tok" Oyooh! Wahuw, yu krosim ol, ol i no save harim tok, ol i laik mekim samting nating long laik bilong ol. Paitim ol, nogat orait yu chagim ol"

Bigman ya i lukluk long mipela wanwan na em i tok "yupela olgeta, bai yupela i givim mi 5 paun, 5 paun inap long bekim mani mi bin bain dispela dog long Buke". Mi no save long ol narapela mangi, sampela bilong ol em mama bilong ol tu i stap na wok long pusim bel bilong dispela man. Na mi man, mi sem pipia stret, 5 paun em bai mi kisim we? Mama na papa bilong mi i stap longwei tru na ol lain mi stap wantaim ol, ol i no save givim mi mani o kaikai o sampela gutpela samting, na nau papa bilong dog i chagim mi 5 paun bai mi askim husat long dispela kain mani? Na tu, tingting bilong mi i paul olgeta, dispela man i singaut mani long mipela em i wanpela fren tru bilong papa na mama bilong mi na mi save bilip tru olsem em bai i nonap krosim o chagim mi long bikpela mani olsem nau. Na meri bilong Kanau tu em yet i bin tokim mipela long kilim dispela dog na nau em yet i tokim papa bilong dog long chagim mipela, man het bilong mi i pen tru long tingim dispela samting tasol bai mi tok wonem. Ol narapela mangi i go nabaut long mama papa bilong ol na mi man, mi sanap yet long liklik hap mi stap long em na ai bilong mi i go daun long wesan, bikpela pinga bilong lek bilong mi i wok long digim wesan na mi krai i stap inap ai wara bilong mi i drai nating. Mi krai pinis nau mi go long liklik haus bilong mitupela sista bilong mi. Mitupela sista bilong mi i toktok isiisi long samting i kamap na mitupela wantaim i sem stret long wokobaut long ai bilong ol man meri long ples.

Hap namba 5 Nek wik...


Nem: Petrus Taitus
Krismas: 18 (man)
Adres: Menyamya High School, P O Box 86, Morobe Provins
Save laikim: raitim pas, mekim fani, ektim drama na mekim pren.

Nem: Desmond Hesai
Krismas: 25 (man)
Adres: Skoki Trading P O Box 56, Vanimo
Save laikim: pilai soka, raitim pas na harim musik.

Nem: Dominica Dominic
Krismas: 18 (meri)
Adres: P O BOX 331, Kirene Primary School Ialibu
Save laikim: pilai, go lotu na wok gaden.

Nem: Domson Roape
Krismas: 19 (man)
Adres: Kirene Catholic Sios P O BOX 69, Ialibu
Save laikim: mekim pren , pilai tas na stori.

Nem: Kwame Baase
Krismas: 19 (man)
Adres: P O BOX AD 1218, Adabraka Accra Ghana West Africa
Save laikim: pilai soka na mekim pren.

Nem: Yaw Peprah
Krismas: 19 (man)
Adres: P O BOX AD 1218, Adabraka Accra Ghana West Africa
Save laikim: pilai soka, raitim pas na harim musik.

Nem: Gifty Yeboah
Krismas: 17 (meri)
Adres: P O BOX AD 1218 Adabraka Accra Ghana West Africa
Save laikim: pilai spot, raitim pas na mekim pren.

Nem: Lovely Cecilia Wood
Krismas: 17 (meri)
Adres: P O BOX AD 1218, Adabraka Accra Ghana West Africa
Save laikim: senisim ol poto, pilai tenis na raitim pas.

Nem: Stella Andoh
Krismas: 28 (meri)
Adres: P O BOX 87, Akim- Akroso Ghana West Africa
Save laikim: man long marit, ratim pas na ridim nius.

Nem: Kilopas Tita
Krismas: 18 (man)
Adres: Erap Primary School P O BOX 4692, Morobe Provins
Save laikim: pilai voli bol, harim musik na pilai mabol.

Raun wantaim Kanage olgeta wik

Kros long beltait

WANPELA moning, papa Kanage go wok long gaden. Em wok i go na hangere kisim em. Em kam bek long haus na meri bilong em skelim kaikai bilong em. Kanage kaikai pinis na em tokim meri na pikinini meri bilong em, "yu tupela i go na karim ol paiawut mi brukim pinis na i stap long gaden". Pikinini meri bilong em les. Papa Kanage belhat na em tokim em, "Yu les long wanem! Bai yu stap tasol olsem! Bihain yu marit, man bilong yu bai mekimsave long yu long dispela kain pasin". Mama harim Kanage hatim pikinini meri na em tokim Kanage, "Inap ya! Maski long kros". Papa Kanage tanim em tokim mama, "Mi gat rait long kros na skulim em long wok. Yu noken tokim mi long pasim maus. Yu tupela les long mi kros, orait, yu tupela i go na painim rot long kaikai na kisim mani!"

P Posou Manus

Rais i no kuk yet...

KANAGE i stap wantaim meri bilong em longpela taim nau. Wanpela apinun, meri bilong Kanage i redim pot kaikai na putim long paia. Meri hariap i go waswas bikos em ples i hot. Em tokim Kanage long was long pot kaikai long paia. Em i go waswas na em lus tingting long kisim sop. Em i go bek long haus long kisim sop. Em i go antap long kisim sop na lek bilong em i wel na turangu hariap holim sait long haus. Tasol taul i lus. Kanage lukim olsem na em i opim ai na tok, "Aiyo...., rais i no kuk yet na Ox & Palm op pinis...".

Soulst Raiiotzs Madang

Pasim meri pikinini

TAIM bilong ileksen na ol kainkain kendidet i go kempen long ples bilong Kanage. Kanage pinis long gaden na wokabaut i kam daun long rot na lukim planti kar i ron wantaim ol manmeri antap na singaut wantaim i go long ples. Taim Kanage i wokabaut i kam, wanpela kandidet i singaut long Kanage, hei paps, inap yu pasim meri pikinini bilong yu na givim long mi. Em i min long pasim vot na givim long em. Tasol lapun Kanage i bel kaskas na tokim kandidet ya 'Yu yet pasim bilong yu na givim i kam na bai vot i go long yu'

Mambu Wantok Bilong Yu Yet

Inglis em yu ya

SIPSI em wanpela lapun man na em i no skul long bipo. Tasol oltaim em laik tok inglis. Olsem na taim em i raun na harim ol manmeri i tok inglis, em save lokim tasol long het na stap. Wanpela taim em sindaun wantaim Kanage na pikinini bilong em i bik het. Kanage tokim pikinini long stap isi tasol pikinini tanim na bikmaus long


Kanage. Sipi bel hat olgeta na singaut long tok inglis, "Hey Son! Don't you off the maus to your father. I you father grow you big!" Kanage i laik paitim pikinini bilong em tasol isi em lusim em i go na lap stret long toktok bilong Sipi.

J Baiwara Mosbi

"I come from the stu"

WANPELA moning Kanage i go baim tinpis long stu na wokabaut i kam bek na bungim wanpela waitman long rot. Waitman i kirap na tok moning long Kanage. Waitman ya askim Kanage, "Where did you come from?" Kanage i bekim, "I come from the stu". Waitman askim gen, "What did you do there?" Stail Kanage bekim, "To bought a tinpis". Waitman askim gen, "What are you going to do with that tinpis?" Kanage bekim las wan, "Jas to eat angens the rais!"

LT Kavieng

Kidim feelings

PAPAS Kanage em bilong Suon ples long Erap, Morobe Provins. Wanpela taim ol

lain bilong em long Kimbe salim tok long em long kam raun lukim ol. Kanage i go kisim ol lip brus bilong em long gaden na pasim ol redi long go long Kimbe. Lapun Kanage kalap long sip na i go long Kimbe. Wanpela de, lapun Kanage kisim ol lip brus bilong em na i go long maket long salim. Long maket, lapun Kanage lukim wanpela yangpela meri. Lapun Kanage trai lek na wok long wokim ai long meri i stap. Meri ya i no bisi long Kanage na em wokabaut i go. Kanage wokabaut hariap i go long baksait bilong meri ya na holim han bilong em. Meri ya kirap nogut na tok inglis: 'Hey, what's wrong with you?' Papa Kanage bekim tasol olsem: 'I jus akism yu bilong kidim feelings!' meri ya kros na tok: 'Plis, I am not your partner'. Taim lapun Kanage harim dispela toktok, papa ya paul olgeta na tok: 'That's olrait. I just want to be your pren for nau tasol'. Bekim bilong Kanage wokim na ol man meri long maket holim bel tasol na kaikai pinga.

Yabi Nain Erap

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 niuspepa long wanom hap:

(Rot, Maket, Stua),

Kalim ling ha

King bilong Tolai rock musik mekim albam long baim marasin bilong helpim sik pikinini

Mi no klia long statim musik
stori bilong dispela wik long
wanem stori mi nau laik tokaut
i mas kamap long taim pinis.

Tasol gen mi no save sapos
i bin i gat taim we wanpela i
traim long kamapim ol alber
insait long liklik taim olsem
long 15-pela albam long 16
yia.

Tasol long ol pikinini i stap
long hevi na papa i sori dis-
pela em i narapela samting.
Em samting yumi painim nau
wantaim wanpela PNG nam-
ba wan music atis em
Leonard Kania. Kania i putim
tingting long pilai musik,
mekim mani na helpim tupela
pikinini bilong em.

Wanpela pikinini I gat sik
long lewa na narapela em
hap bodi i bagarap long em i
pundaun long diwai.

Leonard husat nem bilong
em i bikpela moa long nar-
apela tupela Kania brata long
musik em Uralom na Bernard
i laik katim kaset long rekod-
ing studio bilong Pati Doi.

Mani em i kisim long salim
dispela rekod bilong em bai
lukim tupela pikinini bilong
Leonard i kisim helpim long
marasin ausait long Rabaul.

Nem bilong kaset bai stap
olsem "Lus long taim bilong
wok" o long tok Inglis em
"Missing in Action."

Tupela brata Uralom na
Bernard i tok long givim sapot
tu long wok bilong fan resing.

Na rekod bilong Leonard
wantaim Doi long Quakes
Prodaksen i lukim tu namba
wan taim we em i lusim CHM
Supasaun studio na i rekod
ausait.

"Dispela wok i kamap bi-
long lukim famili i bung wan-
tai long kamapim mani na
helpim tupela pikinini em Ju-
nia Leonard na Leonie."

Junia i kisim bagarap bihain
long em pundaun long diwai
na Leonie i gat sik long lewa,"
Mista Kania i tok.

Askim i go long em long
wanem as na bihain long 21
krismas em i laik mekim
olsem long kamapim mani,
Kania i tok bikos long em i no-
gat taim.

10-pela long ol album em i
bin mekim long sait bilong
wok bikos em i kisim kontrak
wantaim rekoding studio na

MISSING IN ACTION: Nupela kaset bilong Leonard we Isoim poto bilong ol musik man husta i helpim em long kamapim.

olsem em i mas kamapim 10-
pela rekod wantaim studio
bipo long em i ken mekim wok
bilong em yet.

"Dispela taim mi mekim
musik bilong mi yet na salim
long haus ples bilong mi yet
long wokim ol kaset na salim."

"Na mani mi kisim mi ken
salim tupela pikinini long kisim
marasin long narapela hap we
i isi na orait long tupela."

Nupela album i gat 10-pela
singsing, planti em songraita
na musik arena Lesley
Moramoro na wanpela singsing
bilong Doi em "Bungim yumi,"
em George Telek i bin singim.

Uralom i kamap tu long skin

bilong kaset olsem sapot sin-
ga husat i singsing tu long
kamapim mani na helpim tu-
pela pikinini, Junia na Leonie.

Uralom i singim tripela
singsing em "Missing in Ac-
tion", "Laki Man" na "Bungim
Yu."

Doi i putim tu singsing bi-
long Junia Kopex em "Red
Rose" na Leonard Waliling
"Luanne."

Leonard i raitim wanpela
singsing tasol em "Buin" na ol-
geta arapela singsing em
Moramoro i raitim.

Long las 21 krismas
Leonard i bin wok bung
gut wantaim Raymond
Chin, papa bilong CHM

Uralom i kamap tu long skin

Supasaun Studio.

Mi ken tingim long wanpela
taim CHM sif enjinia Thomas
Lulungan i kisim Kania i kam
wantaim long ples bilong mi
long Boroko long wanpela
Sarere moning na i askim mi
sapos mi inap long harim nu-
pela albem bilong ben bilong
Kokopo, Itambu we Kania i go
pas long singim ol song.

Lulungan i tokaut long Kania
long mi olsem Kania husat
i bin rekot wantaim Pasifik Gol
Studio long Rabaul nau i kam
long Mosbi na i mekim namba
wan albem bilong em wantaim
CHM.

Sampela ol singsing em
Kania i bin wok long ol long


nait bipo na kam long mi bi-
long mi ken skelim.

Long dispela moning pas-
taim long em mi bin stap na
tokaut long Kalang FM studio
long 20 namba wan ol sing-
ing bilong PNG musik.

Na go bilong Lulungan na
Kania long haus bilong mi
klostu long Apex Pak long
Boroko i wanpela pravet wok-
abaut.

Bihain long dispela mipela i
lusim haus na draiv i go insait
long graun bilong Apex Pak.
Gras i longpela na mipela hait
namel, pasim glas bilong ka
olgeta, putim eia kondisen na
pilaim dispela dami o piksa
kaset na harim ol singsing Kania
i singim.

Bihain long dispela bung
Kania i singim wanpela sings-
ing we i tok long Apex na mi no
save dispela em i minim long
bung bilong mipela long dis-
pela hap.

Na taitel bilong kaset em
Kas Aut (Out).

Dispela em i namba wan
PNG rilis bilong 90s na i
brukim rekot we planti ol
singsing bilong dispela kaset I
bin stap long top 10 bilong
PNG 20 Musik Sat moa long
tupela mun.

I nogat wanpela kaset bi-
long PNG i bin mekim olsem
we kaset bilong Doi i bin kam
klostu tasol long dispela mak.

Bihain dispela rilis nem
bilong Kania i kamap bikpela
we narapela albem em i
kamapim em Haus Bensin.
Sampela ol singsing olsem
"Maria" long dispela albem i
bin stap long top 5 long long-
pela taim.

Musik bilong em i kamap
bikpela taim em i lusim

Rabaul na kam long Mosbi.
Long dispela taim Kania i
kolim em yet Ragga King bi-
long Tolai musik na bihain mi
kolim em olsem King bilong
Tolai Rok.

Kania husat i marit tupela
taim na i gat 8-pela pikinini i
wanpela namba wan musik
man bilong Is Nu Briten long

apim nem bilong PNG musik.

Kania wanpela musik man
husat em mi ken givim luk-
save long em olsem man bi-
long pilaim "faiv ki" musik. Dis-
pela musik i save kamap long
Niugin Ailan, Sentrel, Madang
na Is Sepik Provin.

Long JailBird kaset, sing-
ing "ToWilliam" i go long olge-
ta long kamap top 5 long Yumi
FM PNG Musik Sat.

Tasol go bek long tingting
bilong kamapim mani long
helpim Junia na Leonie, dis-
pela tupelo mangi tru tru I no
bagarap olgeta na sindaun
nating.

Nogat Junia olsem wantok
bilong em na PNG disebel etlit
Francis Kompaon i traim
disebel etletiks na Leonie i bi-
hainim papa bilong em na
kamap singa. Em i kamapim
tupela krismas karol kaset pi-
nis wantaim papa bilong em
na nau i redi long kamapim
narapela long greduesen bi-
long skul bilong em.

Steven Igali, nupela mene-
sa bilong Kania na bes gitaris
bilong X-Vibes i tok nupela al-
bam bilong Kania "Missing in
Action" em ol bai stat long sal-
im long ol stua long Kokopo,
Warangoi, Kerevat na Rabaul
long Novemba 18. Opisel lon-
sing bai kamap long Disemba.

"Mi makim Disemba 5
olsem opisel lonsing bilong
dispela kaset long Ralum
Klab, Kokopo we Uralom,
Moramoro, Andy Miro, Henry
Maniot Millan McCrindle na mi
yet," Mista Igali i tok.

Em i tok wantaim sposasim
i kam long Niugini Ailans
Evens Oganaisa, Tokiwa
Printing ol bai mekim lonsing
tu long ol arapela taun na siti
olsemk Junction Nait Klab
long Holide Inn, Mosbi long 12
Disemba na The Place long
Lae long 18 na 19 Disemba na
kambek long Mosbi long
Sports Inn bipo long Nu Yia,
2010.

Sponsasim i kam tu long LK
Prodaksens, Quakes Prodak-
sen, Yumi FM na RENB.
Tokiwa Printing bai kari-
maut bikpela wok long promoti-
tim kaset.

Husat manmeri i laikim
kaset i ken ringim dispela ol
mobail namba em 71093691
o 72951847.

Raun Lukim ol manmeri long Bogenvil

TAIM Bogenvil i wok long kamap orait, ol kain gutpela wok tu i wok long kamap long planti hap bilong Buka Ailan na tu, long bikples Bogenvil olsem ol dispela poto Wantok i bin kisim wanpela wik i go pinis. Ol fotos: Veronica Hatutasi

AILAN BILONG MI SOHANO: Dispela famili i save stap amamas long nambis ples bilong ol long Sohano i bung long Wantok i kisim poto bilong ol.


OL NUPELA PABLICK SEVAN HAUS: Sampela long ol nupela pablik sevan haus ol i wokim long dispela yia tasol long Sohano Ailan, Buka.


WAITHAUS O: Bogenvil i gat Waithaus biling tu ya long Arawa. Bipo long hevi, dispela waithaus i bin hetkota bilong Bogenvil Provin sel Gavman. Nau yet em i sanap i stap, tasol i no naispela o waitpela tumas olsem bipo bikos long ol bagarap ol pa itman i bin kamapim long taim bilong Bogenvil hevi.


RISOT: Dispela nupela risot ol i wokim i stap long Sohano Ailan bai pulim ol turis i go long dispela ailan bipo i bin hetkota bilong Bogenvil.


WOKIM LONG PETATS: Dispela mama i no weit, tasol em i baim wanpela pul ol mama long Petas Ailan i salim long Bogenvil Yunaitet Sios mama i bin salim long so bilong ol long Buka.

SKRAP METOL: Dispela ka i karim ol skrap o ol hap hap metol i ron i kam daun long Panguna rot. Ol ovasis lain i wok long baim ol dispela hap hap metol long ol man long Panguna na Arawa.

DINGI SKIPA: Dispela Sohano Gret 8 sumatin (longpela manki i sanap) i save ranim dungi moto long ol wiken na ol skul malolo bilong em long painim poket mani bilong em.

Madang not kos pipel lain long putim teg long trausel

JAMES KILA i raitim

PLANTI manmeri na ol yang-pela husat i bin stap insait long wanpela trening em wanpela non-gavman ogenaisesin (NGO), Makata i bin kamapim long Karkum ples insait long Sumgilbar sab-distrik long Sumkar long Madang provins i amamas tru long trening ol i kisim.

Ol amamas bikos ol i lainim planti nupela samting, na dispela trening i opim tingting bi-long ol long lukautim gut bus, graun na solwara bilong ol insait long lokal komyuniti bi-long ol we leda-bek trausel i save karim kiau na tu go stap malolo long dispela ples.

Dispela trening long Karkum ples em Makata i kamapim wantaim sapot i kam long Turtle Island Restoration Network, wanpela narapela NGO we i save stap long kantri Amerika.

Bikpela as-tingting bilong kamapim dispela trening long Karkum em long skulim ol pipel, givim tingting na save long ol lokal pipel long save gut long marin ekoloji na na trausel baioloji. Na narapela as-tingting em long givim trening long putim mak o kapa long ol trausel we igo antap long wesan na lukim stap na raun bilong ol na tu long sait bilong edukesin aweanes.

Dispela trening i bin stap insait long 5-pela de, na man husat i bin go pas long dispela trening i traim hat tru long putim olgeta samting wantaim na igo daun long levil bilong ol pipel long ples long save gut na bihainim ol skul insait long trening. Saveman husat i go pas long trening em Job Opu.

Mista Opu em wanpela marin baioloji, o saveman bi-long ol enimol na ol samting i save stap insait long solwara na laip bilong ol wantaim graun bilong ol.

Planti ol manmeri insait long komyuniti i bin amamas bikos Mista Opu i skulim ol na i bringim gutpela save bilong yunivesiti level igo daun tru long ol liklik manmeri long viles na haus-lain long save.

Klostu wan handret manmeri i bin stap long dispela trening.

Dispela ogenaisesin Makata em i min olsem "Mas Kagin Tapini Asosesin" na long tok-ples Bel long Madang provins,


Marin baioloji Job Opu (lephan) I soim Dui Nanai long wei bi-long yusim klipa long putim teg long trausel.

dispela i min olsem 'wasman bilong Solwara'.

Trening ya i bin givim bikpela salens tru long ol lokal pipel bilong Karkum, Mirap, Tokain, Murukanam, Gildipasi na tu ol lain bilong Pepaur, husat i bin kamap long dispela 5-pela de trening, bikos ol leda-bek trausel i save kisim namel long 35 na 40 krismas long go strong na redi long karim kiau. Tasol planti taim, taim ol dispela trausel i stap namel long 1 na 35-krismas planti bilong ol dispela trausel i save lusim laip bilong ol, tai mol pipel i kilim ol na kaikai mit bilong ol na planti taim tru ol pipel i save kisim ol kiau bilong ol trausel na karim igo na kukim na kaikai. Dispela pasin i daunim tru namba bilong trausel.

Eksekutiv Dairekta bilong Makata, Wenceslaus Magun, husat i bin stori wantaim Wan-


Olyapela i bisi tru long lainim ol samting long grup

tok Niuspepa long Mosbi i tokaut olsem dispela trening i bin bungim gut tru ol save bi-long ol manmeri bilong ples wantaim ol save bilong sains (science) em ol bikpela save-man i save lainim long ol bikpela skul na yunivesiti.

Insait long dispela trening ol

lain ples manmeri i lainim planti ol nupela samting long sait bilong ekoloji bilong marin, bus, graun na wara. Moa long en ol pipel i mas save gut long bikpela piksa bi-long wane mol samting i save helpim ol yet insait long marin ekoloji.

Marin ekoloji

"Trausel em wanpela enimol we i save stap long solwara na graun, olsem na long save moa long dispela enimol, ol pipel i mas save na kisim moa skul long save long marin ekoloji," Mista Magun i tok.

Olsem na insait long dispela trening dispela marin saintis i bin skulim ol manmeri long sait bilong ol mangro, na ol kain kain mangro we i save gro, sampela long nambis, arere long maus bilong wara na long tais na ol ples we i stap long rif na kain olsem. Dispela saintis i skulim na toksave gut tru long ol pipel husat i stap long trening long wanem ol bikpela wok mangro diwai i save mekim. Mangro i olsem haus bilong ol pis long gro, kisim kaikai na tu long strongim graun arere long wara na tu long stopim bikpela haiwara long go antap na bagarapim ples.

Narapela samting ol pipel i bin lainim long en em ol rif we i stap insait long solwara. Dispela ol korral rif i save gro na em i save kisim moa long 100-ya long wanpela rif i gro igo kamap bikpela. Moa long en, rif i gat planti ol wok bilong en insait long marin ekoloji.

"Planti ol lain husat i harim skul i bin guria long save olsem taim ol i bagarapim rif, ol i bagarapim haus bilong ol pis na ol narapela enimol bi-long solwara, husat i save kisim sapot o kaikai long dispela ol rif," Mista Magun i tok.

Ol lain long trening ya i kisim planti ol gutpela skul toktok olsem, taim ol i bagarapim rif, ol i bagarapim haus bilong ol enimol husat i save stap long hap, na taim dispela i kamap ol dispela enimol bai muv igo long narapela ples o sampela taim ol i ken dai olgeta.

Planti ol lain long ol viles husat i bin stap insait long trening i amamas tru na givim bikpela tok tenkyu tru long Makata long bringim save-man ya Mista Opu igo long Karkum ples.

Mista Opu long dispela trening i bin skulim ol pipel tu long sait bilong yusim ol klipa o spesel tuls bilong putim ol kapa-mak o teg long ol trausel. Dispela mak em long luksave long ol trausel long taim ol narapela lain i painim ol bihain.

Insait long dispela trening, Mista Opu i bin soim ol lain long rot bilong yusim klipa long putim long wanem bodi bilong trausel. Planti ol lain i amamas tru long skul ol i kisim long Mista Opu na planti i tok olsem moa kain trening i mas kamap gen.

Olga sapotim wok divelopmen wantaim K50,000

Paulus Tali i raitim

OL manmeri long sampela hap bilong Anglimp Saut Waghi nau bai lukim mak bilong divelomen i kamap long hap bilong ol.

Dispela bai lukim Westen Hailans Provinsel Gavman bai mekim rot long Wampitit na go long Mukuma.

Na taim i kamap bai mekim isi long ol long salim samting bilong ol long maket go mekim wok bisnis.

Dispela em bihain long Westen Hailans Provins Gavana Tom Olga is givim K50,000 mani i go long wanpela lokol kontrakta long mekim rot.

Long dispela taim ol manmeri i save kisim taim long karim kago bilong ol long go long klostu long hap we rot i stap na bihain kisim ka na go long Mount Hagen Siti.

Tasol kamap bilong dispela rot

bai mekim laip i isi liklik.

Ol manmeri long dispela hap i gat planti kopi, potato, kaukau, kapis, pik na kakaruk long salim tasol hevi bilong rot i mekim ol i no inap long salim dispela ol samting na helpim sindaun bilong ol.

Longpela taim ol i wetim Gavman long mekim rot bilong ol tasol nogat wanpela mak i kam inap long dispela taim we i lukim Gavana i givim dispela mani.

Long taim bilong givim dispela mani Mista Olga i tok em i tingting bilong Nesenel Gavman na Provinsel Gavman olsem rot i bikpela samting.

"Mipela i save olsem wantaim rot olgeta arapela sevis bai kam na olsem mipela i mas mekim rot."

"Mi givim tasol dispela liklik mani tasol mi taim mi gat sampela moa mani mi laik mekim rot."

moa rot bai ol pipel i lukim gutpela sindaun."

"Em i salens bilong olgeta Gavman long givim sevis long ol manmeri na mi traum hat long mekim olsem," Olga i tok.

Long tok tenk yu komuniti lida Tom Lari i tok mani em Olga i givim i bikpela samting long wanem em i krai bilong ol manmeri long dispela hap long rot i mas go long ol.

Na mani Gavana i givim long kamapim rot bai helpim ol gut tru.

"Gavana Olga, bikpela tok tenk yu na amamas i go long yu long sapot yu givim."

"Em i wok bilong Gavman long kamapim kain sevis na olsem mipela i amamas long wok bilong yu," Mista Lari i tok.

Long dispela taim tu Gavana i givim narapela K25,000 i go long lokol komuniti skul long stretim ol klasrum na haus tisa.


KISIM GUTPELA LAIP: Johannes wantaim sampela ol kalabusman long Kerevat Haus Kalaus.

NARI long Kerevat kisim bipo kalabusman long wok

LOULENs (Lowlands)

A g r i k a l s u r e l Eksperimen Stesin (LAES) bilong Nesenel Agrikals Risets Institut long Lae i kisim wanpela bipo kalabusman long wok wantaim ol.

Dispela man em Bruno Johannes husat i soim olsem em i ken kamapim sampela gutpela wok bihain long stap bilong em long kalabus.

Wantaim dispela ol opisa bilong NARI i gat bilip long wok bilong em na olsem ol i kisim em long wok.

"Bipo mi save katim gras, planim kaikai na kisim skul na bihain mekim wok long prosesim vanilla, tumerik na

pepa."

"Bihain long dispela mi go wok wantaim neseri long Lourens Agrikals Risets Institut long Kerevat CIS kalabus i save kisim mi wantaim ol narapela kalabus manmeri kam wok long NARI."

Bihain long mi pinis long kalabus, Yuropian Union Komeselaisesin Projek Ionmg LAES i kisim mi wok wantaim ol.

"Mi wok pinis na olsem mi tok tenk yu i go long NARI na CS

long ol i givim mi sans long soim strong na save mi gat long em," Mista Johannes i tok.

Long Kerevat Haus Kalabus Johannes i save lain long planim na lukautim kokonas, ol muli, mango, guava, mangosteen, galip, vanilla, turmeric, rais, kakao, potato, taro na kasava.

LAES i save wokbung wantaim CS long planti yia nau.

Wantaim LAES CS i laik lainim ol manmeri long kamapim gutpela samting long laip bilong ol gen.

Na wok long Agrikals Risets Institut i wanpela bilong ol.

KISIM SKUL: Ol sumatin bilong Bubia Praimeri Skul lain long kisim susu bilong meme.

Dispela projek i kisim wanpela yia olgeta nau.

LNG projek bai kamapim gutpela sindaun


TOK ORAIT: PM Se Michael Somare i sainim tok orait wantaim Jenerel Menesa bilong ExxonMobil Peter Graham. Petroleum Minista William Duma (lep han) i sindaun na lukluk.

pinisim gut fran end enjiaring na disaien wok painim na long ol i kisim tok orait bilong Envaironmen Pemit na givim long Nesenel Gavman."

"Wok nau i stap long han bilong Gavman

long em pinisim gut laisens bes Benefit Searing Agrimen.

"Ol narapela tok orait bai kamap long ol wok i kam bihain," Mista Somare i tok.

Em i tok ripot i kamap long pepa i no longtaim i go pinis long maski dispela projek i kamap,

ExxonMobil bai mas painim ol fainens o mani manmeri long Japan, Saina na Taiwan.

Long dispela as em i tok em i no bilip taim ol manmeri i kamap wantaim kain ol tingting.


EM i isi long ol manmeri i ken lukautim ol meme long ol rurel komuniti bilong ol.

Na wankain olsem ol sipsip, pik, kakaruk o kau, ol manmeri i ken kisim mit o susu long meme long kaikai.

Lusim tasol ol meme long wanpela hap i gat gras o bus wantaim sampela wara ol meme i ken stap gut long dispela hap.

Long dispela as Nesenel Agrikals Risets Institut (NARI) i traum hat long promositi kamap bilong ol meme namel long ol manmeri bilong ples.

I no longtaim i go pinis NARI long Lae i bin soim ol mangi long Bubia Praimeri Skul na Bugandi Sekenderi Skul long rot bilong kisim susu bilong ol meme.

Long taim bilong soim ol skul mangi Atmaleo Aguynato,

saitis bilong NARI i tokim ol skul mangi olsem em i isi long milkim meme.

Tasol kism milk long meme nating i no gutpela. Husat manmeri i milkim meme i mas kisim gutpela milk long meme na i no kisim milk tasol bikos em i save mekim.

"Ol meme i gat 3 i go long 4 pesen bilong protin na wantaim sampela liklik hap bilong fet. Na dispela fet i isi long bel i rausim moa long fet bilong kau."

"Na abus bilong ol i liklik. Bihain long kilim meme em i no hat long painim ples long putim abus na kaikai long bihain taim."

Minista bilong Pablik Entaprais Arthur Somare i mekim dispela toktok long taim Gavman i redi long tokaut long 2010 Mani Plen.

"Mi laik tok amamas long PNG LNG Projek na ol divelopa long ol i


SINGSING: Ol PNG Telikom Kumuls i amamas bihain long ol i winim Pasifik kap taitol agensim Cook ailans long Mosbi las wik Sande.

RON: Debbie Kaore husat i save pilai ragbi yunion bilong ol meri ron wantaim bal long wanpela resis las wik Sande long Mosbi.


RAUSIM: Kumul senta, Menzie Yere i kamapim wample strongpela gem agensim ol Cook ailans.


PULAP: Ol manmeri no warl long pundaun na kisim bagarap. Taim ples i pulap long daunblo, m ol i save kalap i go antap long lukim pilai.

. POTOS: 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 wokmanneri 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 drom 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


Yupela em sempion: Somare tokim Kumuls

Andrew Molen
i raitim

PRAIM Minista Gren Sif Sir Michael Somare i tok olsem ol Kumuls em ol sempion bilong kantri.

Na bikpela amamas bilong em i kamap taim em i lukim ol Kumuls i winim Cook ailans long fainol bilong Pasifik kap resis las wik Sande long Mosbi.

"Mi lukim gutpela pilai bilong ol Kumuls long Sande na dispela i mekim mi amamas olsem Praim Minista bilong kantri.

"Mi save olsem olgeta manmeri long PNG tu i pilim wankain," Sir Michael i tok.

Sir Michael i bin bung wantaim ol Kumuls dispela wik Mande long Ela Beach hotel long Mosbi we em i tok amamas long gutpela pilai bilong ol.

Em i tok win bilong ol long dispela resis long kamap olsem nambawan ragbi lig kantri long Pasifik i helpim kantri long traum long putim wanpela tim insait long NRL long Australia.

Sir Michael i tok amamas tu long Cook ailans, Fiji na Tonga husat ol tu i kamap long dispela tonamen.


BUNG: Sir Michael i amamas long pilai bilong ol Kumuls. POTO: PM's midia yunit.

OI Pasifik pilaia bungim ol sumatin

OI Pasifik kap pilaia i bin bung wantaim na raun i go long ol skul insait long Mosbi siti long Fonde las wik bipo long fainol bilong ol las wik Sarere na Sande.

Wanwan tim bilong Papua Niugini, Tonga, Fiji na Cook ailans i go long wanwan skul we ol sumatin na tisa i amamas tru long bungim ol.

Ted Diro praimeri skul i bin amamas tru long kisim ol Kumuls na Coronation praimeri mekim bikpela bung wantaim Fiji Batis.

Kosa bilong Fiji, Terry Gilogely i tok dispela bung em wanpela bikpela samting long stap bilong long PNG.

"Em i wanpela gutpela ekspiriens," Gilogely i tok.

"Ol pilaia i amamas tru long pasin ol skul i mekim long kisim ol i go insait.

"Mipela ino ting ol sumatin bai amamas olsem long kisim mipela, ol i soim bikpela amamas tru na i gutpela long lukim," em i tok.

"Ol manmeri long hia i bin gutpela long mipela olsem na i gutpela long mipela tu i ken givim sampela samting i go bek," Gilogely i tok.

Planti ol sumatin i gat krismas namel long 9 na 15 na ol i mekim tumbuna singsing na danis long amamasim ol pilaia.

NRL refri, Steve Clark i givim sampela ol samting bilong pilai go long hetmistes bilong skul na biahin ol Kumuls, Charlie Wabo na George Moni pilai ragbi tas wantaim ol skul mangi.

"Em i gutpela long kam aut olsem na bungim ol mangi na pilai liklik wantaim ol," Kumuls huka, Jay Ashton i tok.

Hetmistes bilong Ted Diro praimeri skul, Hane Opi tok ol i amamas tru olsem ol biknem pilaia bilong Pasifik kap na ol NRL refri kam raun long skul bilong ol.

"Mipela i gat gutpela sans long lukim ol i kam olsem na mipela bai tingim dispela bung olgeta taim," em i tok.


BUNG: Kumul, Charlie Wabo i toktok long ol sumatin. POTO: Pasifik kap midia yunit.

Isten hailans laik kisim bek taitol

Sape Metta i raitim

OL spotsmanmeri bilong Isten hailens (EHP) tim i wok long trening hat na redi long traim na winim bek taitol bilong PNG gems taim ol i kam long namba 4 PNG gems long NCD dispela mun.

Provins i makim pinis

600 spotsmanmeri na ofisol long go long dispela bikpela pilai bilong ol grasruts.

Isten hailens i bin winim dispela resis tupela taim pi-nis bipo long 2003 na 2005.

Long 2007 ol i bin kam namba tri ples na nau ol i hangre long winim gen.

Isten hailens tim bai stap insait long 19 spots resis; etletiks, boksing, bodi building, wet lifting, kikboksing, taekwando, basketbol, volibol, boling, golf, ragbi lig nains, ragbi yunion sevens, netbol, ragbi tas, hoki, dats na spots bilong ol turang. Ol i wok long hatwok tu

long traim na bungim K600, 000 long salim olgeta manmeri bilong tim i go pilai.

Isten hailen provinsol spots otoriti, Peter Sakipa i tok amamas long EHP edministresen husat i bin helpim ol wantaim K50, 000 long statim fenresing wok bilong ol.

Edministresen i baim pinis tu K5, 000 afiliesen fi bilong ol i go long PNG gems ogenaising komiti.

Ol tim ofisol i singaut long 9-pela memba bilong provins, ol bisnis na ol manmeri long provins tu long sapotim tim long sampela kain rot.

Bisi long pilai tasol: Minista i tok

Paulus Tali i raitim

MINISTA bilong petroleum na enesi na memba bilong Hagen, William Duma i tokim ol manmeri bilong Gomis long lustingt-ing long ol arapela pasin na tingting long pilai tasol.

"Lusim ol autsait pasin na bisi long pilai tasol we bai bungim yumi long kamap wanpela," em i tok.

Minista Duma i mekim dispela toktok taim em i opim ragbi lig gren fainol bilong Gomis long Sande Oktoba 25 long Westen hailens provins.

Dispela A gred gem i kamap namel long Amec Brothers na Mompou Tribes.

Brothers i win 18-14. Duma i tok bipo long taim em iolo memba yet em i save kam sapotim ragbi lig long hap.

"Nau mi memba na mi kam bek yet long sapotim dispela spot long hia.

"Long dispela as mi laik yupela ol yangpela man-meri tu i mas lusim ol aut-sait pasin na tingting tasol long spots," Em i tok.

"Mi laik yupela i lusim simok nogut olsem mari-

wana, stim na ol arapela drak we bai no inap helpim laip bilong yu," em i tok.

Minista Duma i tok Gomis i kamapim sam-pela ol biknem pilaia bilong PNG pinis olsem Rodney Pora bilong Ag-mark Gurias, Simon Yak bilong Masta Mak City Rangers na Steven Mell bilong Bintangor Eagles bilong Hagen yet.

"Yumi mas amamas olsem ol i karim nem bilong Gomis na i gat planti moa yangpela pilaia i stap husat i ken mekim wankain," Duma i tok.

Em i tok tu olsem Hagen em i namba tri siti bilong PNG na ol manmeri mas lainim long wokbung na sindaun gut wantaim.

Spots em i wanpela rot bilong ol long mekim dis-pela i kamap.

Duma i givim tu K55, 000 long presiden bilong Gomis ragbi lig, James Yak long ronim spots long hap.

Em i tok tu olsem biahain bai em i lukluk long putim banis long dispela pilai graun long mekim i kamap gut.

Ol i makim PNG Gems long NCD dispela mun long mekim bikpela aweanes stret long dispela sik.

"Mipela bai mekim aweanes natubung na tok-tok wantaim ol etlit na painim aut hamas save ol i gat long dispela sik," sia-man bilong komiti, Sir John Dawanicura i tok.

"Sampela ol lain husat i gat dispela sik bai kamap tu long toktok wantaim ol etlit long dispela sik," em i tok.

Pius Mon i raitim

OL i nogat gutpela samting na ples bilong trening tasol dispela ino stopim Westen hailens tim long redi long PNG Gems long Mosbi dispela mun.

Long wanpela bung bi-long olgeta tim menesa long Lutheran Guest haus long Fraide, Oktoba 23, ol i tok ol pilaia i nogat gutpela samting na ples bilong trening tasol tingting bilong ol i strong yet long winim ol medol long pilai.

Ol kain spot olsem pilai bilong ol turang manmeri, pawa lifting na wetlifting i mas i gat ol gutpela samting bilong trening tasol ol i traum strong na save bilong ol i long wanem samting oligat.

Dispela bai mekim ol i painim hat liklik long resis gut bilong wanem ol i nogat ol samting bilong trening long dispela kain spot olsem long Goroka, Lae na Mosbi.

Menesa bilong wanpela spot insait long provins i bilip olsem tim bilong em bai win-im gol medol bilong wanem ol i putim mak pinis long PNG gems maski ol i nogat gutpela samting.

"Bekim bilong dispela ol askim bai soim ples klia sapos ol manmeri save kisim gutpela save long olgeta aweanes na wok skulim bilong sik AIDS we i save kamap," Sir John i tok.

Komiti kisim helpim bi-

"Mipela i nogat ol gutpela samting na ples bilong trening, nau yet mipela i trening long haus tasol mipela bai winim gol medol taim mipela i go daun long Mosbi," Amos Wak bilong pawalifting i tok.

Emitok olgeta memba bi-long pawa lifting, wet lifting na spots bilong ol turang i stap nau long ples bilong em long Kelua autsait tasol long Hagen bilong anem i nogat narapela gutpela bi-long ol long stap na trening.

Tim menesa bilong turangu spots tu i autim wankain belhevi.

Em i tok, em i askim Hagen klap sapos ol i ken yusim ol samting bilong ol long trening tasol nogat bi-long wanem ol wokman i wok long stretim dispela ples i stap.

Nau yet, ol tu i go bek na trening long haus.

Em tu i bilip ol bai winim gol medol bilong wanem ol i bin winim 5-pela gol medol long 2007 PNG gems long Lae na i ken mekim wankain gen.

Ol arapela tim bilong Westen hailens husat tu i wok long tren hat i stap long traum na winim ol medol em

netbol, ragbi lig 9's na ragbi 7's, softbol, volibol, boksing, etletiks na taekwando.

Provinsol kaunsel mene-sa John Kouse na namba tu bilong em, Simon Kama i tok maski long dispela hevi, ol tim menesa i mas gat gutpela tingting long winim ol medol.

Tupela i tok tu olsem tim i mas bungim inap K700, 000 long karamapim wok-abaut, stap, yunifom na ol arapela kos bilong salim tim i go pilai.

Kos bilong yunifom na balus tasol bai nap long K200, 000.

Ol bai salim 400 pilaia na ofisol i go long dispela tonamen.

Kouse na Kama i singaut long olgeta pilaia tu long pinis baim ol levi fi bilong ol, sapos nogat bai ol i rausim nem bilong ol long tim.

Ol i tok menesmen i laikim dispela ol mani long helpim wokabaut bilong tim na ol i askim ol manmeri, bisnis na gavman husat in-ap long sponsair ol.

Husat i laik helpim i ken putim mani long Team WHP -PNG Games 2009, akauna namba 13379617, ANZ, Mt Hagen brens.


Wok bilong ol tim menesa na ofisol

LAS wok mi toktok long wanem ol samting yu mas mekim o wok menesmen bilong yu long lukautim tim bilong yu long dispela PNG Gems.

Dispela em wanpela bikpela samting long helpim tim bilong yu na em i bikpela samting tu long helpim tim bilong yu i pi-lai gut na winim ol medol.

Dispela wok bai mi toktok liklik long ol wok bilong ol lain husat i go pas long lukautim ol tim bilong ol olsem menesa.

Long stat, tim bilong yu i mas gat straksa o sanap bilong ol man husat i holim wanwan wok menesmen olsem ofisol bi-long tim.

Dispela sanap bai lukim menesmen bilong bikpela tim i stap antap na aninit em ol menesa bilong wanwan liklik tim insait long dispela bikpela tim.

Namba wan samting long mekim em long makim ol manmeri husat bai kamap olsem ol menesa.

Dispela em bikpela wok olsem na ol lain ol i makim i mas i gat gutpela save na ekspiriens long mekim kain wok.

Dispela ol lain i mas gat pasin bilong wok olsem lida na i gat gutpela save na ekspiriens long wok olsem menesa.

Tim menesa husat i gat dispela ol save long wok bai no inap bungim planti hevi taim em i lukautim na ronim tim bilong em long taim bilong pilai.

Ol lain husat i gat save na ekspiriens long mekim kain wok bipo bai ronim gut ol samting long taim bilong pilai na dispela bai helpim long strongim spirit bi-long tim na tingting bilong ol long pilai na win.

Sapos wanpela hevi kamap insait long tim, ol tim menesa bilong ol bai wok long stretim pastaim bipo em i go long ol bikpela tim menesa.

Long dispela as, ol tim menesa i mas gat inap save na ekspiriens long stretim ol hevi we i kamap long ol liklik tim bilong ol bipo em i go bikpela na i go long ol tim menesa bilong bikpela tim.

Ol i mas gat bilip long ol yet long stretim dispela ol hevi long tim bilong ol wan-wan.

Wok bilong lukautim, ron na redim tim bilong ol yu olsem wanpela menesa i mas stat hariap, bipo long taim bilong pilai.

Em i mas stat taim tim i wok long trening yet inap long olgeta pilai pinis long tonamen.

Yu bai asua stret sapos yu wet i go na laik stat mekim ol dispela wok taim gem i laik stat.

Yu mas gat moa taim long bung wantaim ol pilaia bilong yu na traum long save gut long ol.

Olgeta samting i mas stat long yu olsem tim lida na gutpela piksa bilong ol pilaia bilong yu.

Paitim AIDS na pasin paitim meri long PNG gems

Andrew Molen i raitim

TUPELA bikpela samting ol ogenaisa bilong PNG gems bai lukluk long en dispela yia em sik AIDS na pasin bilong paitim ol meri na mama.

Komiti bilong yusim spots long stopim HIV (Committee of HIV Prevention Through Sports) i kamapim dispela tingting long traum na helpim long daunim namba bilong sik AIDS long go bikpela.

Ol i makim PNG Gems long NCD dispela mun long mekim bikpela aweanes stret long dispela sik.

"Mipela bai mekim aweanes natubung na tok-tok wantaim ol etlit na painim aut hamas save ol i gat long dispela sik," sia-man bilong komiti, Sir John Dawanicura i tok.

"Sampela ol lain husat i gat dispela sik bai kamap tu long toktok wantaim ol etlit long dispela sik," em i tok.

Sir John i tok tu olsem ol bai givim aut sampela askim i go long ol etlit long kisim bekim bilong ol.

Dispela bai soim hamas save tru ol i gat long sik AIDS.

"Bekim bilong dispela ol askim bai soim ples klia sapos ol manmeri save kisim gutpela save long olgeta aweanes na wok skulim bilong sik AIDS we i save kamap," Sir John i tok.

Komiti kisim helpim bi-

long National AIDS Council (NAC) wantaim K150, 000 long mekim dispela wok.

"Yupela i lukluk long sik AIDS tasol mi laikim yupela i lukluk tu long skulim ol manmeri long lusim pasin bilong paitim ol meri na mama.

"Mi bilip pasin bilong paitim na bagarapim ol meri em i wankain olsem sik AIDS, tupela i go wantaim," dairekta bilong NAC, Wep Kanawi tok.

"I gutpela kamapim dispela wok long PNG Gems bilong wanem olgeta manmeri husat i kam pilai bai kam long ol liklik distrik na taun bilong ol rurel ples husat ol ino save kisim planti toksave tumas bilong sik AIDS.

"Hia long Mosbi na Lae yumi ken tok yumi save long AIDS tasol yumi no save sapos ol lain long ol rurel ples i gat wankain save," em i tok.

LAE
BISCUIT CO.


WANTOK

SPOTS

LAE
BISCUIT CO.


Isu 1839

Wan wik: Fonde, Novemba 5 - 11 2009.


phones from
only K29

from bemobile stores
and all good retail outlets

bemobile toktok moa


Hekari kisim O'lig i kam gen

Bai bungim Lautoka FC
long Mosbi

Andrew Molen i raitim

HEKARI Souths United bai kisim O'lig soka resis i kam long PNG gen taim ol i pilaim Lautoka FC bilong Fiji long Mosbi dispela Sarere.

Dispela em i namba tu yia bilong Hekari insait long dispela bikpela soka resis bilong Pasifik rijen na ol wok long traim strong yet long apim nem bilong PNG go antap olsem wanpela strongpela kantri bilong soka tu.

Dispela em namba

tu gem bilong Souths insait long O'lig bilong dispela sisen we bai go inap long 2010 tu.

Hekari holim bek planti ol pilaia bilong ol bilong 2008-2009 sisen na i gat bilip olsem ol bai kamap wankain strongpela pilai we ol i soim bipo pinis.

Ol i soim las yia olsem ol inap long ol arapela Pasifik kantri taim ol i winim Koloale FC bilong Solomon ailan na Lautoka bilong Fiji.

Long Oktoba, Hekari dro wantaim Tafea FC bilong Vanuatu long Port Villa 3-3.

Tasol Lautoka em i strongpela tim tu na dispela Sarere bai ol i traum Hekari long asples bilong ol.

Planti moa O'lig pilai bai kamap long PNG we bai apim level bilong soka long PNG.

Dispela em bikpela astingting bilong PNGFA taim ol i kamapim NSL resis we sempion tim bilong NSL bai go insait long O'lig.

Somare amamas long pilai bilong Kumuls. PES 26.

Westen Hailans laik winim bek PNG Gems taitol. PES 27.

GOL: Ol Hekari pilaia i ron wantaim na amamas bilain long Kema Jack (namel) i skoa bilong ol agensim Koloale bilong Solomon ailan las yia long Mosbi.

POTO: WANTOK NIUSPEPA POTO.


Makim PNG gems long stopim AIDS. PES 27.

Johnston's Pharmacies

For First Aid Kits, Red & Body Bulk Protein Supplements, Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.


P.O.Box 1066 Boroko.
Phone 325 3185. Fax 325 0190.
Email sales@johnstons.com.pg."