

Wantok

Niuspepa Bilong Yumi OI PNG Stret! **K1 tasol**

Namba 1860 Wan Wik April 8 - 14, 2010

Sabina's Corner

Noken abrusim **Sabina's Corner**

Tok pisin - pes 11 na Tok english - pes 12

**Olgeta
Wik!**

Wini
Tiket long
go long
Soka Wol
Kap Fainol!

Ista kruse...

Bumbu Polis stesin i pas - pes 3

PNG manmeri amamas na krai nabaut - pes 4

KARIM DIWAI KROS: Tingim dai bilong Jesus, planti manmeri na pikinini long olgeta hap long ples graun bai ting dispela de taim Jesus i dai long baim bek sin bilong yumi. Long Papua Niugini yumi tu save tingim dispela de tu. Long Pot Mosbi, planti manmeri save bihainim ol Katolik long karim diwai kros na wokabaut olgeta yia. Piksa i soim ol lain bilip manmeri i karim diwai kros long tu mail hil i go daun long Don Bosco haus lotu long Gabutu we bikpela lotu i bin kamap long makim Gut Fraide.

Poto na Stori: Nicky Bernard

Teksim "Soccer" igo long 7878 long go insait long dro bilong Winim tupela Tiket long go lukim Soka Wol Kap Fainol. WANTAIM K1,000 long winim olgeta wik i go inap long Gren Prais Dro.

1 Kira long wanpela SMS, Tupela pakéj long winim

Digicel

www.english-test.net

'Mipela gat as long laikim atonomi' - Mokis

Neville Choi i raitim

SIAMAN bilong Nu Ailan Provin sel Atonomi Komiti, Stephen Mokis i givim strongpela tok bekim long ol lain husat i tok Nu Ailan i noken askim long moa atonomi o pawa bilong lukautim em yet.

"Ol lain i no laik sapotim mipela i noken paulim dispela tingting bi long Atonomi. Em i wapelam samting we mipela i no inap long tok nogat long en. As luksave bilong atonomi em i provins we i gat inap strong bilong mekim lo na disisen bilong em long strongim sindau bilong em yet," em i tok.

Mista Mokis i tok Seksen 187G bilong Ogenik Lo long Provin sel na Lokol Level Gavman i luksave long

atonomi. Tasol i gat moa luksave long dispela, long sait bilong provinsel na nesenel gavman wantaim, na Nesenel Gavman i mas luksave long en.

Em i tok namba wan wok kamap long givim moa atonomi long provins em olgeta ol helt sevis, infrastraksa divelopmen, ol rot na transpot sistem, siping sistem na mentenens sevis bai no inap moa staph wantaim nesenel gavman. Em olgeta dispela samting bai kam aninit long lukaut bilong provinsel gavman.

"Atonomi i rausim ol dispela wok we i save kaikaim bikpela mani long nesenel gavman, na nesenel gavman bai no inap long kisim sut toktok sapos ol sevis i no kamap long ol pipel long provins.

"Narapela gutpela wok kamap bilong nesenel gavman long atonomi em sapos ol i givim moa pawa long ol provins, ol bai inap long daunim sais bilong nesenel pablik sevis na gavman i ken sevim planti bilian kina we em i wok yusim nau, tasol i no wok givim gut sevis long pipel."

Mista Mokis i tok Nu Ailan i laikim atonomi, long wanem em i gat as long askim.

"Provins i 180,000 manmeri we em yet i ken lukautim. Em i gat ol namba wan rot na haiwe sistem long Papua Niugini. Namba wan strong bilong provins em ol pipel bi long en. Na nau mipela i gat planti ol savemanmeri i staph long mekim wok, em i gat strong long lukautim em yet. Lo na oda i strong, na

provins em i wapelam long ol namba wan turis ples long kantri.

"Provins i bin sanap strong long wok agrikalsa i kam inap taim Lihir Gold Limited na Simberi Gol Main i karim nem bilong en i go aut long wol. Em i save givim klostu K800 na K900 milian long gol na agrikalsa ekspot. Tasol nau yet, mipela i save kisim K130 milian baset sapot olgeta yia we i aninit tru long mani em i save givim long kantri. I gat namel long K400 na K500 milian yet we nesenel gav man i no givim em olsem ol royalty peimen," em i tok.

Mista Mokis i tok olgeta dispela samting Nu Ailan i gat, na ol dinau bilong nesenel gavman i no bekim long em yet i noken pasim ol famili na pikinini long gat pawa i go insait

long haus bilong ol na gutpela skul i staph long kisim save. Na em i tok i nogat as long pasim ol mama na pikinini bilong Nu Ailan i no kisim gutpela medikal sevis.

"Nu Ailan i wok askim long atonomi long wanem em i gat as na strong long askim. Long wanem em i gat inap strong long sanap long lek bilong em yet. Wantaim dispela strong bilong en, Nu Ailan i ken givim ol namba wan skul, haus sik na namba wan rot netwok na siping sevis bilong ol pipel bilong en.

"Sapos wapelam Nu Ailan pikinini i sik, i nogat nad long salim em i go long Pot Mosbi o Kens taim em i ken senism Kavieng haus sik i kamap wapelam intanesenel stendat haus sik. Dispela em i as luk save bilong atonomi," Mista Mokis i tok.

7-pela i resis long sia bilong presiden

...Moa long 40 long 33 konstituensi

**Veronica Hatutasi
i raitim**

WANPELA meri na 6-pela man em ol 7-pela pipel bai resis long top sia bilong presiden long namba tu Otonomes Bogenvil Gavman (ABG) ileksen.

Na samting olsem 40 kandidet bai resis long ol 33 konstituensi i karamapim 5-pela Otonomes Rijen bilong Bogenvil (ARB) olsem Atols, Nehan, Not, Saut na Sentrel Bogenvil.

Kempein long Bogenvil i stat pinis bihain long bosman bilong Ileksen long Bogenvil, Reitama Taravaru bin givim aut ol rit pepa tupela wok i go pinis long Fraide, Mas 26. Namel long Mas 26 na las wok Fraide April 2 apinun long 4 kilok, wok i bin pas long ol lain i laik resis long

sia bilong presiden na ol konstituensi i nominet o givim nem bilong ol.

Olsem na nau, 7-pela kandidet i putim nem bilong ol pinis long resis long sia bilong ABG presiden.

Nau presiden, James Tanis i bin namba wan man long givim nem bilong em bihain ol i givim aut ol rit pepa taim nominesen i bin op long Fraide Mas 26.

Biknem lida long PNG na Bogenvil husat i bin makim Bogenvil moa long 40 yias long nesenel palamen husat i mekim las wok olsem embaseda bi long PNG long Saina, John Momis i bin namba tu long givim nominesen bilong em long resis long sia bilong presiden. Bikpela lain manmeri i bin kisim em i go taim em i

givim nem bilong em i go long Ritening opisa, George Tarala husat i lukautim Bogenvil Rijinel sit o sia.

Ol narapela lain i nominet pinis long dispela sia em, wapelam meri kendiet tasol, Magdalen Toroansi, husat i bin wapelam nominet meri memba long las ABG, wantaim tu Ruben Siara em wapelam loya na bikman long Me'ekamui husat i bin rait han man bilong Francis Ona taim pait i bin staph strong long Bogenvil.

Ol narapela em long man i bin makim Bogenvil maus bilong Bogenvil Revoluseneri Ami ovasis na brata bilon g nau i dai namba wan ABG presiden Martin Miriori, presiden bilong Bogenvil Bisnis Asosiesen Robert

Atsir na bisnisman, Sylvester Niu bai resis long dispela top sia.

Wantaim dispela liklik lain bikman, ol pipel bai i skelim na glasim gut stret pastaim ol man na wapelam meri na givim vot bilong ol.

Pipel nau i luksave olsem sanap makim ol konstituensi i bikpela samting long wanem, ol wok i mas kamap long divelopmen na kisim sevis i go long ol distrik. Olsem na dispela namba tu ABG ileksen i lukim sampele ol biknem Bogenvil lida olsem nambawan primia bilong Bogenvil Provin sel Gavman long 1975, Dokta Alexis Sarei i kam olgeta long Kalifornia (California) Amerika we em i marit na staph moa long 30 yias long resis long Peit konstituensi, Solos eria long Buka. Narapela biknem man long Bogenvil em Leo Hannett husat i bin namba tu primia bihain long Dokta Sarei i pinis i resis long Nehan (Nissan) konstituensi.

Narapela bikman i bin namba wan siaman bilong Leitana Kaunsel bilong ol Sif, Joel Banam i resis long sia bilong Tonsu konstituensi taim Sam Tulo en namba wan Bogenvil etministreta na nau siaman bilong Bogenvil Restoresen na Developmen Atoriti i sanap resis long Haku konstituensi.

Long Motuna-Huyono konstituensi, Siwai long saut Bogenvil, Jack Sukina em wapelam yangpela man i bin Iusim wok bilong em wantaim Maining Dipatmen long Mosbi long sanap resis long dispela sia we Jonathan Ngati em longpela taim bikman long na provinsel politisen long Bogenvil i bin holim.

Wapelam man Hailans i marit long Buka i sanap resis tu long Tsitalato konstituensi long Buka.

Long olgeta konstituensi, wan wan meri kendiet i putim han long sanap resis wantaim ol man. Dispela i soim olsem ol meri Bogenvil i wok long klia long ol rait bilong ol na tu, ol i gat wankain rait olsem ol man na ol i ken mekim wankain wok olsem ol man.

Biknem meri lida husat i bin wapelam long ol tripela nominet memba long namba wan ABG, Francesca Semoso bai sanap resis long Tsitalato Konstituensi we nau i gat sampela samting we lo i mas streitim pastaim long wanem, pastaim memba husat i bin go kalabus long Keravat tasol i staph aut long bel i bin putim nem bilong em long resis long wankain sia.

BIKPELA mak bilong wok bisnis long Papua Niugini i staph long Likuifiad Neturel Ges (LNG) bilong em.

Dispela projek bai mekim PNG i kamap namba tu wel na ges pawa haus long Is Esia Pasifik rijken bihain long Malaysia na bai abrusim Indonesia long 2017.

Dispela em tok bilong Wol Benk long taim em i givim namba wan rivyu bilong en long gro bilong ikonomi long rijken long aste.

Em i tok PNG i staph long gutpela mak tasol i mas oltaim bihain Medium Tem Fiskal Strateji (MTFS) long lukautim gut rot bilong en long yusim mani.

Dispela US\$15 bilion (K45.45 bilion) LNG projek bai kamapim planti senis.

Na wantaim LNG projek em mali billion Kina nikel

projek.

Benk i tok Gros Domestik Prodak (GDP) bilong PNG bai staph long namba tu ples wantaim 8 pesen bihain long Saina husat GDP bilong em long 2010 i staph long 9 pesen.

Dispela em namel long strongpela 22 ikonomi kantri long rijken.

"Bikos long LNG projek GDP bilong kantri bai staph long 5.5 pesen long 2011 tasol bihain long konstrukser dispela bai gro i go antap long 15 i to long 25 pesen long 30 laip bilong projek."

"Long taim em i gat planti mani em i mas daunim kos bilong ol guds na sevis i kamap daun."

"Dispela em long lukim o manmeri i kisim gutpela sevis na lukim gutpela sindau," Benk i tok.

Is Esia Pasifik rijken go pas long strongim wol ikonomi

BIHAIN long hevi bilong mani long wol em i gutpela long lukim ol kantri long Is Esia na Pasifik i go pas long strongim gro bilong ikonomi.

Tasol maski long dispela ol i mas skruim yet wok bilong rifom na strongim gro bilong ikonomi, Opis bilong Wol Benk long rijken i mekim dispela tok long namba wan rivyu bilong en long gro bilong ikonomi long rijken long aste.

Em i tok long narapela 10-pela yia i kam ikonomi bilong ol developing kantri long Is Esia na Pasifik rijken inap gro gut maski ol narapela rijken long wol i no mekim gut.

Em i tok gro i kamap bikos ol kantri long ol arapela rijken i gat laik long ol samting ol i gat o mekim long em.

Bikos long dispela Benk i tok namel mak (everej) bi long Gros Domestik Prodak (GDP) bilong rijken bai staph long 8.7 pesen na dispela antap moa long mak bilong 2009.

"Maski long hevi rijken i kirap gut na i kamap strong long gro bilong ikonomi."

"Rijken i mekim gut long ol hap we em i sot long em, i no

tromoi planti mani moa long em i gat long em na i gat o plen long lukautim ol turang bilong en," Benk i tok.

Em i tok insait long dispela gro Saina i go pas long em aninit long midium tem mak.

"Nupela lukluk bilong ikonomi long wol i kamap bikos gro bilong ikonomi long ol develop kantri bai i no inap strong, ol bai pasim olgeta rot bilong yusim mani nambaut na ol bai gat wari bilong bekim dinau mani bilong ol."

"Long dispela as ol developing kantri long Is Esia mas lukautim gut ol pasin bi long tromoi mani nambaut long sotpela taim tasol long wankain taim i strongim rifom bilong ol long gro i komis long ikonomi," Vikram Nehru, Wol Benk sif ikonomis long Is Esia Pasifik rijken i tok.

Tasol i tok straktirel rifom i min narapela narapela long wan wan kantri long rijken.

Long Saina dispela i min balensim gut gen ikonomi na dispela i min givim gutpela sevis long pablik na skelim gut tingting bilong yusim ol samting.

OXFORD, TOK PISIN INGLIS DIKSENERI

ORDER FORM

TITLE	EDN	PCD	DTN	RENTAL
PHC Tok Pisin English Dictionary	978192531029	1000		

Quantity for Payment: _____

Delivery Address: _____

Phone Number: _____

Comments: _____

Order Number: _____

Order Date: _____

Order Status: _____

Order Type: _____

Order Status: _____

Order Type: _____

FAX BACK TO: (675) 325 2579

Bumbu polis bareks i pas

Bustin Anzu i raitim

BUMBU polis bareks long Mobe Provins bai pas.

Na bisnis komuniti na ol manmeri long Lae siti nau i mas kisim was bikos dispela bai kamapim bikpela poret pasin insait long siti.

Polis Asosiesen Presiden bilong Momase rijken Kim Jananis i tok sikret bilong ol em i go aut pinis.

"Temaits wokim haus long ol haus bilong mipela, ol paip bilong toilet na wara i no gutpela tumas long mipela i yusim, nogat pawa long sampela haus na suris sistem i no gutpela tumas.

"Ol dispela em ol sikret bilong mipela tasol nau mipela i putim i go aut na mipela i sem nogut tru," em i tok long wanpela midia stetmen.

Em i tokim ol lain husat i stap long atoriti olsem helt, biling Inspeksa na ol niusman long go na lukim ol dispela sikret bilong ol na save long wanem ol sikret ol i save haitim.

Taim ol i raun na lukim bareks, ol i lukim planti ol samting i no stret. Planti ol haus i gat ol temaits o binatang i kaikai i go na bruk. Ol toilet na sink i bruk nabaut na i no gutpela long ol i yusim. Tasol, ol i yusim yet.

Ol wara na pawa saplai long sampela haus i no moa go long ol haus na ol i stap longpela taim insait long tudak. Ol yet i bungim K100 long ol haus we i stap long tudak na peim i go long PNG Pawa tasol, i kam inap nau, PNG Pawa i no luksave na ol i stap long tudak yet.

Sampela wara paip i no gutpela na ol i go aut long polis sel.

tumas na i gat sampela hap i bagarap na ol wara i kam aut na ron wantaim planti pipia na i gat bikpela smel na dispela ol wara i go daun stret long Bumbu wara.

Taim em i save san, ples i save bagarap long ol strongpela smel nogut.

Temait anis i bin bagarapim pinis tupela haus taim ol famili i stap insait na ol i lusim ol dispela haus na go slip wantaim ol wantok bilong ol. Dispela tupela haus nau i sanap nating na ol i no inap fiksim long wanem, temaits i bagarapim ol geta.

Planti bilong ol narapela haus tu, em i wankain. Temait i kaikai ol diwai na plaiwut tasol ol polis man meri i stap yet. Hapsait ol temaits i wok long em na narapela sait ol polis famili i slip yet. Long wanem, i no gat narapela hap bilong ol i go na slip.

Ol bosman i bin raitim planti kaikai ripot i go long bikpela na het opis bilong ol long Pot Mosbi tasol i no gat sampela gutpela tok-tok i kam bek long ol.

Ol lain long atoriti bai givim kam ripot bilong ol long polis long wanem samting ol i painim long dispela wokobaut bilong ol long Bumbu Polis Bareks. Sapos ol i tok i no gutpela long slip, polis bai muv aut long bareks.

I gat sampela nupela haus ol i makim pinis bilong polis long muv i go insait long Is Taraka na nesenel gavman i bin helpim na givim hap mani pinis.

Dispela ol haus em mak bilong K20.8m we gavman i helpim na givim pinis K5m long las yia.

POLIS HAUS: Narapela haus we ol i lusim. Polis opisa i go slip wantaim ol wantok.

SURIS: Wanpela paip bilong ol pipia wara i ron i kam aut-sait. Dispela paip i save smel nogut tru long taim bilong traipela san na i save igo daun long Wara Bumbu stret.

sampela hevi bilong ol haus.

"Em i moa gutpela long baim hap mani long ol dispela haus long Is Taraka long hap mani we stap aut-sait na westim K60m long wokim ol nupela haus long Bumbu," ol polisman i tok.

Trabelman ronowe long polis sel

Bustin Anzu i raitim

21 trabelman i ronowe long Lae polis stesin long Tunde moning na polis i givim bikpela tok lukaut i go long ol bisnis na manmeri bilong Lae siti na Morobe Provins long kisim was na raun.

Lae siti polis bos Sif Superintenden Nema Mondiai i tok ol dispela trabel man, i brukim simen klostu long toilet na bihain go autsait na kalapim banis long autsait na ronowe i go olsem long Stet Haus.

Na polis bai mekim bikpela wok painim aut long save olsem wanem

na ol i go aut long polis sel.

"Bai mipela mekim bikpela wok painimaut long ol trabelman i ronowe olsem wanem. Dispela em wanpela bikpela pasin bilong brukim sel na mipela bai mekim wok painim aut," em i tok.

Dispela sel em polis i askim ol kontraktas long kam stretim bihain long kamap bilong sik kolera na smel insait long sel i no gutpela.

Ol i putim ol simen klostu long ol toilet tasol ol mas senisim na putim ol ain we em bai miks wantaim ol simen na em bai strong moa yet.

Polis yet i klinik na brasim sel

blok na bihain ol kontraktas i bin kam wokim gen sampela hap we i bagarap na mekim em i luk gut.

Mondiai i mekim tok lukaut igo long ol manmeri olsem ol dispela trabelman husait i ronowe i no gutpela long stap long taun na ol mas lukautim ol yet long ol kain lain olsem.

Dispela namba bilong ol man i ronowe long polis sel i bringim namba bilong ol, wantaim ronowe long Buimo Haus Kalabus nau i sanap klostu long 100.

Planti bilong ol dispela lain kalabus em polis ino holim pasim ol

na ol i stap aut yet na i ken kamapim sampela birua insait long siti na provins.

Long ol narapela nius, Is Sepik Provins i bin amamasim Ista wantaim gutpela wiken.

Eking Provinsele Polis Komanda (PPC) Inspeka Charles Parinjo i tok ol manmeri bilong Sepik i bin luksave long Ista na lotu na stap isi na em i tok tenkyu long ol.

Em i tok polis tu i mekim wok oporesen bilong ol na ol manmeri i respektim ol lo man meri na Ista wantaim.

Trening bilong ol listas gohet nau

Wanpela wan wik trening bilong ol sensus yunit blong listing na mep apdeit i bin stat long Mande bilong ol sensus ofisal long olgeta provins insait long kantri. Plantilong ol dispela trening bai pinis long tumora, tasol ol narapela we i stat bihain likli bai pinis long dispela wiken.

Ol dispela trening em ol masta treina bilong Nesinol Statistik Ofis (NSO) hetkwata long Pot Mosbi i bin go na ronim. Ol dispela masta treina i bin stap insait long strongpela treining pastaim long ol i go long givim trening long ol lain husat i kam long ol Lokal Level Gavman erai husat i bin go kamap long ol provinsal hetkwata long kisim trening.

Bihain long ol dispela LLG ofisal i kisim trening, ol bai go bek long wan wan LLG erai bilong ol long kamapim wanpela trening bilong ol sensus fil ofisa we i makim wan wan sensus yunit. Ol dispela lain husat i stap long trening bai goaut long wan wan sensus yunit bilong ol long mekim listing na mep apdeit.

Ol listas bai rekotim ol kisim namba bilong hamas pipel i stap long wan wan haus long sensus yunit. Dispela rekot bai karamapim ol man, meri, lapun, yangpela na ol bebi husat i stap long wanpela haus.

Ol lain bilong mekim mep bai stretim o mekim apdeit long olpela mai bilong sensus yunit o viles na mep bilong nupela sensus yunit we ino stap bipo. Gutpela listing eksesais bai kamapim gutpela sensus na Nesinol Statistik Ofis (NSO) i askim olgeta manmeri long wok bung-wantaim ol sensus fil ofisa taim ol i go long sensus yunit o ples bilong yu. Ol dispela infomesin ol i kisim bai tokaut stret hamas sensus pepa o fom na hamas fil ofisa bai ol i kisim long karimaut wok bilong sensus we bai kamap long mun Julai.

Toksave olsem ol senis ofisa i gat rait long askim ol kwesten na yu noken les na yu no ken les long bekim ol askim bilong ol. Dispela i stap aninit long Statistik Sevises Ekt bilong 1981. Plis helpim na wok gut wantaim ol fil ofisa taim ol i mekim wok listing na meping apdeit long redi long bikpela sensus wok em bai kamap long mun Julai.

Ol listing na meping apdeit eksesais long ol ples insait long kantri bai stap bihain tasol long trening long ol LLG long pinis bilong mun Me. Oltaim tingim olsem sensus tru bai kamap long mun Julai 11 igo 17.

KIKSTATIM DEI WAINTAIM NESCAFÉ®

Scratch and Win

Promotion

WIN 3x K35,000 Cash Money..

1,000 Nokia 2330 Mobile Phones!

50,000 NESCAFÉ 3in1 17g

NESCAFÉ

CONDITIONS APPLY

PNG manmeri amamas na krai nabaut

MANMERI bilong Papua Niugini i krai nabaut taim ol i lukim olgeta rot bilong kirapim PNG Likufaid Netrel Ges (LNG) projek i op.

Bikpela hevi em ExxonMobil, kampani we i go pas long dispela projek, i bungim olgeta mani pinis em i laikim long kirapim dispela projek.

Em i no klia hamas kampani na ol patna bilong en olsem Oil Search i kamapim tasol bikpela pati i bin kamap long Metropolitan Museum bilong Art long Nu Yok long las wok Fonde long amamasim dispela mak.

Long dispela taim Praim Minista Se Michael Somare wantaim ol arapela man i givim toktok. Toktok bilong Se Michael i tok long ol gutpela taim we kantri bai bungim na stap long em taim projek i kamap.

Dispela toktok na ol arapela toktok i kirapim bel bilong sampela ol manmeri i stap na ol i amamas na no sem long krai. "Mipela i pilim olsem mipela i pinisim mak bilong wapelataim na i

statim nupela taim," Tony Puana, Member bilong Kandrian-Gloucester i tok.

Wantaim em em Ruby Zarriga, Deputi Seketari bilong Nesenel Plening na Monitoring (Polisi) husat i krai na tok toktok bilong Se Michael long LNG projek bai senisim laip bilong planti ol yangpela PNG manmeri long mekim ol bikpela wok i kirapim bel bilong em tru.

Ol Kabinet Minista, ol bikpela opisa bilong Gavman na ol manmeri bilong PNG long narapela kantri i pilim wankain long dispela taim.

Memba bilong Komo-Magarima Francis Potape i pilim bikpela amamas olsem em bilong Papua Niugini na moa yet bikos em bilong Hela rinen we dispela ges ol bai kisim long em.

"Dispela bung na toktok bilong Praim Minista i kirapim bel bilong mi olsem dispela projek i bikpela samting tru na ol senis em bai kamapim," Mista Potape i tok.

Na Mathias Lasia husat i Ektong

Seketari bilong Dipatmen bilong Pablik Entaprais husat i pas tru long ol wok bilong kamap bilong LNG projek i tok em sori olsem Se Michael husat i go pas long dispela kantri long kisim Indipendens i toktok long nupela lidaspil yangpela bilong bihain taim bai kisim long em.

Tasol em i amamas tu olsem bihain long tripela yia bilong hatwok PNG LNG projek i karim sampela kaikai na we i lukim ExxonMobil i kisim bikpela dinau mani long kamapim dispela projek.

"Long taim mi harim toktok bilong Praim Minista mi bilip olsem mi wankain olsem ol arapela manmeri long dispela rum (Musium)," Mista Lasia i tok.

Namel long ol lain husat i stap insait long wok bilong wel na ges na stap insait long dispela pati em Presiden bilong ExxonMobil Developmen Kampani Neil Duffin na Oil Search Menesing Dairekta Peter Botten.

Augustine Mano, Menesing Dairekta bilong Mineral Risoses Di-

velopmen Koporesen i pilim sori long Praim Minista i tok long nupela kain lidaspil bilong ol yangpela bihain long kamap bilong dispela projek.

"Em i klia olsem dispela i wanpela kain samting we i no bin kamap bipo na i kamapim nupela mak na ating i samting we i no inap long kamap gen," biknem loya na presiden bilong PNG Lo Sosaiti Kerenga Kua i tok.

Em i tok long ol developa i kamapim mak bilong mani ol i laikim dispela i bikpela samting we bai mekim bikpela senis long sait bilong relijen, sosel, politikel na ikonomi.

Em i tok toktok bilong Praim Minista "i tokaut stret long bikpela mak bilong dispela bung na wanem samting bai kamap bihain long kamap bilong LNG projek."

"Salens bilong olgeta lainmanmeri em Praim Minista i toktok long tok bilong en."

"Mi pilim bikpela salens na long ol lain husat i stap na lukim dispela bung," Kua i tok.

Mista Puana i tok em lain long toktok bilong Praim Minista olsem kantri bai bungim gutpela taim wankain olsem em i bungim long taim Se Michael yet i lukim long taim kantri i kisim Indipendens long 1975.

"Maski em i lapun tasol em i no lusim laik em i gat long developm kantri taim em i go pas long kisim Indipendens long 1975," Puana i tok.

Dispela bung i kamap long Musium i stap klostur long hap bilong ol Egypt (Isip) na sampela manmeri i pilim olsem em i mak i soim olsem PNG i lusim olpela taim na i laik bungim nupela taim.

Embasa bilong PNG long Yunaited Nesens Robert Aisi i tok dispela bung i wanpela kain bung we em i no bin kamap long em bipo.

Na Potape i tok em i lukim Mu-sium olsem "Tempel bilong Den-dur" tasol toktok bilong Praim Minista i mekim em i pilim olsem ol i lusim Geit (Dua) bilong Babilon na i go insait long 'Promis Graun' na kaikai arere long Wara Nail.

PNG LNG projek kamapim nupela mak

PAPUA Niungi Likufaid Netrel Ges (PNG LNG) projek i kamapim histori, bai senisim kantri na kamapim ol nupela samting.

Dispela em toktok bilong Praim Minista Gren Sif Se Michael Somare long taim em i tokim ol manmeri i bung long amamasim pinis bilong mak bilong mani em ol developa i laikim long em long kamapim dispela US\$15 bilion (K45.45 bilion) LNG projek.

Dispela bung i kamap long Metropolitan Museum bilong Art long Nu Yok long las wok Fonde.

Bung em ExxonMobil, developa husat i go pas long projek, I redim.

Inap olsem 200 manmeri i kamap long bung we ol i PNG Kabinet Ministas, bikpela ol opisa long ol Dipatmen bilong Gavman, pravet sekta, ol projek developa olsem ExxonMobil, Oil Search, Santos na ol kantri we bai baim ges olsem Siapan, Saina na Taiwan.

Kamap tu sampela ol diplomat bilong PNG.

Long taim Se Michael i lukim ol yangpela PNG Kabinet Minista em i tok dispela i mekim em i tingim bek ol taim we em i go pas long yangpela grup long kisim Indipendens long Australia long 1975.

Em i tok kamap bilong ol developa long dispela mak i lukim ol bai i nogat tupela tingting long developim projek we olgeta lain husat i gat wok long dispela projek bai kisim hap mani bilong ol.

Na dispela i go tu long 60,000 papagrauna husat graun bilong ol em kampani bai kisim long em.

"Ministeriel Ekonomik Komiti na ol bikpela opisa long ol Dipatmen i tokaut long no ken kisim bikpela takis long dispela projek dispela i ken lukim developmen bilong projek i kamap gut."

"Moa yet olgeta lain husat i gat tok long dispela projek i kisim sea bilong ol," Se Michael i tok.

Se Michael i tok ExxonMobil,

bikpela wel na ges kampani long wol i mekim gutpela wok long kamap long mak we em i pinisim ol wok bilong teknikol, marketing na fainens tok orait long taim stret.

Namel long sotpela taim long 18 mun ExxonMobil wantaim ol patha bilong em i pinisim olgeta samting em Gavman na ol yet i laikim long em.

Em i tok 6-pela Ekspot Kredit Ejensi long Amerika, Siapan, Saina Itali na Australia long 17 komasel benk i givim lon mani long kamapim projek.

Tasol i tok long olgeta dispela lon mani ExxonMobil yet i givim moa mani long dispela projek.

Em i bai gat ol salens i kamap bihainim kamap bilong projek tasol i tok em bai askim ol Minista bilong en long ol i mas wokhat moa long lukim dispela projek i kamap tru tru.

"Sapos sampela samting i kamap na pulim taim dispela inap kamapim hevi bilong mani we em bai pasim mak em mipela i laikim projek i kamap long em," Se Michael i tok.

Em i tok stori bilong 20-ya Divolopmen Strateji Plen we Dipatmen bilong Nesenel Plening na Monitoring i kamapim long em bai soim ol hap we Gavman bai yusim win mani long em.

Em i tok dispela plen em liklik taim Dipatmen bilong Plening bai lonsim.

Long dispela plen Dipatmen i hop olsem long 2030 wol i mas lukim PNG olsem wanpela midelinkan kantri.

Wantaim Se Michael em sinia vais presiden bilong ExxonMobil Mark Albers husat i givim toktok.

Em tok "planti han, planti tingting na planti kantri" i givim helpim long lukim stat bilong dispela projek.

Em i tok i no long taim dispela projek "driman tasol, nau em i kamap tru tru."

Long narapela toktok presiden

James Kila i raitim

NAISPELA taun o long tok inglis 'Beautiful Madang' i wok long go bagarap nau bikos ol rot insait long taun i bagarap na i luk olsem ol kar i ron long wanpela bus rot wantaim planti ol hol i pulap tru long planti seksin na striit bilong dispela taun.

Olsem na wanpela komyuniti lida bilong Sumgilibar, husat ino laik long kolin nem bilong em i singaut igo long Gavana Arnold Amet, nesenel memba bilong (MP) Madang, Buka Malai na tu taun meya, Mike Kamo long mekim

sampela samting long stretim dispele hevi.

Sampela ol lain bilong Mosbi, husat igo raun tasol long Ista wiken long Madang i tokaut tu olsem planti ol kain kain pasin nogut i wok long kamap olsem ol man i stilim beg bilong ol meri na ronawe na tu planti liklik ol stil pasin i wok long kamap insait long taun eria na tu long ol striit long Nu Taun na Sisia.

Wantok Niusepepa i kisim tingting bilong ol sampela manmeri husat save stap long Madang taun na ol i tok em tru olsem rot insait long taun i bagarap tru.

Wanpela yut lida bilong Nu Taun, Joe Raka i tok olsem ol striit rot em kolta i kamaut pinis na karanas na hol i kamap long planti ol seksin stret.

Em i tok gavana Amet i mas putim sabmisin i go long Nesenel Gavman o dona ejensi long helpim long stretim rot long Madang.

Moa long en tu em i askim tu ol bikpela bisnis haus long Madang na tu Madang Sembra ov Komes na Industri long toktok strong olsem ol developmen long rot na infrastraksa long taun i mas kamap long mekim Madang taun i luk nais wankain olsem bipo.

Ol Luteran hai skul na teseri institusen bung long Ista kem

Paulus Tali i raitim

PLANTI samting i save kamap long selebretim Ista insait long ol Kristen Sios long wol na PNG.

Olsem na ol Luteran Sios skul sumatin long ol hai skul, nesenel hai na ol teseri na kolis institusen bilong Hailans, Morobe na Madang i bin holim gutpela sios Ista kem bilong ol long Aiyura Nesenel Hai skul long Kainantu distrik, Isten Hailans provins.

Kem bilong ol Luteran Hai skul sumatin long Hailans na Momase rinen i save kamap long olgeta yia.

Long las yia, kem i bin kamap long Bumayong Luteran hai skul long Morobe provins na long dispela yia, em i kamap long Aiyura nesenel Hai skul. Ol sumatin bilong

ol Luteran hai skul, Martin Luta seminari, Ogelberg na long Yunitek bai kamap long dispela kem.

Tisa i go pas long dispela Ista kem na i lukim olsem ol wok redi i go het, Frank Takai, i bilip olsem klostu 2,000 sumatin i bin kamap long dispela Ista kem bilong ol. Fi bilong kem em K25 long wanwan man tasol trentspot em wan wan sumatin yet i painim rot bilong ol i go long Aiyura.

Kem i bin stat long April 01 na pinis de namba 4 em Ista Sande.

Long wankain taim, ol yangpela long Gamiki Luteran Sios insait long Boana Distrik bilong Morobe provins i bin holim tu Ista ken bilong ol. Ol i bin putim kamap

ol pilai drama, ol singing na ol narapela samting i sut long tingim wokabaut, pen indai na kirap bek bilong Jisas.

Pasta i bin go pas long Baibel Stadi long dispela yut kem em Mirring Kolong.

Ol yangpela na Kristen bilong Gamiki i bin kamap long lotu na pasto i givim skul stadi long ol man i mas save tru long dai na kirap bilong Jisas i no isipela samting. Tasol em i dai long yumi i ken gat laip bilong stap oltaim.

Ol Kristen wok manmeri husat i save givim taim long wok mani bilong ol long sapotim sios wok i bin kamap tu long dispela selebresen wantaim tu ol gavman woklain.

Tu, long April 25, Gamiki Kongrikesen bai

selebretim 21 yias bi-long sios. Dispela bai wanpela bikpela samting tru long kongrike-sen.

Siaman bilong kon-grikesen, Wileoc Gon na namba tu siaman, Wisau John i tok long dispela de, ol Kristen bi-long Gamiki bai ammasim na tingim de bilong sios ol i ranim i kam inap nau 2010.

Ol i askim tu ol Kristen brata na susa bilong ol long Banzain, Wanban-gan bai kamap tu long witnesim dispela spesel de wantaim ol brata susa bilong ol long Gamiki na Boana Dis-trik.

Samting olsem 300 man na meri bai kamap long dispela selebresen we i bikpela samting long ai bilong Bikman antap.

Wok misin bilong NARI

Bustin Anzu i raitim

TINGTING o as luksave bilong Nesenel Agrikalsa Risets Institut o NARI (National Agriculture Research Institute) bilong Papua Niugini em long lukim olsem ol fama long kantri mas kisim save long agrikalsa Teknoloji, informes na trening.

Na misin wok bilong NARI em long promotim wok bilong agrikalsa developmen bilong ol meri na man fama long Papua Niugini long wok bilong saintifik risets, kamapim save na serim infomesen.

Long wanpela pepa we Dokta Sergio Bang, Dairekta bilong Food Crops Livestock bilong NARI i presentim long bung bilong Papua Niugini Meri long Agrikalsa Developmen Faundesen o PNGWiADF (Papua New Guinea Women in Agriculture Development Foundation) long NARI Het kwata long Bubia, autsait long Lae siti las wik i tok NARI i stap long plenim gen wok risets program na ogemaisim gen wok bilong em long impruvim agrikalsa Teknoloji long ol komuniti.

"Bikpela tingting bilong NARI long sapotim wok bilong ol meri long agrikalsa em long wanem, ol meri ino save mekim wok bilong agrikalsa tasol, olsem mekim wok gaten na lukautim ol abus. Ol i save wokim marketing. Na tu, antap long

PNG MEID: Bulolo Honey bee meri wantaim ol stok fid ol i mekim long lokol kaikai.

dispela, ol igat bikpela wok long lukautim ol pikinini na lukautim ol," em i tok.

Em i tok ol dispela wok i save mekim ol i no gat taim bilong ol olsem na kain infomesen bilong agrikalsa em i impoten long ol long ol i mas save long kamapim planti wok bilong agrikalsa.

Olsem na em i gutpela long holim ol fil dei, so o demonstresen, miting we ol meri i ken bung na skelim na serim save bilong wok bilong ol na tu, kisim ol nupela infomesen.

Narapela samting em long maket bilong ol meri, ol i save kisim mani na dispela mani em ol i save yusim long baim kaikai bilong haus na

lukautim ol pikinini long skul fi na narapela ol samting.

Long wanpela stadi, pepa bilong Dokta Sergio Bang i tok, long Benabena long Isten Hailens long 1996 i soim olsem wanem mani ol meri i bin kisim long salim kapsikam i soim olsem famili i yusim long lukautim ol yet. Long sem taim tu, wanem samting ol man i salim na kisim mani, em ol i bin yusim long ol yet.

Long dispela ripot, long 2005, igat tingting long bungim ol meri long wok bilong agrikalsa. Tasol pastaim long dispela, NARI i bin bungim ol meri aninit long Singaut bilong ol meri long Kaikai (Women

Voices in the Food Chain).

"Insait long NARI, igat bikpela wok istap long luksave long wok bilong ol meri long agrikalsa long givim strong long ol olsem wok bilong ol i wankain olsem ol man na wok igo het long kamapim ikwal genda polisi, kisim planti save meri long wok long opis, mekim awenes bilong ol meri na noken tok baksait long ol meri long wok bilong ol," Dokta Bang i tok.

Dispela bung i bringim ol meri long olgeta hap long PNG we ol i save mekim wok agrikalsa i go bung na autim tingting bilong ol na sem taim, kisim moa save long wok agrikalsa na strongim netwok bilong ol meri yet.

Ol Kutubu Foe meri redi long sapotim LNG projek wantaim kaikai

**Michael Novingu
i raitim**

yusim ol nupela samting long kamapim gutpela kaikai.

Em i tok ol lain long Nesenel Agrikalsa Riset Institut tu i kam givim mipela ol pikinini kaikai, soim mipela nupela rot long planim kaikai kisim kaikai na sampela salim long kisim mani.

"Mipela planim kaikai long graun stret mipela i no yusim marasin long planim kaikai i kamap gut," Misis Samuel i tok.

Em i askim gavman long givim ol helpim long salim sampela kaikai bilong ol long LNG Projek na arapela hap bilong Papua Niugini.

Misis Samuel i tok

SOIM LOKOL
KAIKAI: O
meri Westen
Hailans i soim ol
lokol kaikai bi-
long ol.

Long ol wok we ol i mekim long agrikalsa, ol meri tu mas stap insaitna ino wok bilong ol man tasol.

NARI bin mekim bikpela wok bi-
long sapotim ol meri long kamap ol
famas, long dispela netwok bilong
ol long singaut bilong ol meri long
kaikai na dispela i helpim ol long
fomim PNGWiADF long 2005.

NARI sapotim PNGWiADF na
givim ol opis spes, administrativ
sapot na plen na givim trening long
ol meri trena long trenim ol nara-
pela. Dispela bai strongim wok bi-
long ol meri long agrikalsa na
mekim ol man mas luksave olsem
ol meri tu igat namba long mekim
wok agrikalsa.

Meri developim Agrikalsa

Bustin Anzu i raitim

HELPIM meri long kisim gut-
pela save long wok na sindaun
bilong ol i ken mekim senis long
laip bilong ol famili bilong ol na
komuniti we ol i kam long en.

Long planti stadi ol i mekim i
soim olsem planti bilong ol meri
i save mekim wok agrikalsa. Na
dispela i ken helpim ol meri long
mekim sampela senis na impru-
vum laipstail bilong ol long
bungim dispela tingting bilong
gavman, we ol i kolim long Mil-
leum Developmen Gol o MDGs
(Millennium Development Goals).

Meri husat i go pas long
Papua Niugini Meri long
Agrikalsa Developmen Founda-
tion o PNGWiADF (Papua New
Guinea Women in Agriculture
Development Foundation)
Maria Linibi i tok samting olsem

85 pesen bilong populesen bi-
long kantri i stap long ol ruro-
eria na planti i save kisim sam-
ting long agrikalsa long mekim
laip bilong ol i isi.

Em i mekim dispela ol toktok
long las wik long het kwata bi-
long NARI autsait tasol long
Lae long bung bilong PNG-
WiADF.

Dispela bung em long
bungim olgeta meri husait i
save mekim wok agrikalsa long
go bung na skelim na serim
save long wok bilong ol long
wok agrikalsa na ol i kamapim
sampela gutpela toktok long
wok bilong ol meri long
agrikalsa.

Bikpela tingting bilong dispela
miting em long kamapim wan-
pela strongpela netwok wan-
taiem ol stekoldas olsem ol
gavman ajensi na pravet dona
long fandim ol streteji bilong

PNGWiADF.

Igat ol bikpela manmeri bi-
long gavman i soim pes tu long
dispela tupela dei bung long las
wik.

Em i tok long dispela nupela
driman o piksa long putim kantri
igo olsem wanem, Visen 2050.
Bikpela tingting em long putim
agrikalsa olsem wanpela draiva
bilong smatpela, welti na gut-
pela kantri.

Dispela i minim olsem ol meri
mas igat luksave long ol wok di-
velopmen na ol ino ken lus
tingting long ol.

Long tingting o visen bilong
PNGWiADF, ol meri mas igat
strongpela tingting long mekim
wok agrikalsa long strongim
sindaun bilong ol yet insait long
famili na komuniti bilong ol. Ol
i mas igat wan kain tingting
olsem ol man.

"WOK Agrikalsa em i bun-
tru bilong strongim famili
na kirapim gutpela sin-
daun long komuniti na
Papua Niugini."

Presiden bilong Kutubu
Foe Women Asosiesen,
Naomi Samuel, i tokim
Wantok Niuspepa long
meri wok Agrikalsa bung
long Lae Morobe Provins
olsem mipela save planim
kaikai long lukautim sin-
daun bilong femili bilong
mipela.

Misis Samuel i tok
Komyuniti Developmen In-
vesmen i kam na ol i
lainim mipela long nupela
rot long planim kaikai

long graun stret mipela i
no yusim marasin long
planim kaikai i kamap
gut," Misis Samuel i tok.

Em i askim gavman
long givim ol helpim long
salim sampela kaikai bilong
ol long LNG Projek na arapela
hap bilong Didimeri i kisim
long strongim sindaun bi-
long ol.

Em i tok grup bilong em
i laik wok bung wantaim
gavman, NARI na ol arap-
ela lain long kirapim wok
bilong Didimeri i kisim
long strongim sindaun bi-
long ol.

CMG
motors

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

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

Fully supported by in-house technical representative
who can answer all your motor requirements,

- Phone: 325 1088 • Fax: 325 0083
- Email: powertransmgr@bishopbros.com.pg
- Website: www.bishopbros.com.pg

BISHOP BROTHERS
everything for industry...

Luksave long skul fi na gavman sabsidi fi olsem oli no wankain

SINGAUT i go long ol patna long edukesen long luksave olsem skul fi na gavman edukesen sabsidi i no wankain.

Ekting Edukesen sekreteri, Damien Rapese i wokim dispela toktok long mekem klia dispela i go long ol skul bot menesmen, bot ov gavanans na gavaning kaunsel, ol sios, ol NGO, ol papamama na ol gadien bikos planti bilong ol i no klia olsem skul fi na gavman skul sabsidi i no wankain. Na ol i save kros long gavman taim mani i sot long karimaut ol wok edministresen bilong ol skul.

"Skul fi em dispela manimak we Nesenel Edukesen Bot na Provin sel Edukesen Bot i save makim long ol papamama na ol gadien long peim long ol pikinini bilong ol i skul long Elementeri prep level i go antap long Gret 12 na vokesenel level. Tasol long helpim ol papamama na ol gadien long daunim hevi ol i bungim wantaim skul fi peimen, gavman i

givim skul fi sabsidi mani we Edukesen Dipatmen i kisim na tilim i go aut long ol skul insait long kantri.

"Olsem na skul fi em dispela mani ol papamama i peim stret i go long ol beng akaun bilong ol skul taim ol skul sabsidi mani em gren gavman i givim i go long Edukesen Dipatmen na em i peim i go long ol skul," Mista Rapese i tok.

Em i tok ol eria we ol skul i ken yusim dispela gavman skul sabsidi mani em long helpim karimaut ol skul mentenens olsem ol klasrum, toilet, haus slip bilong ol tisa na sumatin, ol laibreri, ol desk, sia, tebol na ol fenitsa.

Em i tok ol skul bot i ken yusim dispela mani long baim ol skul saplai olsem ol eksasais buk, pensil, sok, dasta, ol spot ikwipmen, agrikalsa tuls, ol kaikai bilong ol boding skul sumatin, ol teksbuk, laibreri buk na ol narapela samting ol tisa na sumatin i yusim long

mekim ol wok na lainim i kamap gut.

Mista Rapese i tok ol skul i mas katim 20 pesen bilong skul sabsidi long kamapim gut ol laibreri nab aim ol nupela samting long em.

Mista Rapese i mekem klia olsem ol skul fi we ol papamama na gadien i peim em i makim bikpela hap long baset bilong skul.

"Olsem na bikpela samting em ol papamama na gadien i mas lukim olsem em i wok bilong ol long peim ol skul fi we wan wan skul i makim long helpim skul i ken ron gut. Na ol skul atoriti i mas mekem gut wok long go hetim ol skul fi polisi," Mista Rapese i tok.

Em i tok tu olsem sapos papamama na gadien i nogat kesmani long peim skul fi, ol inap toktok wantaim ol skul atoriti na baim long kaikai o mekem wok long skul o wanem samting ol inap long givim we skul bot i wanbel long en.

Long narapela edukesen nius, Mista Rapese i askim strong ol sumatin, ol tisa na ol skul atoriti long mekem wok long sait bilong ol long promotim kalsa bilong pis o gutpela sindaun na bel gut pasin long skul eria na ol komyuniti i stap klostu long ol.

Mista Rapese i wokim dispela singaut bihainim pait namel long tupela skul sumatin long Busip Praimeri skul insait long Bogia distrik, Madang tupela wik i go pinis. Long dispela pait, ol wanpis i bin go insait na mekem pait i go bikpela we tripela pipel bilong Bogia na Manam Ailan i dai long en.

Mista Rapese i tok ol papamama na komyuniti i noken sapotim ol sait long taim hevi i kamap namel long ol skul sumatin bikos i gat Skul Bihevia Menesmen Polisi i stap ol skul bai bihainim long stretim ol hevi long bikhet pasin na hevi i kamap long ol sumatin long taim bilong skul.

UNGASS Ripot

NESENEL AIDS Kaunsil wantaim United Nesens i bin askim mi long go long wanpela kibung i wok long redim "UNGASS 2010 Country Report".

Em i olsem, ol bikpela manmeri i bung wantaim bilong redim wanpela ripot i go long UN na stori long HIV AIDS insait long PNG.

Ol i makim 25 hap o eria bilong ripot long en. Mi lukim ol dispela na mi ting: "Gutpela! Bai ol i bungim ol kain kain ripot i kam long olgeta hap bilong kantri na bai yumi kisim klia strong bilong HIV, ol bekim na program ol i save wokim, na wanem samting bai yumi mas mekem nau long 2010, i go i go."

Pepa na pen i redi na yau bilong mi i op tru; ol ripot long wanwan hap o eria i stat. I no longtaim mi lusim pepa na pen na givap. Ol ripot i "hap hap" tasol. Ol ripot i no gutpela tumas na mi no inap bilipim ol namba ol i givim. Wanpela ripot – Helt Dipatmen i givim – long HIV testing (VCT).

Ol i givim gutpela ripot long yia 2008; tasol namba bilong 2009 i daun olgeta. Ol i tok sampela lain i no bin salim ol ripot i kam; olsem na, namba bilong ol lain i bin tes long HIV i daun. Em olsem, namba bilong 2009 i rong nau! Narapela ripot i kam long namba bilong ol sex-woka; tasol man i wokim dispela ripot i tok yu no ken bilipim dispela namba bikos ol i no save ol dispela lain i tru tru sex-woka o nogat. Narapela i kam long ol man i prenim man (homosexual); gen ol i tok no ken bilipim dispela namba bikos nogut ol i kaunim wanpela man tupela taim. Dispela em stail bilong ol ripot, i pulap tru long: "namba i no gutpela tumas o i no tru, o ating, ol i no salim ol ripot i kam long mipela, o mipela i no save." Maski, mi givap!

Watpo yu salim ripot taim yu no save o piksa i no klia? Mi lukluk nabaut long rum na mi lukim rum i pulap tru long kain kain manmeri bilong planti kantri i kam long mekem dispela wok. O lain i gat bikpela save tru na i wokim ol laptop kompyuta na kain kain samting. Kantri bilong yumi o ol donor i save tromwe planti milion kina long baim na lukautim ol dispela lain. Tasol wok bilong ol i no karim gutpela kaikai. Yumi laikim gutpela na stretpela ripot i pulap long tok i tru!

Minista bilong Helt na HIV/AIDS, Sasa Zibe, las wik i bin komplen long we ol i yusim mani i kam long AusAID funding mani ol i makim long "health sector". Em i tok 50% long ol mani i save go long baim ol "consultants"; em ol dispela kain lain mi stori long ol tude. i luk olsem bikpela mani i lus nating!

Oksapmin pikinini i ken skruim skul long nupela skul

OL pipel bilong Oksapmin em wanpela rurel eria long Westen provins i ken salim ol pikinini bilong ol i go long skruim skul bilong ol long boding hai skul.

Dispela em bikos Ok Tedi Maining Limitit (OTML), aninit long Takis Kredit Skim bilong em bai i fandim dispela nupela boding hai skul wantaim K21 milion manimak. Ples we kampani i sanapim nupela skul i stap 43 kolimita longwe

long Tabubil na i nogat rot tasol ol i save go long balus tasol long en.

Antap long dispela OTML bai fandim tripela narapela skul long Sandaun na Westen provins. Manimak we OTML bai tromoim long dispela tripela projek em K41 milion.

Aninit long Oksapmin projek, ol bai sanapim wanpela etministresen bilding, laibrerim saiens laboretori, tupa laibrerim saiens laboretori, tupa dabel klasrum, ples bi-

long kaikai, dabel stori haus slip bilong ol sumatin meri, tupela dabel stori hasu slip bilong ol sumatin man, tripela toilet na sevenpela haus bilong ol skul wok manmeri.

Projek bai pinis long neks yia.

Tripela narapela skul we ol bai karimaut ol wok mentenens long ol em Telefomin Hai skul bai tromoim K14 long mekem wok long en, Makminam Praimeri skul bai tromoim K3 milion na Wangbun

Praimeri skul bai ol i tromoim K3 milion. Dispela projek e'm ol bai pinis long stat bilong neks yia.

Long wankain taim tu, OTML long las mun i bin givim tupela haus bilong ol tisa na wanpela dabel klasrum i go long Tarakbits Komyuniti skul na mekem skul etministresen i amamas tru bikos long planti yia, skul i bin painim hat tru long sanapim ol kain bilding bilong skul.

Sik kolera i daunim 25 pipel moa long Makam haiwe

Paulis Tali i raitim

INSAIT long 11-pela de, sik kolera long Makam Haiwe rot long Morobe provins i bin kisim moa long 25 pipel.

Ol ripot we Wantok i kisim i tok stat long Februari 22 inap long Mas 3,2010, moa long 25 pipel long haiwe rot olsem Chifazing, Nasuapum, 10,11,7,6 na 5-Mail long haiwe rot tu i kisim pinis sik kolera.

Sister Addy Beneta husat i wok long kolera seksen i tok as bilong ol dispela pipel i kisim sik kolera em nogat gutpela wara bilong dring. Awenes i no go gut long ol lain long ples na tu, long pipel i mas save long sik em i no pinis yet.

Sista Beneta i tok ol lain i ron long haiwe i mas lukaut gut long noken dring deti wara bikos ol bai kisim sik kolera.

GO SKUL LONG JAPAN: David Wain, Martha Sangau, Cecily Kome na Miriam Hera i sanap wantaim Deputi Sif bilong Misin wantaim Japan Embasi, Kazunori Kawada na Presiden bilong PNG Japan Asosiesen insait long seremoni we Mista Kawada i bin givim balus tiket i go long tripela sumatin, Wanpela em Cecily Kome bai kisim bilong em bihain bikos em bai lusim PNG na go long Japan long mun Septemba. Ol sumatin i bin winim skolasip we gavman bilong Japan i save givim olgeta yia bilong 4-pela PNG sumatin long skruim save bilong ol long ol bikpela skul na yunivesiti long Japan. Poto: Nicky Bernard.

Ol Katolik Bisop bai holim AGM neks wik

Veronica Hatutasi i raitim

WOK bilong Sen Vincent De Paul Sosaiti, ol pater na senis we palamen memba Moses Maladina i laik kamapim long Ombudsmen Komisin em sampela long ol sampela samting ol Katolik Bisop bilong PNG na Solomon Ailan bai lukluk long ol insait long Anuel Jenerel bung (AGM) bilong ol long Lae neks wik.

Dispela kain bung i save kamap wanpela taim insait long olgeta wanwan yia. Na ol i no save holim long wanpela hap, tasol long wan wan provins we ol i lukim olsem em i ples i gat ol samting we bai mekim konprens i ron gut long em.

Twenti siks (26) bisop bilong tupela kantri bai bung long Sen Joseph's Pastorel Senta long 8 Mail, Lae insait long wanpela wik long glasim na skelim ol samting i sut long sios na pipel bilong ol na tu, sampela ol bikpela samting i kamapim wari na hevi long kantri yet.

Opis i tok tu olsem Anglikan bisop bilong Pot Mosbi An-

Opis bilong Konprens bilong ol Katolik Bisop long PNG na Solomon Ailan (CBC) long Mosbi i tok antap long 26 bisop bilong PNG na SI, Sekreteri bilong CBC em pater Rolando Santos wantaim mausman bilong Pop long PNG na Solomon Ailan, Nunsio Mausman bilong Pop long PNG, Asbisop Nunsio Francesco Padila bai stap long dispela bung.

Ol bisop bai lusim ol ples ol i stap long en long Sande i kam na Mande santaim bikos long Mande apinun, program bilong opim AGM bai stat wantaim misa Lotu. Nunsio Francesco bai go pas long misa bilong opim AGM.

Opis bilong CBC i tok sam-pela samting bai kamap na ol bisop nai stap long en ba tu, selebretim em opim na blesim nupela Lae Biskit kampani fektori long Sarere Epril 17 na selebretim 50 yias bilong ol Marianhil misinari kongriksen.

Opis i tok tu olsem Anglikan bisop bilong Pot Mosbi An-

gliken daiosis, Bisop Peter Ramsden bai i stap wantaim ol Katoliok bisop long dispela bung. Olgeta yia, CBC i save askim wanpela bikman bilong Anglikan Sios long stap insait long ol bung bilong ol. Tupela sios i gat gutpela wokbung wantaim namel long ol na ol i skruim yet dispela i go.

Long ol ges spika long bung, wanpela bisop i kam long Australia bai makim maus bilong Sosaiti bilong Sen Vincent De Paul long givim ol toktok na ripot lon g ol wok we dispela Katolik Sariti na helpim ogenaisesen i save mekim long PNG. Narapela em bai wan-pela Katolik bisop yet bilong Australia bai givim toktok.

Narapela em wanpela pater long Jesuit Oda em Pater Alphonse Xavier bilong India. Em bai toktok long Komyuniti Kolis konsep.

Bikos dispela em i yia bilong ol pater long kalenda bilong Katolik Sios long wol, tupela pater long Lae bai givim ripot long wok na stap bilong ol pater long PNG. Dispela ripot

em ol i bungim wantaim long ol samtign we i bin kamap long Nesnel Ritrit bilong ol pater i bin kamap long Bomana long stat bilong dispela yia.

Opis bilong CBC i tok tu olsem PNG Transperensi Internasional (TIPNG) bosman, Peter Aitsi bai givim toktok long senis we Palamen memba Moses Maladina i laik kamapim long rausim sampela pawa bilong wasman ogenaisesen bilong ol lida long PNG, Ombudsman Komisin (OC) na ol samting i sut long dispela eria.

Long Tunde nait kaikai, Kapels bilong Krais grup bai redim kaikai we ol bisop bai kisim long dispela nait.

Ol narapela ajenda em ol wanwan bisop na ol het bilong ol Katolik Sios Komisin i go pas long ol wanwan eria bilong Sosel Sevis, raits, helt na edukesen eria eria na Dove Travels bai givim ol ripot bilong ol.

Wanpela wik AGM bai stat long Mande apinun na pinis Mande Epril 19.

Pret long matmat

PLANTI manmeri i save pret taim ol i wok-abaut long matmat o klostu long matmat ples. Dispela pret em i kamap strong moa yet sapos dispela matmat em i nupela stret bikos ol i ting spirit bilong ol daiman bai mekim nogut long ol.

Long yia 1993, mi bin go malolo long ples na selebretim Krismas long as ples bilong tumbuna bilong mi. Lotu i pinis long biknait, na bi-hain mi stori liklik wantaim sampela manmeri. Na bihain taim em i bik nait tru na tudak stret, mi kisim motobaik i go bek long ples bi-long mi we i stap foapela kilomita i stap.

Taim mi kamap long wanpela stretpela rot, wantu tasol enjin bilong motobaik i dai. Hamas taim mi traum long statim gen, tasol enjin i no inap stat. Tudak tru i karamapim ples. Na wantu tasol mi tingim matmat bilong ol soldia bilong Holan i dai long taim bilong pait wantaim tumbuna bilong mi na ol i planim ol long wanpela matmat tasol i stap klostu. Gras bi-long olgeta skin bilong mi i sanap, na mi pret moa moa yet. Wantu tasol mi wokim mak bi-long kruse na kalap antap long motorbaik na statim gen. Wantu tasol enjin i ran, na mi givim siksti stret wantaim pret. Nogut wanpela i kalap na sindaun long baksait bilong motobaik.

Bilong wanem yumi pret long ol daiman? Ol i dai pinis ya! Ol i no mekim wanpela samting nogut long yumi ya?

Tasol i no olgeta manmeri i save pret long daiman. Stori bilong Ista i soim olsem ol meri i no pret long daiman. Ol i go long moning taim, tudak i stap yet na wokabaut i go long matmat. Wanpela wari tasol ol i tingim...husat bai opim bikpela ston i pasim dua bilong matmat bilong Jisas.

Tasol dispela wari bilong ol i no kamap ples klia bikos taim ol i kamap, ston i pasim dua bi-long matmat i op pinis.

Pret bilong ol i lus gen taim tupela i lukim tupa-ela man (angelo) na tokim ol osem Jisas i kirap pinis long indai. Taim ol i harim dispela tok, ol i ran i go bek long haus na ol i go autim tok i tru long ol narapela aposel.

Ol i no lukim Jisas i kirap, tasol ol i harim na bihainim. Tasol ol soldia husat i bin lukim long ai bilong ol yet taim Jisas i kirap i go na wokim kain kain stori nating bikos Mani i pasim maus bilong ol. Pawa bilong mani em i gutpela. Tasol manmeri bilong graun i yusim mani long krangki rot. Mani i save bagarapim sindaun bi-long manmeri na mekim ol i soim giaman pasin bilong ol long narapela manmeri.

Ol meri husat i harim tasol tok bilong Angelo olsem Jisas i kirap pinis i pulap long spirit bi-long Jisas no telimaum Tok i tru. Ol i wokim olsem bikos ol i no pret long Spirit bilong Jisas. Na Spirit bilong Jisas i mekim ol i strong na te-limaum tok i tru.

Bilong wanem yumi pret long matmat na ol daiman? Yumi mas lainim long ol meri i stap long stori bilong Ista. Ol i laikim Jisas, na ol i save Jisas tu i laikim ol. Spirit bilong Jisas i stap insait long ol. Sapos yumi larim Spirit bi-long Jisas i stap insait long yumi, bai yumi i no inap pret long ol daiman na yumi bai i gat strong long tokaut wanem samting i tru na wanem samting i no tru.

Simitap givim K50,000 long stretim Wirui Christ The King sios

Cyril Gare i raitim

OL wok long stretim gut gen sios biling em Christ The King Katitrel long Wirui insait long Wewak taun i kisim gutpela helpim tru i kam long Memba bilong Wewak, Jimmy Simitap.

Dispela helpim bilong MP Simitap em K50,000 i go long

wok bilong helpim long stretim gen dispela sios haus we i gat bikpela histori long Katolik Sios insait long Sepik na PNG wantaim.

Bisop bilong Wewak, Anthony Burgess wantaim ol Katidrel meintenens fan-reising komiti memba i bin stat long witnes long dispela helpim long Ista

wik. Mista Simitap i givim wan-pela sek-mani na i singaut i go long ol manmeri bilong Is Sepik long ritim moa buk na amamas long histori bilong ol nambawan misinari na gutpela wok ol i mekim long bringim tok bilong God long ol pipel long Is Sepik.

Mista Simitap i bin go wantaim Wewak distrik edministreta,

Martin Maingu long givim helpim bilong em na tu sapot i kam long Wewak join distrik plening na baset prairoriti komiti (JDP&BPC) igo long sios na tu developmen bilong Is Sepik na Papua Niugini.

Siaman bilong Katidrel mein-tenens fan-reising komiti, Joe Ekay i makim maus bilong komiti long tok tenkyu igo long Mista Simitap na Wewak JDP&BPC long gutpela helpim ol i givim na i mekim askim tu igo long ol narapela Is Sepik Kristen manmeri long helpim sios long lukim gutpela wok stretim i kamap.

Wanpela wokman bilong Nesnel Museum na At Galeri, Senea Grey i bin mekim sam-pela wok raun igo pinis long Wirui Katedrol long mekim dispela i kamap olsem wanpela nesnel herites lis bikos dispela kain plen bilong wokim dispela katedrol i bihainim plen bilong Yurop long bipo na stail na disain bilong dispela i gutpela tru na dispela i bringim kamap gutpela wok bung namel long ol nambawan misinari na ol Is Sepik pipel.

Mista Ekay i givim tok amamas bilong em igo long Komyuniti Developmen Minista, Dame Carol Kidu na dipatmen seke-teri, Joseph Klapat, long givim K10,000 igo long helpim katidrel apil.

Lukim na save long ples bilong Jisas long stori na piksa Lukluk long ples bilong Gospel

BIKOS long kain hap Holilen i stap long en olsem politikel bris, man i lukim Holilen long namba wan taim bai i lukim ol samting i bagarap we i haitim ol taun na ol bikpela samting bilong tredisen o ol tumbuna o histri long en. Ol samting bi-long histri em ol bikpela samting bilong luksave long ol ples we ol Gospel i bin kamap long en. Na em i tru bikos tredisen em i traum long ansaim ol askim ol pilgram i gat long em. Ola skim olsem sapos "dispela ples (Holilen) em i tru-pela o".

■ Moa long neks wik.

Sios bilong Holy Sepulcher o sios bilong tingim ples Jisas I dai long em. Poto: Holyland Buk

Raun Lukim ol Meri na Pikinini:

AMAMAS KILIM OL! Ol Elementeri skul pikinini bilong Viriolo Praimeri skul long Rigo i amamas long opim tupela nupela klasrum ol i bin sanapim wantaim mani sapot bilong Dijisel Faundesen. *Poto: Dijisel Midia*

FAMIL I SAPOTIM: Bubu meri Manu Re-nagi i gat 80 krismas, mama Jennie R Kome i leksira long PNG Edukesen Institut, Mosbi i amamas long pikinini meri, Cecily Kome i winim skolasip na bai go skul long Intenesenel Rilesens long Japan Intenesenel Yunivesiti long mun Septemba long dispela yia. *Poto: Nicky Bernard*

RILEKS: Tupela niusmeri, Belinda Kora na Dorah Gawi bilong FM 100 i sindaun stori wantaim narapela wanwok bilong Pablik Sevis Asosiesen long March Girls Risot long ples Gaire ausait long Mosbi siti. Dispela risot em i gat ol naispela ples we wan wan man o famili i ken go malolo na rileks gut long en. *Poto: Veronica Hatutasi*

GIVIM GUTPELA SKUL: Longpela taim provinsel na nesenel meri lida, Theresa Jaintong i toktok wantaim wanpela meri Bogenvil.

Lovai winim luksave

STRONGPELA lida na sapota bilong humen rait na ikwal rait bilong ol meri na wok strong long kempein pait agensim AIDS, Dokta Betty Lovai, i kisim namba na luksave awot olsem Intenesenel Strong-pela Meri.

Dokta Lovai em i Eksekyutiv Din o het long Skul bilong Humenitis na Sosel Saiens long Yunivesiti bilong PNG (UPNG).

Ausait long wok bilong em long UPNG, Dokta Lovai i stap insait long planti ol komiti long ol asosiesen olsem Kons-tusenel Lo Rifom Komisin (CLRC), Lens Developmen Etvaiser Komiti, Nesenel AIDS Kaunsel HIV AIDS Rises Etvaiser Komiti na PNG HIV AIDS Nesenel Rises Ajenda Teknikel Komiti.

Em i namba wan meri ol i bin makim em olsem komisina long 2004.

Luksave awot i kam long opis bilong Di-patmen bilong Stet Sekreteri, Hilary Clinton we i givim luksave long ol meri bilong olgeta hap bilong wol husat i mekim gut-pela wok, maski ol kain hevi i stap, long promotim ikwaliti na sans long mekim ol samting.

"Tru, yumi no inap save long ol nem na pes bilong ol, dispela ol meri i hatwok i stap long olgeta kantri na ol i painim ol rait bilong ol long wok na mekim kontenbusen long politikel, ikonomik nan kalserel laip bi-long ol sosaiti bilong ol. Planti taim, ol bai wok egensim planti samting na wokim bikpela sakrifais. Na ol i ki long ol wok go het na developmen long nupela millennium na ol i mas kisim luksave na sapot," Sekreteri bilong Stet, Hilary Clinton i tok.

Foapela meri PNG i kisim dispela luksave awot taim em i bin stat long yia 2007. Namba wan meri i bin kisim dispela luksave em Dame Carol Kidu em Minista bilong Komyunit i Developmen, Spot na ol Meri. Long 2008, meri i save wokim strongpela kempein egensim HIV/AIDS, Helen Samilo i bin kisim luksave taim las yia, Sister Lorraine Garasu i bin winim. Na long dispel yia, em Dokta Betty Lovai.

Taim em i givim awot i go long Dokta

Lovai, Ambaseda bilong Amerika (Yunaitet Stets bilong Amerika), Teddy Taylor i tok awot i luksave long Dokta Lovai long strong pasin na lidasip em i gat long go pas long ol wok na kempein i pait egensim HIV/AIDS long PNG na humen raits na jenda ikwaliti o man na meri ii mas kisim wankain luksave.

"Mipela i amamas long givim dispela luk-save awot long komitmen na kontribusen we i mekim PNG i wanpela gutpela na seif ples we i luksave long ol man na meri olsem ol i sanap long wankain level bilong pipel i stap long en. Em i mekim strongpela awenes long pait egensim sik AIDS. Planti pipel i luksave long bikpela na gutpela wok na sakrifais em i mekim. Tude, mipela i tok tenkyu," Mista Taylor i tok.

Taim em i autim tok tenkyu bilong em i go long embasi bilong Amerika na gavman long givim em awot, em i tok i gat planti moa pipel i stap husat i wok long sapotim, promotim wok bilong ol meri i go het long PNG. Na em i autim tok tenkyu i go long ol man sampion husat i sapotim em i kamap olsem em i stap tude. Papa bilong em i wanpela long ol.

"Sapot bilong ol papa long putim ol pikinini meri long skul na laip i bikpela samting bikos em i kamap long mi. Ol papa i ken senisim lukluk bilong planti man long PNG we i ting olsem ol meri em ol i stap aninit long ol man," Dokta Lovai i tok.

Em i bin tok tenkyu i go long tripela pikini i man bilong em husat i sapotim em gut long wok bilong em.

Dokta Lovai i bin autim tok amamas long UPNG we i strongim ol leksira long go in-sait long ol ektivit i ausait long yunivesiti.

Em i wanpela strongpela meri we i save yusim taim bilong em long lukautim famili, wok long UPNG na wok long ol komiti we em i mekim bikpela wok olsem etvaise long ol ki stekholda long ol developmen isu insait long PNG. Em i raun mekim wok long PNG yet na ovasis na em i save givim profesenel etvais i go long PNG gavman na ol dona patna long kantri i ken gat gut-pela developmen.

KEVIN RUDD I GO LUKLUK LONG PLES SIP KARIM OIL I BIN PAS

PRAIM Minista bilong Australia, Kevin Rudd, i bin flai antap long balus na i go lukim em yet dispela sip bilong karim oil (wel) i bin pas long Great Barrier Reef Marine Park – ausait long solwara bilong Sentral Kwinslen.

Niusmeri long hap, Maria Hatzakis, i bin ripot sip bilong Saina em i save karim kol (coal) i bin pas long rip long isten sait bilong Rokhemton long Sarere, na brukim piul tang bilong en na kapsaitim wel i go long solwara.

Ol i lusim ol tak bot long traim pulim aut dispela sip na ol atoriti i bin tok, bikpela wok nau em long rausim wel insait long en pastaim long ol i go het long arapela wok long traim muvem em aut long dispela eria em i pas i stap nau.

Praim Minista i bin flai long balus antap long dispela eria long Tunde dispela wok long san wantaim ol ofisal bilong Australia Maritaim Sefti Atoriti.

Long ol toktok bilong en, Kevin Rudd i tok husat pipel i kamap dispela trabel i mas kamap na tok klia long dispela trabel i bin kamap olsem wanem.

FIJI INTERIM GAVMAN I KROSIM AUSTRALIA NIUSPEPA

WANPELA ripot i bin kamap olsem Interim Gavman bilong Fiji i bin krosim Fiji Times niuspepa, em wanpela Australia kampani i papa long en, long kamapim ol dispela giaman toktok agensim gavman bilong Frank Bainimarama.

Na Fiji niuspepa, Fiji Sun, i bin tok Atoni Jeneral Aiyaz Sayed Khaiyum, i bin holim wanpela nius konfrens long Tunde long askim ol toktok bilong bos bilong niuspepa Anne Fussell.

Sun niuspepa i bin tok Anne Fussell i bin mekim ol dispela toktok long askim tingting bilong gavman, long laik kamapim ol senis long midia lo, we em i tok inap long kamapim hevi long invesmen na ol eria gavman i save kisim takis long en, olsem long 'inkam takis na Veliu Eded Takis'.

Na Fiji Interim Gavman nau i wok long tingting long kamapim senis long midia lo na i gat tingting tu long kamapim samting em i kolin long 'Midia Industri Developmen Dikri'.

Mista Sayed Khaiyum i bin tok i luk olsem kwik taim tru nau we Fiji Times i stat wari long ekonomi, bihain long planti taim we em i save kamapim ol giaman nius long gavman na tu, em i wari long ol dispela toktok bilong Mis Fussell.

Imejensi lo bilong nau bilong Fiji tambu tru long ol midia i toktok krangi long gavman.

MAKIM JISAS:
Wanpela ekta man i makim Jisas long pilai i soim hevi Jisas i karim long Gut Fraide taim em i karim krusa. Dispela pilai i kamap long las wok Fraide long Sidni, Australia. (Foto i kam long AAP Images)

WETIM SANS:
Tupela ol hos raida i sindaun wetim taim bilong ol long kalap na raidim ol wel hos insait long Royal Ista So long Sidni long Fonde las wok.

MALAITA PROVINS I LAIKIM INDIPENDENS

LONG Solomon Ailans, Premia bilong Malaita provins i bin tok emi i sapotim aidia bilong provins bilong em i kamap wanpela indipenden stet.

Premia Richard Irosaea i bin tok olsem dispela bai wanpela tingting Malaita bai lukluk long en na maski long kamap wanpela stet aninit long federal sistem bilong gavman.

Gavman bilong Solomo Allans nau i wok long traim bishainim federal sistem long kisim ples bilong provinsel gavman sistem we em i tok i no wok gut nau long kantri.

Mista Irosaea i bin tokim Pacific Beat programe bilong Radio Australia, Malaita i wok long gat wari olsem ol nau i no moa klostu wantaim olgeta hap bilong Solomon Ailans.

AUSTRALIA I MAS APIM MAK BILONG OL ASAAILUM SIIKA

GREENS pati seneta bilong Saut Australia, Sarah Hanson Young, i bin tok mak bilong ol asailum sika Australia i mas kisim, ol i mas apim i go antap long 10 pesen long olgeta maigren.

Oposisen mausman bilong Imi-

gresen, Scott Morrison, i bin tok mak bilong imigresen nau ol i no inap lukautim na em i laikim wanpela indipenden wok painim i mas kamap long lukluk long dispela hevi. Tasol Seneta Hanson-Young, i bin tok sapos ol i katim namba bilong ol maigren, ol i mas lukluk long ol pipel i laik kam painim wok na i no ol refuji.

AUSTRALIA OPOSISEN I MAS TOK KLIA LONG MAIGRESEN

NUPELA Populesen Minista bilong Australia, Tony Burke, i bin tok lain Oposisen i mas tok klia long nupela tingting bilong en long maigresen o namba bilong ol pipel bilong ol arapela kantri em ol i laik kam long Australia.

Em i tok Oposisen i mas tok klia long ol tingting bilong en i go long bisnis komuniti bilong Australia.

Tasol mausman bilong Oposisen long Imigresen, Scott Morrison, i bin tok mak bilong kisim ol pipel i kam long ol arapela kantri i mas daun olsem bilong kisim liklik mak bilong populesen long dispela 36 milian Tresari i bin tok Australia i mas gat long yia 2050.

Mista Morrison i tok mak bilong maigresen nau em long 300 tausen long wan wan yia na em i tok dispela i antap tumas.

Tasol Mista Burke i bin tok dispela i karamapim dispela 120 tausen ol 'temporari visita' olsem ol skul sumatin o ol wokman ol i bringim ol i kam long wok long ol eria em i nogat pipel bilong Australia inap mekim.

TAIM BILONG ISTA LONG TONGA I RAUSIM TINGTING BILONG PIPEL I GO LONGWE

ISTA wiken insait long Tonga i bin rausim tingting bilong pipel i go longwe long laspela ripot bilong wanpela pasindia sip – Princes Ashika i bin kapsait na kamapim bikpela birua long en.

74 pipel i bin dai taim dispela sip i bin kapsait long mun Ogas long yia i go pinis.

Ol i bin putim aut fainal ripot bilong Royal Komisin pastaim tasol long Ista i stat, na ol i sutim strongpela toktok long gavman bilong Tonga long em i baim wanpela bot i no seif long en.

Stat long dispela taim, i bin gat planti askim long olgeta kabinet bilong Tonga i mas risain, tasol ripota bilong ABC, Sean Dorney, i tok i kam inap nau, i nogat wanpela bekim long ol dispela singaut.

Toktok i kam long Nuku'alofa, em i tok kopi bilong ol ripot long onlain i winim tingting bilong planti pipel.

Luksave long ol meri wantaim pasin Kristen

SAMPELA taim i go pinis, Bruder Frawley, husat i bin bosim Caritas PNG, i bin askim bai 'Kristen Feminism' o luksave long ol meri insait long pasin Kristen i mas strong long senisim tingting na pasin bilong ol man bai ol meri i ken kisim wankain luksave olsem ol long olgeta samting.

Bruder Frawley i bin gat bikpela wari tru long sindaun bilong ol meri insait long komyuniti na moa yet, long ol pasin diskriminesen ol i kisim long ples bilong wok na pasin rabisim ol i karim long han bilong ol man bilong ol long haus.

Mipela long Sabina's Kona i gat wankain luksave na belwari olsem Caritas PNG long hevi bilong ol meri bilong yumi long PNG. Na mipela i luksave olsem tok pait long wok bilong ol meri na sanap bilong ol insait long pasin Kristen i no inap long hevi bilong ol tasol. Nogat. Em i moa long hevi ol i save kisim olgeta de long ples bilong wok we ol man i save daunim ol na moa yet long haus we ol man i save yusim meri bilong ol olsem wanpela bek bilong boksing.

Long sampela long mipela, luksave long meri long pasin Kristen i no bilong lukim ol meri i kamap ol pris na ol bisop, tasol dispela tu em i wanelpa tok pait we i stap long namel na i ken stap insait long dispela ol toktok tu.

Mipela i lukim luksave bilong ol meri long Kristen pasin olsem wanpela wok painim bilong strongim ol meri insait long sios olsem wanpela grup Kristen manmeri na ol arapela manmeri ausait long sios tu.

Maski mipela i laikim o nogat, i gat ol lain i stap husat i save strong olsem sapos ol man i ken kamap ol pris na bisop, ol Kristen Sios i mas stat mekim ol meri i kamap pris na givim blesing long ol long kamap ol

Sabina's Corner

"Bikpela samting em tok pait i mas go het yet bai olgeta hap samting long ol dispela isiu i kamap ples klia na helpim mipela long luksave olsem olgeta manmeri i kamap long tupela strong, bilip yet i no bihainim laik bilong God."

Olsem na man na meri wantaim i kisim pes bilong God, husat i stap insait long olgeta samting. Long dispela, ol meri i no inap na i noken tru kamap namba tu long ol man. Husat ol lain Kristen i bihainim dispela bilip yet i no bihainim laik bilong God.

Bisop. Long sait bilong ol Katolik, dispela tingting i ron strong na bilip i stap, nogut bai wanpela de mipela bai lukim wanpela meri Pop long Vatiken.

Sapos dispela bai kamap o nogat, na sapos dispela i stret o nogat. Em i no wanpela samting.

Bikpela samting em tok pait i mas go het yet bai olgeta hap samting long ol dispela isiu i kamap ples klia na helpim mipela long luksave olsem olgeta manmeri i kamap long tupela strong, bilong man na meri wantaim.

Osem na man na meri wan-

taim i kisim pes bilong God, husat i stap insait long olgeta samting. Long dispela, ol meri i no inap na i noken tru kamap namba tu long ol man. Husat ol lain Kristen i bihainim dispela bilip yet i no bihainim laik bilong God.

Bipo yet i kam inap nau, ol man i stap strong na stap namba wan long olgeta samting bikos olgeta samting i bihainim luksave bilong ol tasol. Olsem na dispela tok 'man' i senisim gen 'manmeri' na i nogat luksave long ol meri we i stap antap tru long laip na sindaun bilong ol manmeri. Kristen Baibel o buk tambu tu em ol i raitim bihainim lukluk bilong man olsem na Kristen God, husat i stap long olgeta samting i kisim pes bilong 'man'.

Tasol mipela i askim, "God em i man, na sapos em i man, watpo na em i man?"

I gat as long bilip olsem God husat i stap long olgeta samting i mas strong moa long man na i no meri? Na wanem hap long buk tambu i tok olsem God em i man na i no meri? Na sapos mipela i tok God i man; watpo em i no inap meri?

Sapos yumi bilip strong pinis olsem God i man, olsem wanem long meri? Em tu i kamap bihainim piksa na pes bilong God, laka? Sapos toktok

God na ol pasin bilong em. Ating Genesis em i wanpela stori tasol i gat planti tok piksa long en. Wanpela tok piksa i soim olgeta samting olsem i kamap long God, na husat i stap insait long olgeta samting.

Na mipela i ken tok moa olsem dispela stori em ol i mas karim bihainim ol Ju pris olsem wanpela stori tumbuna, pastaim long ol man i kisim na raitim long buk.

Wanpela hap long dispela stori long Genesis we i tok God i mekim meri long wanpela bun em i rausim long baksait bilong Adam taim em i slip em i wanpela bikpela tok pilai ol man i save mekim long ol meri. Dispela kain tok pilai, yumi mas lusim nau bikos em i tok daunim ol meri na God wantaim. I nogat as tok bilong bilip olsem meri i stap aninit long man, olsem na em i mas oltaim kamap namba tu long man.

Wanpela bilip tasol i stap em ol man na meri wantaim i mas givim bilip na luksave bilong ol long God. Na maski dispela tok olsem ol meri i mas namba tu long ol man, husat em i wankain olsem em tasol?

Dispela kain tingting i save kamapim planti pasin pait na hevi agensim ol meri, olsem na olgeta seksual na pisikal abius o pasin pait na bagarapim i go long ol meri long ples bilong

"Kristen Baibel o buk tambu tu em ol i raitim bihainim lukluk bilong man olsem na Kristen God, husat i stap long olgeta samting i kisim pes bilong 'man'."

long buk Genesis i gat as tru bilong en, em i no inap kamap olsem stori tru bilong kamap bilong olgeta samting. Bikos em bai daunim em yet long wanem em i no bihainim stret bilip long

wok na long haus wantaim. Olsem tasol, sapos yumi, olsem ol Kristen, i laik lukim ol meri i strong long pasin Kristen i senisim dispela luksave na kamap wankain olsem ol man,

ol Kristen Sios i mas senisim pasin bilong ol we ol i daunim ol meri i kamap namba tu.

Tasol sapos yu skelim dispela tingting bilong God i man wantaim ol tumbuna lotu long wol, bai yu lukim olsem planti taim, ol meri god i save stap namba wan antap long ol arapela tumbuna god.

Maski man god i save stap strong bikos em i save winim ol pait, em i meri god husat i save stap namba wan. Olsem na baksait long olgeta tumbuna god, em i gat wanpela strong-pela meri god i stap.

Olsem na long luksave bilong mipela, dispela askim bilong luksave long ol meri em i samting bilong mekim man na meri i kamap wankain. Dispela laik bilong ol meri tude em i laik bilong kamap wan. Em bikos tude i gat bikpela bilip we i no wanpela. Em i hap hap tasol, na i painim poroman wantaim narapela long kamap wanpela. Olsem na luksave long meri em i hap bilong sol bilong yumi long mekim laip i kamap wanpela strong tasol. Dispela em yumi mas luksave long en.

Olsem na dispela luksave long meri insait long pasin Kristen em i krai bilong sol long hevi em i stap long em nau we em i stap longwe long God. Long sait bilong Kristen, em i wanpela prea i kam long lewa stret we mipela bai kamap na painim dispela poroman wantaim spirit we bai mekim yumi kamap wanpela wantaim God bilong yumi.

Na taim yumi painim dispela bung wantaim, mipela i no 'man' o 'meri'. Mipela em mipela tasol! Olsem tasol God papa husat i tok: "Mi em mi tasol".

Long wanem hap tru insait long buk tambu, God i tok "Mi em man"?

The question of feminism from the Christian perspective

SOME time ago there was a call by Brother Frawley, the then Head of Caritas PNG for 'Christian feminism' to play a role in transformation of patriarchy in order for feminism to advance to the level of male equality.

Brother Frawley was dismayed at the prevailing status of women in the society at large and in particular, the discrimination they met in the work place and the abuse and personal degradation meted out by husbands at home.

We of this column also share the same concern as Caritas PNG on the plight of our women in PNG. And we hold the view that the debate on the role of feminism and its relevance to the Christian is more than a discourse on the plight of the female, though that aspect of it is a daily problem both at the work place where sexism is prevalent and worse still at the home front where the husband, calling himself a man, uses his wife as a boxing bag.

For some of us, Christian feminism does not necessarily mean seeing women ordained priests and consecrated bishops, though that is an issue integral to the whole debate and therefore relevant for general discussion.

However, we view Christian feminism as an in-depth search for placement of feminism within the Church as a body of conscious Christians in particular and the human race in general.

Whether we like it or not, there are people out there who would insist, for one reason or another, that if men can become priests and Bishops, the Christian Churches should start ordaining women priests and consecrating them Bishops and as for Catholics, the argument runs that in time we might see a female Pope at the Vatican.

And whether this is likely to happen or not and whether it is right or wrong is irrelevant.

What is relevant and important is that the debate must go on so that all the relevant issues are identified and characterized to assist us understand that all human beings are a product of both the male energy and the female energy therefore, both the male and the female are created in the likeness of the immortal

"And we hold the view that the debate on the role of feminism and its relevance to the Christian is more than a discourse on the plight of the female, though that aspect of it is a daily problem both at the work place where sexism is prevalent and worse still at the home front where the husband, calling himself a man, uses his wife as a boxing bag."

God who permeates all. Therefore, women cannot and should not play second fiddle to men by any stretch of the imagination. Any body of Christians who perpetrates this form of obscenity offends God.

Male domination down the

"Male domination down the Ages saw things strictly from the male points of view, hence, 'mankind' became a synonym for 'human' kind with little to no regard for 'womankind' which constitutes an integral part of the human race. And even the Christian Bible was written from the male point of view so that the Christian God (who permeates all) is identified as a 'He'."

Ages saw things strictly from the male points of view, hence, 'mankind' became a synonym for

'human' kind with little to no regard for 'womankind' which constitutes an integral part of the human race. And even the Christian Bible was written from the male point of view so that the Christian God (who permeates all) is identified as a 'He'.

But we ask, "Is our God a He and if so, why?"

Any particular reason why the immortal God who permeates all should be identified solely with the male energy and not the female energy? And where in the Bible does God tell us that IT is a male and not a female? And if we say God is a male; by the same token, is there any particular reason why God cannot be a female?

If we have already decided that God is a male, then where does that place the unfortunate female? Is she not also created in the image of God? If there is any element of truth in Genesis, then surely, it cannot be treated wholly as a literal account of creation because if it is, then it is self defeating in that it defies God and godly attributes. It is more probable than not that Genesis is a narrative couched in symbolism or better still, a codified version of some metaphysical phenomenon culminating in the presence of the physical world and humankind being a microcosm of all that is and God being the intelligent force behind it all and whose presence is immersed in creation.

And we can further surmise that this narrative or version was most possibly passed down the line to the Jewish priestly caste

strictly as an oral tradition but subsequently reduced to writing by some male writers.

In particular, this bit in Genesis about God creating a woman from a bone he plucked out of Adam's backside whilst Adam was fast asleep is like a big joke

"In particular, this bit in Genesis about God creating a woman from a bone he plucked out of Adam's backside whilst Adam was fast asleep is like a big joke by men against women folks and should now be discarded as an insult to both God and women."

by men against women folks and should now be discarded as an insult to both God and women. There is no biblical truth in the suggestion that women are subservient to and therefore must submit to men.

The only truth is that both men and women equally must submit to their Maker and that is the immortal God. And why the insinuation that a woman should submit to a man who is a fellow mortal?

That only creates tyranny by men against women, hence, all the sexual and physical abuse meted out to women at both the work place and on the home front. Therefore, if we, as conscious Christians, want to see Christian feminism play a role in transformation of patriarchy in order for feminism to advance to the level of male equality, then the Christian Churches must rethink their role in suppressing women in the first place.

However, when one contrasts this notion of God being a male with the tribal religions of the world, one will note that it is most often the female deity who takes on the paramount or primordial role amongst the tribal gods. Though the male god is often

times held out as a god of high standing, such ranking is most often than not attributed to prominence in some legendary warfare and thus it is an acquired status upon mastering of some impossible feat, whereas it is the female deity who is considered a supreme deity per se and who enjoys a de jure more superior status than the male god. And behind every tribal male deity is a much more superior female God-Mother who enjoys a commanding position.

Therefore, in our view, the feminism question is more than a debate about the equality of the sexes. The present day feminism zeal is in essence the human longing for wholeness, its source being "the self" or "the divided self" seeking reunion with that divine source which is ever ready, willing and all pervading, which is Mother-Wisdom Herself. Therefore, feminism, properly defined, is that segment of the human psyche (soul) seeking to unfold itself and thus give expression to and sustain a life of fullness or roundedness. And until such time as humankind can complete the journey of self-discovery to reach that stage which in Jung's Psychology is called 'individuation', we may not be able to appreciate what "feminism" is all about.

Therefore, "feminism", properly placed, is a cry from within the inner-depths of the human soul echoing humankind's anguish stemming from its nakedness from or separateness with its God and from the Christian point of view in particular, it is a fervent prayer from the heart that, with grace, we shall all arrive at our still-point upon humankind finding that link with its divine source to bring about that life of wholeness which will then heal us of this separateness with or nakedness from our God.

And it is upon reaching that state of union that we shall all arrive at our still-point, from which we are neither a "he" nor a "she". We are who are! And thus is the immortal God who says: "I am who am"! And where in the Bible does God say, "I am a male"?

Sabina

Gavana Parkop stat long kisim spia

WANPELA man i tokaut olsem ol manmeri noken ai op long ol senis gavana bilong NCD, Powes Parkop, i mekim bikos i nogat wanpela samting tru tru bilong kamapim gutpela sindaun bilong ol manmeri i kamap yet.

Em i tokaut long ol kain samting olsem hevi bilong nogat wok, lo na oda hevi, ol liklik wok bisnis ol manmeri ken mekim, nogat gutpela bas sevis na arapela moa.

Em tok ol samting we Gavana Parkop i mekim em bilong bilasim ai tasol olsem wara faunten, klinik ples, ol pilai graun bilong spot, hap ol pikinini ken pilai long en na arapela moa em bilong bilasim ai na ples tasol.

Tasol wok tru bilong ol manmeri kisim helpim na strem gut sindaun bilong ol wantaim em nogat yet.

Ating bikman ya mekim strem toktok tasol yumi traim lukluk go bek long bipo taim ol Gavana bilong NCD long bipo long em i bin stap. Wanem ol bikpela senis tru ol bin mekim long strem sindaun na laipstail bilong ol pipel long Pot Mosbi?

Long sotpela taim bilong

na strem menesmen bilong NCDC bai ol wokmanmeri ken wok gut na noken pret long ol politiks bai rausim ol nating nating long wok bilong ol.

Em narapela samting long menesmen bilong NCDC tasol bikpela samting mi ritim Gavana Powes yet toktok long en em long givim sampela kain trening ol manmeri husat gat sans long skul. Ol kisim sampela kain vokesenel o teknikel trening bilong lainim ol wok bilong ol yet ken mekim.

Sapos ol i gat sans ol ken painim wok wantaim ol kampani nabaut. Tasol bikpela samting em ol yet gat save long helpim ol yet wantaim sampela kain liklik wok bilong mekim. Ating moa long 5000 manmeri kisim dispela teknikel trening pinis na planti moa bai kisim yet.

Mi ting em wanpela gutpela rot tru bilong ol manmeri ken painim senis long ol yet na mekim samting long save na han bilong ol yet. Sapos olgeta manmeri nogat wok, orait ol ken lainim nau long mekim wok bilong ol yet.

Ating em traim long klinik

manmeri sindaun isi na tingting long strem laip bilong ol gut na noken raun nating nating na hangre na mekim trabel nabaut.

Gutpela long lukim Gavana putim planti mani go long strem ol klasrum long planti skul insait long siti nau. Plant skul long bipo bipo em bagarap pinis.

I no longtai bai i gat gutpela bas sevis bilong ol wokmanmeri na ol skul pikinini. Em ol sampela bikpela hevi ol skul mangi na wokmanmeri save bungim olgeta de.

Ating Gavana Parkop gat sampela gutpela plen bilong strem siti bilong yumi olsem na yumi traim givim em sans pastaim.

Taim bilong 2012 ileksen kam klostu na kainkain politiks lain bai traim tromoi ol tingting bilong pulim ol manmeri go longwe long Parkop.

Em laik bilong ol pipel tasol yumi tingim gut long sait bilong sevis na gutpela sindaun pastaim. Ating Parkop gat sampela plen na tingting stap olsem na yumi skelim pastaim.

WANTOK

KOMENTRI

Yumi stap long wanem kain taim tru?

INSAIT long histori bilong kantri bilong yumi Papua Niugini, i gat planti taim na sindaun we yumi bin kisim bikpela skul long en.

Ol kain taim we gavman i bin senis long taim bilong Senlain Kraisis, na taim bilong ol bikpela birua bilong mama graun i bin seksekim yumi, em yumi bin lainim pasin bilong lukautim mama graun, na redi long abrusim olgeta kain birua em i givim mipela.

Tasol tude, yumi stap long wanem kain taim tru?

Dispela wik, Praim Minista Se Michael Somare wantaim sampela ol arapela lida na bikmanmeri bin raunim wol long mekim planti samting. Ol i go long Japan long opim nupela K20 milian biling bilong PNG Embasi.

Bihain, ol i go sindaun kaikai wantaim ol biknem wel na ges kampani long wol long Nu Yok we PM yet i lukluk bek long taim em i kamap long stiaim kantri na givim toktok we i sutim bel bilong ol lain PNG long hap na ol i krai nogut tru.

Ol i tok olsem tok em i givim, em i makim senis long sindaun na wokabaut bilong kantri bilong yumi.

Bikos dispela wanpela bikpela projek bai oraitim olgeta rong na salens yumi bai bungim, laka?

Tasol, yumi no wok harim gavman i kamaut na toktok long narapela bikpela projek bilong poroman bilong ol Saina long Madang.

Ol papagraun yet, husat i wari tru long solwara na graun bilong ol i bagarap, i bin salensim kampani bilong Saina long kot, long traum pasim ol bai ol i noken tromoi pipia bilong main bilong ol long solwara na kilim ol pis.

Gavman i no kamaut liklik na givim tingting long en.

Ating yumi stap nau long taim bilong ol lidaman bilong yumi long kamap mauspas.

Long pasim ai long krai bilong ol tru tru manmeri bilong PNG, ol papagraun na ol asples.

Ol lain i save sindaun long graun na tuhat bilong ol yet. I no long ol dak glas, ekondisen kar na flai i go kam long ol jet balus.

PM i tok em i taim nau bilong ol yangpela lida bilong yumi long sanap na karim kantri bilong yumi i go het.

Na long luksave bilong em, ating em i ken tok olsem em i mekim inap pinis long strem sindaun bilong PNG. Laka?

Tasol ol liklik manmeri bai no inap gat wankain tingting, inap ol i lukim senis tru tru i kamap.

Bai yumi lukim planti mani, moa krosprat namel long ol papagraun, na nogat luksave tru long krai bilong ol tru tru pipel bilong kantri. Ol asples.

Em i gutpela taim o nogat?

WANTOK

Published Weekly, Thursday, for
Word Publishing Company, Ltd
P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager

Elizabeth Konga

Editor

Neville Choi

Published at

Section 58, Allotment 3

Office 2, Waigani Drive.

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

HAIWARA BAGARAPIM RIO: Haiwara i karamapim ol rot long Lagoa Rodrigo de Freitas long Rio de Janeiro long Brasil long Tunde dispela wik. Ol atoriti i tokim ol manmeri long stap insait long haus tasol na noken wokabaut nabaut long ol rot we wara i karamapim na pasim pinis.

BRUKIM WARA: Wanpela kar i draiv brukim haiwara long wanpela rot long Lagoa insait long Rio de Janeiro siti long Brazil. Haiwara i kamap bihain long ren i pundaun inap long 17 awa olgeta long Tunde dispela wik. Samting olsem 77 manmeri i dai na 13 i lus long ol haiwara insait long Rio De Janeiro.

(EPA Poto i kam long AAP Images)

Wol Nius long Poto

KROS NAMEL LONG BILAK NA WAIT: Ol polis manmeri bilong Saut Afrika i traím long brukim pait namel long ol waitman na bilak-man bilong Saut Afrika. Birua i kamap bihain long wanpela grup ol waitman i save strongim yet pasin Apatait i autim belkros bilong ol long kot bilong wanpela arapela man.

RONAWE LONG GURIA: Ol manmeri long Banda Aceh long Sumatra ailan long Indonesia i ronawe lusim ol haus bilong ol long Trinde dispela wik taim wanpela 7.7 guria i kamap long notwes bilong Indonesia long Trinde moning. Tok lukaut long sunami i bin kamap wantaim tok stia long ol i mas go long ples i stap antap, tasol i nogat bikpela bagarap i kamap. (*AP Poto i kam long AAP Images*)

WAS LONG SOLWARA: Ol pipel i sanap lukluk i go aut long mak bilong solwara long Pusong nambis bilong Ache long Indonesia long Trinde dispela wok. Bikpela guria inap long 7.2 long Rikta skel i kamap long Sinabang, Ache Simeulu Ailan. Ol atoriti i bin givim tok lukaut long sunami, tasol sotpela taim bihain, ol i rausim gen dispela tok lukaut. I nogat manmeri i dai long dispela bikpela guria. (*EPA Poto i kam long AAP Images*)

TROMOI TAMIOK: Resis long tromoi tamiok em i wanpela bikpela pilai tu we i bin kamap long Royal Ista So long Sidni long Tunde dispela wik. Royal Ista So em i save kamap olgeta yia na i save soim ol stail bilong ol kain kain wok agrikalsa na laip long kantri sait bilong Australia. Em i save ron long Epril 1 i go inap 14. (*Poto i kam long AAP Images*)

HAUS BRUK: Ol haus i no moa sanap bihain long graun i bruk long Morro doz Prazeres eria bilong Santa Teresa long Rio De Janeiro siti long Tunde dispela wik. Bikpela ren i kamapim planti graun bruk long Brasil. Ol graun bruk i kilim samting olsem 50 manmeri pinis, na haiwara i pasim olgeta rot na bisnis. (*AP Poto i kam long AAP Images*)

Fres gaden kaikai na abus ken sevim LNG projek

...maski tingim rais na ovasis kaikai

James Kila i raitim

WANPELA bikman bilong Fres Prodius Developmen Ejensi (FPDA) i bin tokaut olsem bikpela wok tru i mas kamap long redim ol gutpela fres gaden kaikai bilong

Papua Niugini long givim ol wokmanneri husat i wok long ol bikpela projek bilong likwiwaid netsurel ges (LNG).

Moa long en tu, planti ol bikpela senta long kantri i nidim tru gutpela maket we ol fres gaden kaikai i ken stap long

sevim ol manmeri na pikinini. Long dispela rot tasol bai i ken lukim ol manmeri na pikinini long kantri i ken stap helti na strong.

Wantok Niuspepa i bin mekim lukluk raun i go long planti ples insait long

GADEN KAIKAI: Fres gaden kaikai i mas stap oltaim, olgeta de long famili.

kantri na i lukim olsem long sampela ples i gat planti ol kaikai tru i stap. Tasol long ol biktaun na tu siti long kantri, ol gaden kaikai i save rot na planti ol manmeri i save kaikai rais tasol. Rais i kamap tu olsem namba wan kaikai bi-long ol dispela lain na i no fres gaden kaikai.

Koporet Menesa bilong FPDA, Mewie Launa, i tok olsem FPDA i gat bikpela salens nau long mekim wok long lukim olsem ol lokal fres gaden kaikai i ken go aut long sevim ol manmeri na pipel long ol ples, taun na siti long PNG. Insait long dispela rot FPDA i ronim ol trening programe long ol fama insait long Hailans rijken long groim ol gutpela fres gaden kaikai na gutpela rot long pekim ol redim gut na salim i go long ol narapela senta.

Tru tumas, insait long wapelra raun bilong Wantok Niuspepa i go olsem long Daru maket insait long Westen provins, ripota James Kila i bin guria tru long lukim olsem planti ol kain kain abus i pulap stret long dispela lokal taun maket. Na long dispela maket bai yu lukim olsem ol gaden kaikai i no planti tumas.

Ating moabeta, gavman wantaim Dipatmen ov Agrikalsia na Laipstok (DAL), FPDA na tu Komes na Industri i lukluk long gutpela rot long strongim na bringim ap lokal maket net-wok long PNG.

KUPIANO PIS: Man ya i karim pis na redi long salim long Kupiano. Ol Potos: James Kila

Redim gutpela lokal maket netwok

GAVMAN i mas sapotim FPDA long redim gutpela maket netwok. Dispela i min olsem ol kaikai bilong Hailans rijken em ol i ken salim i go long ol nambis ples.

Nau yet planti ol lain lokal fama long Hailans rijken i save yusim mani bilong ol yet long baim PMV trak na karim ol fres gaden kaikai bilong ol olsem kaukau, kapis, kerot, onion, poteto na ol narapela samting we i save gro long Hailans i go salim long nambis ples.

Sampela i save kisim sip na karim ol dispela kaikai i go salim long bikpela siti long Mosbi.

YU KISIM WE!?

HARDWARE HAUS

LOWEST PRICE...LARGEST RANGE GUARANTEED

APRIL SPECIALS

CEMENT BOARD	COMPRESSED SHEET	GARDENING
Fiber Cement Board 6.0mm 2.4x1.2m # 02010508	Compressed Sheet 16.0mm 2.4x1.2m # 02010515	Garden Hose Fitted 20 Metre # 04020133
WAS ₱59.99 NOW ₱39.99	WAS ₱279.99 NOW ₱189.99	WAS ₱57.99 NOW ₱29.99

DISCS	PAINTS	GARDEN TOOLS
Sun-flex® Cutting Disc: Masonry 100x3.0x16mm # 08140950	Dulux® Semi Gloss Mouldshield or Gloss Weathershield White 4 Litre # 06020285 / 43	Hand Trowel Cultivator & Fork # 04010207 / 08 / 09 WAS ₱5.99 NOW ₱4.99 each
Grinding Disc: Masonry 100x6.0x16mm # 08140930	Purchase any 2x4 Litre Dulux Premium Paints & Receive a FREE Rugby Ball or Netball. # 06020285 / 43	Ninja Welding Rod 3.2mm 5.0kg # 11710125 WAS ₱32.99 NOW ₱22.99

LIGHTS	BRITEX	SAFETY
Tube Light Batten Single 4' Bare # 13040150	Stihl FS 38 Brush Cutter # 11030553 WAS ₱1,099 NOW ₱799	TP Welding Helmet # 03080556 WAS ₱44.99 NOW ₱39.99

HURRY! WHILE STOCK LASTS!

FURNITURE DIVISION

NOW OPEN
WAIGANI ONLY

TARPAULIN
Swiss Tarpaulin Blue 5x8 # 03140644 WAS ₱13.99 NOW ₱5.99
Swiss Tarpaulin Blue 13x24 # 03140650 WAS ₱89.99 NOW ₱79.99

Promotion expires 30th April, 2010.
Not all products are available in all stores.

Prices are GST Inclusive.

YU KISIM WE!?

HARDWARE HAUS

HH00040b

Waigani Ph: 325 6755 Kokopo Ph: 982 8940 Wewak Ph: 856 2687
Goroka Ph: 732 2308 Lae Ph: 472 4100 Popondetta Ph: 329 7705 Mt. Hagen Ph: 542 1754
Kavieng Ph: 984 2744 Madang Ph: 852 3117 Mitre Hagen Ph: 542 2285
info@hardwarehaus.com.pg

www.hardwarehaus.com.pg

Program bilong
Wanwan De

Mande - Fraide

6am - 10am - Sankamap show - Host: KAS.T
 6:15am - Komuniti Notis Bod
 6:30am - Nius Hetlains / Bondei gritings
 Trukai Rais - GES FAIA KOMPETISEN
 6:45am - Niuspepa Hetlains
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:15am - Toktok sapotim LO na JASTIS Sekta
 7:30am - Trukai Rais - GES FAIA KOMPETISEN
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:15am - Stori b'long Skelin Tingting
 8:30am - Trukai Rais - GES FAIA KOMPETISEN
 9:00am - Nius Bulletin - YUMIFM Nius Senta
 9:15am - Luksave long Komuniti (Radio 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: VAVIESSIE
 10:10am - Lukatin yu yet - Helt toktok - RH Hyper Mart
 10:45am - YUMI PAINIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:10am - Cont'd - Lukauti yu yet - Helt toktok
 11:30am - Nius Hetlains b'long Belo Taim
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Taim - wantaim sapot b'long TELIKOM
 1:00pm - Nius - YUMIFM Nius Senta
 1:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 2:00pm - Major Nius Bulletin - YUMIFM NIUS SENTA
 2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
 2:00pm - 4:00pm (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 (1 hr) listeners request
 6:00pm - MAJOR NIUS BULLETIN - YUMIFM NIUS Senta
 6 - 7pm - Maggi noodles request aua
 6pm - 00am - NAIT BEAT - Host: ANGRA KENNEDY
 6:10pm - 7:00pm Mun kamap sho
 6:45pm - Komuniti Notis Bod
 7:00pm - 9:00pm - COCA COLA GARAMUT
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Papa Raegs / Sally / Nenge
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Muisik / 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 gritings
 7am - 9am - Wiken Spots
 9am - 11am - Monin Raua
 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
 Sinimil (Vaviessie) Philipo - Promotions Co ordinator
 Papa Raegs - Announcer Nenge Neings - Announcer
 Enjo Dabix - Announcer Selestine Sally Sino - Announcer

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Spots
 7:30PM Nius na Karen Afes
 8PM Helt
 8:15PM Musik
 8:30PM NIUS
 8:40PM Spots Riplei
 8:55PM Musik
 9PM Stesen Pas

TUNDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Mama Graun
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Helt Riplei
 8:55PM Musik
 9PM Stesen Pas

TRINDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Focus
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Mama Graun Riplei
 8:55PM Musik
 9PM Stesen Pas

FONDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Youth
 8:15PM Musik / Spots
 8:30PM NIUS
 8:40PM Focus Riplei
 8:55PM Musik
 9PM Stesen Pas

FRAIDE - Morning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6:30AM Nius na Karen Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetlain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karen Afes
 8PM Wantok
 8:15PM Musik
 8:30PM NIUS
 8:40PM Youth Riplei
 8:55PM Musik
 9PM Stesen Pas

SARERE - Nait
 7PM Stesen op - Ol Nius Hetlain / Program Priviu
 7:05PM Musik na Chit Chat
 7:30PM Nius
 7:40PM Wantok
 8PM Lokal Ben
 8:30PM Nius
 8:40PM Musik / Chit Chat
 9PM Stesen Pas

SANDE - Nait
 7PM Stesen op - Ol Nius Hetlain / Program Priviu
 7:05PM Musik na Chit Chat
 7:30PM Nius
 7:40PM Femili Blong Serah (Radio Plei)
 8PM Lukluk Bek Long Wik
 8:30PM Nius
 8:40PM Musik / Chit Chat
 9PM Stesen Pas

YumiFM na NauFM kisim nupela opis

Nicky Bernard i raitim

MAMA Kampani bilong radio stesin, YumiFM na NauFM wantaim Total Iven Kampani, PNGFM i lusim opis bilong ol long Pot Mosbi taun na kisim nupela opis long Gordons.

Dispela opis em bai namba wantaim nau long dispela tupela radio stesin i muv long en, bihain long

sampela yia ol i bin stap long wanpela opis tasol long Pot Mosbi.

PNGFM i bin stat long 1994 na ol bin muv i go insait long wanpela opis long Kredit Kop Bilding long daun taun Pot Mosbi. Ol i stap long dispela opis inap long 3pela wik i go pinis taim ol i lusim dispela opis na muv i kam long Gordons we em i stap namel stret long Mosbi siti.

Long dispela nupela opis, i gat

opis bilong ol nius manmeri, opis bilong wokim etvataising, prodak-sen, admin opis, sels opis, Total Event opis na opis bilong YumiFM yet na opis bilong NauFM yet.

Dispela opis tu i bikpela na i gat planti spes tru, olsem na PNGFM i wokim 2-pela arapela rum bilong tupela studio.

Dispela tupela radio station i no senismi stail bilong radio na anausa bilong ol. Olgeta samting i stap wankain tasol.

Sapos yu save laikim ol anausa bilong yu olsem Kasti, Vavi Esi, Tuluan Vitz, Dashy Dabix, Angra Kenedi na Talaigu Sophie bilong YumiFM, olgeta dispela anausa i stat.

Sapos yu save laikim NauFM na ol feveret anausa bilong ol olsem La'posh, Dez, Lecter, Noisy, Mistik, Tipsi na Shazza, ol dispela anausa i no senis. Ol i stat yet. Opis tasol i senis.

NIUS TIM: NauFM nius tim long nupela opis bilong ol.

Ol Poto: Nicky Bernard

NUPELA OPIS: Nupela opis bilong PNGFM i stap long Gordons nupela bilding billong Datec.

EMTV Television Guide

THURSDAY, APRIL 8 2010

5.00AM G JOYCE MEYER Religious Program	5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT	5.00AM G JOYCE MEYER: Enjoying Every Day Life	7.00PM G IN MORESBY TONIGHT	4.00PM G TOTAL RUGBY
5.30AM G TODAY	6:00PM G NATIONAL EMTV NEWS	5.30AM G TODAY	7.27PM G EMTV TOK SAVE	5.00PM G THE GARDEN GURU
9.00AM EMTV PRIME TIME LINEUP	6:30PM G A CURRENT AFFAIR	9.00AM EMTV PRIME TIME LINEUP	7.30PM G FRIDAY NIGHT FOOTBALL	5.30PM G MXTV
CLASSROOM BROADCAST	6:57PM G NEWS UPDATE IN TOK PISIN	CLASSROOM BROADCAST	9.30PM G STORM v DRAGONS	6.00PM G NATIONAL EMTV NEWS
9.20am - Grade 7 Mathematics (repeat)	7:00PM G SPORTS SCENE	9.20am - Grade 7 Mathematics (repeat)	9.30PM G FRIDAY NIGHT LATE	6.30PM PG AUSTRALIA'S FUNNIEST
10.10am - Grade 7 Science (repeat)	7.27PM G EMTV TOK SAVE	10.10am - Grade 7 Science (repeat)	FOOTBALL -	7.30PM G EMTV TOK SAVE
11.00am - Grade 8 Mathematics	7.30PM G RAIT MUSIK	11.00am - Grade 8 Mathematics	11.52PM G NATIONAL EMTV NEWS REPLAY	7.40PM G SUPER 14
11.50am - Grade 8 Science	8:30PM G ELITE MUSIC ZONE	11.50am - Grade 8 Science	12.00PM Australia Network	9.40PM PG WWE AFTERBURN
12.40pm - Grade 6 Mathematics (repeat)	9:00PM PG CUSTOMS	12.40pm - Grade 6 Mathematics (repeat)	SATURDAY, APRIL 10 2010	10.40PM G IN MORESBY TONIGHT
1.30pm - Grade 6 Science (repeat)	Underbelly's Damien Walsh-Hawling presents the compelling return of Customs. Drug traffickers, people smugglers and international terrorists all caught red-handed by customs officers. (New Series)	1.30pm - Grade 6 Science (repeat)	12.00PM STATION OPEN	11.20PM PG ELITE MUSIC ZONE
2.30pm - DEPI Programme	7:30PM M FOOTY SHOW (return for 2010)	2.30pm - DEPI Programme	12.00PM PG THE SENSITIVE SAMURAI	11.40PM G N/EMTV NEWS REPLAY
2.59PM STATION OPEN	Join Paul "Fatty" Vautin and Andrew Voss for the 2010 Footy Show. The boys bring you all the latest news, views and gossip from the 2010 NRL competition and the wider sporting world in their own unique and humorous style.	2.59PM STATION OPEN	Ackasic samurai drama, set in the 18th century; tragedy, honour, revenge, love, tears, laughter and swordsmanship extraordinary.	11.30PM G Australia Network
KIDS KONA	3.00PM G EASTER SONG	KIDS KONA	The hero Matahachiro flees to Edo (now Tokyo) after becoming embroiled in a feud and killing his sweetheart's father. He finds work as a bodyguard, but spends a good deal of his time defending himself. He even crosses paths with the real-life "forty-seven ronin," who are seeking revenge for the forced suicide of their lord. Meanwhile, Matahachiro cannot forget his sweetheart back home.	SUNDAY, APRIL 11 2010
3.00PM G PIXEL PINKIE	11.00PM G NATIONAL EMTV NEWS REPLAY	4.00PM G EASTER IN BUNNYLAND	11.59AM STATION OPEN	6.29AM G STATION OPEN
3.30PM G HI-5	11.30PM Australia Network	4.57PM G EMTV TOK SAVE	12.00PM PG THE SENSITIVE SAMURAI	6.30AM G IT IS WRITTEN:
4.00PM G SNOBS		5.00PM G HOT SOURCE	Ackasic samurai drama, set in the 18th century; tragedy, honour, revenge, love, tears, laughter and swordsmanship extraordinary.	HILLSONG
4.30PM G THE SHAK		5.29PM G EMTV NEWS UPDATE	The hero Matahachiro flees to Edo (now Tokyo) after becoming embroiled in a feud and killing his sweetheart's father. He finds work as a bodyguard, but spends a good deal of his time defending himself. He even crosses paths with the real-life "forty-seven ronin," who are seeking revenge for the forced suicide of their lord. Meanwhile, Matahachiro cannot forget his sweetheart back home.	Australia Network
4.57PM G EMTV TOK SAVE		5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT	1.00PM PG SURVIVOR SAMOA	9.29AM G STATION RE-OPEN
5.00PM G HOT SOURCE		5.55PM G CRIME STOPPERS	1.00PM PG SURVIVOR SAMOA	10.00AM G WIDE WORLD OF SPORTS (Returns for 2010)
5.29PM G EMTV NEWS UPDATE	4.59AM STATION OPEN	6.00PM G NATIONAL EMTV NEWS	3.30PM G SUPER 14:	11.00AM G SUNDAY FOOTY SHOW
		6.30PM G A CURRENT AFFAIR		12.00PM G SUNDAY ROAST
				1.00PM G WWE AFTERBURN

Raun wantaim Kanage olgeta wok

PEN PREN

Salim i kam long:
P.O. Box 1982
Boroko, NCD
Papua New Guinea

NEM: James Kira
KRISMAS: 20 (man)
ADRES: ECPNG, P.O Box 273, Mt Hagen, Western Highlands Province
SAVE LAIKIM: Pilai musik na go lotu

NEM: Kevin Kolo
KRISMAS: 22 (man)
ADRES: ECPNG, P.O Box 273, Mt Hagen, Western Highlands Province
SAVE LAIKIM: Go lotu, harim musik, singsing, pilai soka na volibol

NEM: Jemmy Sao
KRISMAS: 20 (man)
ADRES: ECPNG, P.O Box 273, Mt Hagen, Western Highlands Province
SAVE LAIKIM: Pilai volibol, basketbol na harim musik

NEM: Nusai Latin
KRISMAS: 24 (man)
ADRES: Bema High School, PMB, Lae, Morobe Province
SAVE LAIKIM: Mekim gaden, pilai basketbol, ritim niuspepa, harim musik, na go lotu

NEM: Fran Japu
KRISMAS: 17 (man)
ADRES: Bema High School, PMB, Lae, Morobe Province
SAVE LAIKIM: Pilai basketbol, volibol na soka

NEM: Mavis Ayitey
KRISMAS: 28 (meri)
ADRES: P.O Box 25, Agona Duakwa, Ghana, West Africa
SAVE LAIKIM: Lukim TV, harim musik, pilai spot, ritim buk na raitim pas

NEM: Adama George
KRISMAS: 18 (meri)
ADRES: Bema High School, PMB, Bema, Lae, Morobe Province
SAVE LAIKIM: Ritim buk, mekim pani, pilai volibol, basketbol na soka

NEM: Michelle Topo
KRISMAS: 18 (meri)
ADRES: Pes Primary School, P.O Box 36, Aitape, Sandau Province
SAVE LAIKIM: Go lotu, stadi, serim idia, harim musik, raitim pas na kuk

NEM: Naomi Machmely
KRISMAS: 21 (meri)
ADRES: Marinumbo Primary School, P.O Box 352, Wewak, East Sepik Province
SAVE LAIKIM: Pilai volibol, mekim pren, harim musik

NEM: Moxy Gudego
KRISMAS: 23 (man)
ADRES: C/- Joshua Sono, P.O box 58, Kiunga, Western Province
SAVE LAIKIM: Pilai musik, harim musik na ritim pas

'Mi karim 4-pela'

KANAGE em wanpela boi miks Goroka na Sepik, na em save stap long Kimbe Welpam Blok. Wanpela avinun em i wokabaut raun na bungim wanpela meri Wes na meri ya askim em, yu marit tu? Kanage em singel man tasol em bekim olsem, yes mi marit! Na meri askim em, yu marit we? Na boi tok, mi marit long wanpela meri Madang.

So meri askim em gen, yutupela gat hamas pikinini? Kanage kirap na tokim em, mitupela gat 7-pela pikinini, meri bilong mi karim 3-pela na mi karim 4-pela. Meri ya

lap indai lo tingting tasol na tokim Kanage, "Mi ting ol meri tasol save karim!"

Kanage bekim na tok, em bipo. Nau ol man tu save karim. Meri ya painim hat lo toktok gen na em lus long Kanage.

Tamandi JK
SKK Kimbe

Plis pasim gut

PAPA Kanage em bilong Lufa na em i wok wantaim Rodcliff Contractors em wanpela Lain Drein Saveman.

Wanpela taim san i strong tru na das bilong

simen na rot tu i mekim em kisim bikpela bagarap. Avinun na baga pinis wok na em tingting long waswas, olsem na em i hariap i go kamap long haus na taim em kamap long haus, em lukim ol pikinini pilai 7 bom long dua na mama sapim kaukau bilong avinun. Tasol sindaun bilong mama i krangi liklik na Papa Kanage i painim hat long tokim mama long sindaun gut. Em nau

papa i kirap tasol na tokim mama, "kaikai bilong mi ya, plis pasim gut. Nogut flais putim kiau". Olgeta pikinini ai bilong ol i op na tok "dedi, kam mi kaikai". Mama nogat tok. Papa pasim ai long mama

na tok, "moning mi no kaikai. Mi go nating long wok na mi hangere pinis. Yupela no inap kaikai. Em ya yupela go painim flawa bols na kaikai". Taim olgeta pikinini tekof pinis, papa rausim lid bilong pot na hariap long kaikai bilong em nogut Junia bai askim long hap.

Degi Kola
Goroka

Ol skwat!
Salim ol gutpela Kanage tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.
Email:
atolire@wantok.com.pg

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

Laiplain i kam bek long Wantok

Sotpela histori bilong Laiplain na wok em i mekim

Bikos long ol poroman (Peer Pressure") laip bilong mi i bagarap

Dia Laiplain,

Mi wanpela yangpela man i pinism tasol Gret 8 i nogat wok na mi bin stap nating long komuniti wantaim nogat tingting long mekim samting long laip bilong mi.

Mi bihainim ol poroman o "peer group" na go insait long kriminel o bikhet wok na ammas i stap inap wanpela de, polis i kisim mi wantaim narapela tupela manki. Ol narapela i ronawe. Bulet o kates i abrusim mi na taim ol i tokim mi long slip long plua, ol i pinism mi. Mi blekaut olgeta inap mi kirap long imejensi wod bilong haus sik.

Ol i was long bet mi slip long en inap mi orait na ol i putim mi go long haus kalabus. Mi kisim bikpela hevi na bagarap na nogat marimari long ol loman. Mi stap long haus kalabus long 6-pela yia wantaim hatwok. I no longtaim mi kamaut long kalabus na mi no laik go bek gen long sem setelmen we ol "peer group" mi save raun wantaim na mekim trabel i stap long en.

Bai mi mekim wanem? Plis, inap yupela i helpim mi?

Regretting

Dia Pren,

I no long taim yu kamaut long haus kalabus bikos i bin go in-

sait long kriminel o raskol pasin wok long wanem yu nogat samting long mekim na yu ken lusim tingting long ol bikhet pasin.

Yu bin inapim skul long Gret 8. Tasol yu laki bikos planti lain long ples i no save go long skul bikos long ol kain hevi na nogat famili sapot.

Tasol olsem yu bin lukim, i gutpela long mekim sampela gutpela samting wantaim save yu bin kisim i go long Gret 8 level. Yu ken painim wok, go insait long ol sios ektiviti, ol yut program na helpim famili we i ken sapotim yu long skruim skul bilong yu. Na o no gutpela long sindaun nating wantaim nogat tingting long bihain taim bilong yu. Pren, em i gutpela long stap na toktok wantaim ol lain i save gat gutpela tingting na mekim ol gutpela samting.

Bai yu senis. I moabeta long noken bihainim ol poroman i no gutpela.

Plantu yangpela pipel tude yu lukim i wok em ol i bin skul inap long Gret 8 level olsem yu, tasol ol i mekim gut long ol wok

bilong ol i stap. Ol i no lusim ol setelmen ples ol i stap long en tasol ol i mekim ol gutpela samting. Long stap gut na bihainim gutpela laipstail na i no go insait long ol bikhet pasin, em i gutpela long mekim samting we i gutpela bai i kamapim gutpela kaikai long developim gut sait bilong bodi na spirit bilong yu.

Mi Poroman bilong yu

LAIPLAIN

Painim Tok!

Raitim daun wanem pani samting yu ting i gutpela insait long babol long poto...

Salim Plis Kol Mi em, *126 yah!

No mami!
*127# yah!

Paol paol stap!
Mobail bai lok stret!

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.

Wina bilong dispela kompetisen em:
Hazel Sakail, P.O. box 950 Wewak, ESP
Mobail: 9761 72 28/ 729 5845

BSP opim nupela ATM long Stop n Shop Rainbow

BENK Saut Pasifik (BSP), bikpela benk long kantri i gat strongpela tingting long givim gutpela sevis long ol kastoma bilong en na kamapim strong wok bisnis bilong en.

Wanpela bilong ol sevis em sevis bilong ATM long olgeta hap bilong kantri we benk bilong en i statp.

Bikos long dispela laik BSP i opim nupela ATM kiosk wantaim tupela ATM's long Stop n Shop supamaket, Rainbow long Gerehu.

BSP sif ekseyutiv opisa Ian Clyne i tok Benk i kamap strong yet long ATM sevis bilong en na i plen long kamapim moa long 200 ATM long kantri long pinis bilong dispela yia.

Tupela nupela ATM bai givim sevis long ol manmeri long Rainbow na Gerehu wantaim.

Mista Clyne i tok statp bilong dispela masin bai mekim laip bi-

long ol kastoma i isi long taim ol i laik baim samting long supamaket.

Dispela bai mekim isi tu long ol lain husat i laik go long maket long ol i kisim sampela mani na baim kaikai na kumu long maket.

Em i tok Benk long las yia aninit long program bilong soim nupela sain o mak bilong en i tokaut olsem em bai opim kastoma sevis bilong en we wanpela em long ATM sevis.

Na dispela wok i bihainim tasol dispela dispela plen.

Long taim em i mekim wok long PNG Benk i surukim sevises bilong en i go long ol arapela Pasifik Ailan kantri olsem Solomon Ailans, Niue na Fiji wantaim 29 brens.

Long 2010 BSP i lonsim intenel "Transfomesen program" we i lukluk long strongim wok bisnis bilong en.

KAM KISIM: BSP sif ekseyutiv opisa Ian Clyne i soim ol nupela ATM, BSP i wok long opim long train painim 200 pastaim long pinis bilong dispela yia. Tupela nupela ATM, ol i opim long Stop n Shop supamaket stoa long Rainbow long NCD.

KAM BAIM! Ol meri Mumeng long Morobe i sindaun salim kaikai bilong ol long taim PNGWiADF i holim kibung long NARI long Lae long las wika.

Poto: Seniorl Anzu - NARI

AusAID givim mani long PNGWiADF kibung

Seniorl Anzu i raitim

AUSAID i givim olsem K100,000 long kibung bilong ol PNG Meri long Agrikalsa (PNGWiADF) we i kamap long Nesene Agrikalsa Risets Institut (NARI) long Lae long las wika.

PNG Wimen long Agrikalsa Divilopmen Faundesen (PNGiADF) i grup we i kamap bilong strongim wok bilong agrikalsa namel long ol meri.

Dispela kibung i kamap wantaim helpim bilong AusAID aninit long gavman bilong Australia.

I gat ol lo we i statp bilong Faundesen i bihainim long mekim wok bilong en.

AusAID Agrikalsa Program Menesa Hazel Mamae i Faundesen i kamap bilong em i wok bung wantaim olgeta lain husat i pas long dispela wok long ol i painim ol ansa long stretim ol hevi na rot long kamapim inap kaikai long sapotim famili na komuniti.

"Poroman na wokbung wantaim i rot bilong mipela long divelopim agrikalsa sekta long wan wan ol hap inap long kaikai bilong wok i kamap," Mis Mamae i tok.

Dispela kibung i bin kamap long NARI long Bubia, ausait long Lae long Mas 29 i go long 31, 2010.

Dispela kibung em Konsaliteti Implementasi Monitaring Kaunsil, Rurel Indastris Kaunsil na AusAID

Agrikalsa Risets na Divilopmen Sapot Fesiliti (ARDSF) i ronim.

Eking Sif Seketari Manasupe Zurenuoc i ges spika long dispela kibung we NARI siaman John Kola, Deputi Seketari bilong Agrikalsa Dipatmen na Laipstok Francis Diank na ol arapela mausmanmeri bilong wan wan ol oganaisesen i kamap long lukim.

Mis Mamae i tok AusAID i luksave long mak bilong wok agrikalsa long laip long PNG na olsem em bai skruim yet sapot bilong en long ol taim i kam.

Moa yet em bikpela samting long kamap bilong grup bilong ol meri long wok bilong agrikalsa.

Em i tok kamap bilong dispela grup bai opim rot bilong ol meri long wok strong long agrikalsa long sapotim famili bilong ol.

Em i tok tenk yu long AusAID long sapot bilong en na i save AusAID bai skruim yet sapot bilong en.

Mis Mamae i tok AusAID i bin tok long givim A\$38 million (K105.6 million) long PNG-ARDSF namel long 2007 na 2012; Kolaboretiv Agrikalsa Risets bilong Divilopmen Program antaim Australia Senta bilong Intanesen Agrikalsa Risets wantaim A\$9.5 million (K26.4 million) namel long 2008 na 2012 na PNG-Australia Kwarantin Twining Skim wantaim A\$2 million (K5.6 million) namel long 2006 na 2010.

Dispela kibung em Konsaliteti Implementasi Monitaring Kaunsil, Rurel Indastris Kaunsil na AusAID

Ok Tedi Main wokman skruim straik yet

INAP olsem 500 wokmanmeri long Ok Tedi Main long Tabubil, Westen Provins, i mekim straik long no ken go long wok.

Aste i lukim namba 6 de bilong ol long go long straik.

Planti bilong dispela ol lain e mol husat i save kisim nait na de sip wantaim ol manmeri husat i wok long mil operesen.

Tasol straik bilong ol em Main Menesmen i tok i no bihainim lo na olsem straik i no stret.

Na i askim dispela ol wokmanmeri long go bek long wok.

Nau yet i nogat klapela toktok long as bilong ol long go long straik.

Tasol sampela hap tok i kamap olsem ol dispela lain wokmanmeri i straik bikos ol i laikim hap mani bilong profit em main i mekim bihainim tok promis i stap long wok kontrak bilong ol.

Ol wokmanmeri i tok ol i no inap long go wok inap long ol i toktok wantaim ekseyutiv bilong menesmen bilong ol pastaim.

Wantok Nius i no inap long kisim sampela toktok bihainim

plen bilong ol wokmanmeri long toktok wantaim ekseyutiv bilong union na menesmen long astre Trinde.

Ol toktok i kamap olsem planti ol wokmanmeri bilong ol arapela sekseen bilong main i wok yet na i no go straik wantaim ol kandre bilong ol.

Na ol papagraun i no mekim wanpela samting tasol i statp namel tasol wantaim dispela ol wokmanmeri na menesmen bilong main.

Tabubil taun tu i statp isi na i nogat ripot bilong trabel.

Kampani i save kisim inap olsem 2,000 manmeri long wok we 1600 bilong ol i memba bilong union.

Ok Tedi menesming dairekta Allan Breen i tok ol i toktok wantaim Industriel Rejistra long Leba na Industriel Rilesens Dipatmen na i tok dispela straik i no bihain tok i statp bilong ol wokman i stretim hevi bilong ol bipo long ol i go long straik.

Long dispela as ol i asua na olsem ol i mas bihainim dispela ol tok o go bek long wok.

Breen i no amamas

tu long ol toktok bilong PNG Treid Yunion Kongres (TUC) General Seketari John Paska long em i sapotim dispela ol wokmanmeri.

Em i tok Paska i no bin kisim gut tok bipo long em i go aut long nius long givim sapot bilong en.

"Ol wokmanmeri bilong OTML i sampela bilong ol wokmanmeri husat i givim bikpela pe tru wantaim ol arapela sait helpim insait long kantri we dispela kampani i givim."

"Ol i no baim pawa, haus, hap pe bilong ron long balus na kampani i helpim ol baim sampela hap mani bilong skul fi bilong pikinini bilong ol."

"I no long taim wan wan i kisim K17,000 ritensen bonus mani long K28 milion mani em kampani i givim," Mista Breen i tok.

Em i tok bungim wantaim dispela ol pe ol i kisim bikpela mani stret.

Daunbilo long pe bilong wanpela wokmanmeri long Ok Tedi Main i statp olsem K50,000 long wanpela yia.

Em i tok 82 pesen sea i bilong dispela kantri na dispela i go long Gavman na PNG Sastenibel Divilopmen Program Limited (PNGSDP).

Em i tok OTML i baim olsem K376 long takis na roylati long Gavman na K70 milion moa i go long kompensetim ol main ples na CMCA rijen.

"Planti bilong ol mani i go stret o go long sampela hap hap we ol manmeri bilong Papua Niugini i kisim sevis long em," Breen i tok.

Long ol toktok bilong TUC i kamap long nius olsem OTML i kisim K4 bilion win mani long 2009 dispela em Breen i tok TUC gen i no kisim gut ol toktok.

Em i tok dispela i no tru long wanem long 2009 ripot bilong en OTML bihain long takis i mekim olsem K1.5 win mani na i no K4 bilion olsem TUC i tok.

Main i save mekim olsem 170,000 tan bi-long kopa long wanwan yia na hap million auns bilong gol long wanwan yia.

Bung bilong ol meri long agrikalsa kamap gut

Seniori Anzu i raitim

BUNG bilong Papua Niugini Meri long Agrikalsa grup i bin kamap gut long Lae, Morobe Provins long las wik.

Gavman bilong Australia i bung wantaim ol developmen patna, pravet sekta na Nesenel Gavman na Morobe Provin sel gavman we ol i bung long Lae, Morobe Provins long Tunde na Trinde long las wik.

Long dispela bung ol i kamapim oganaisesen ol i kolin Papua Niugini Meri long Agrikalsa Dvelopmen Faundesen.

Long dispela bung ol i kisim sapot long kamapim Stratejik Plen bilong Faundesen.

"Ol meri oltaim i save strongim famili long sait bilong faming long PNG.

"Ol i mekim gaden, putim kaikai long tebol na salim wanem kain liklik samting long sapotim famili.

"Long dispela bung mipela i lukim ol i toktok long traime sapotim dispela Faundesen.

"Dispela grup i gat inap olsem 3,000 husat i stap long 14 provins long kantri we ol i kamap wantaim ol tingting long mekim wok di developmen long kantri.

"Long dispela faundesen ol meri i hop long strongim mak bilong ol long mekim disisen long ol gavman opis, moa long wok bilong kamapim kaikai na strongim famili na komuniti.

"Australia i givim bikpela sapot bilong ol long dispela tingting," Dave Vosen, Ekting Hetman bilong AusAID long PNG i tok.

As tingting bilong kamapim dispela grup em long lukim ol rait atoriti na opis i harim krai bilong ol meri PNG na givim sapot long wok didmeri na faming bilong ol.

Inap long tude i gat 23 rejisted grup, 12-pela asosieted memba we i stap long 14 provins.

Na 23 rejisted grup i makim 3,000 memba long kantri.

Long dispela bung mipela i lukim ol toktok

LAIKIM TRU! Kiara Worth (lep han) maus meri bilong PNG LNG projek i lukluk na laikim ol gutpela kumu olsem brokoli na arapela gaden kaikai long Hagen Sentrel maket long Westen Hailans bahan long bung.

Poto: SENIORL ANZU

i traime long sapotim dispela Faundesen."

Dispela bung we het tok bilong en i stap olsem Givim Luksave long Tingting bilong ol Meri long Wok bilong Agrikalsa i kisim ol meri olsem Yunivesiti bilong Kenbera long Australia, Nesenel Agrikalsa Risets Institut, Dipatmen bilong Agrikalsa na Laipstok, Opis bilong Rurel Dvelopmen na sampela ol memba bilong Australia Meri long Agrikalsa grup.

PNG Faundesen presiden Maria Linibi i tok

amamas long ol toktok i kamap long dispela bung.

"Mi amamas long kamap bilong olgeta lain husat i memba o i gat tingting long kamap memba long dispela bung.

"Mi gat bilip olsem ol samting em mipela i toktok long dispela bung bai strongim gut wok bilong ol meri long wok bilong agrikalsa," Misis Linibi i tok.

Las wok kibung lukim ol meri i makim 13 provins na kamap.

Dispela ol fama i soim kain stail na save ol i gat long long mekim ol samting, moa yet long gaden kaikai.

Dispela kibung i givim sans long ol meri long ol i bung wantaim na kamapim ol samting we helpim ol yet long sait bilong kamapim na salim kaikai.

Ol gavman ejensi we i kamap na givim sapot em Fres Produs Ejensi, NARI, na Dipatmen bilong Agrikalsa na Saina.

Indonesia givim masin bilong fam

GAVMAN bilong Indonesia i givim masin bilong fam long Dipatmen bilong Agrikalsa na Laipstok long Erap Didiman stesin klostu long Lae long Morobe Provins long las wik.

Mani mak bilong dispela masin i sanap long K300,000.

Opis bilong Dipatmen i tok dispela em long strongim wok bilong en long dispela hap.

Dipatmen i gat ol ples bilong lukautim ol abus, lukautim gaden kaikai na kau banis long Erap.

Dispela masin i bi-

long trenim ol didiman sumatin long mekim wok faming olsem na bilong strengim.

Indonesia bai helpim tu long kamapim ol skul bilong fam trening na ol arapela wok bilong agrikalsa.

Long las mun wok-abaut bilong presiden bilong Indonesia Susilo Bambang Yudhoyono, tupela kantri i bin tok orait long kamapim ol wokbung namel long wok bilong agrikalsa, boda na ami.

Na kamap bilong dispela masin na kam bilong ol opisa bilong agrikalsa i bahanim tasol dispela tok orait.

Pasifik komyuniti bai bungim hevi bilong kaikai

HEVI bilong Klaimet Senis i mekim ol komyuniti long ol Pasifik Ailan Kantri i sot kaikai.

Na em i wok bilong gavman bilong wan wan ailan kantri long tokim ol manmeri long samting ol i mas mekim long strongim ol.

Dispela em tok bilong Alekum Sisifa, Dairekta bilong Sekretariat bilong Pasifik Komyuniti Len Risoses Divisen long Samoa long kibung bilong Pasifik Ailan Kantri we i kamap long Mosbi i no long taim i go pinis.

Em i tok Saut Pasifik i gat 22 ailan kantri we namba bilong ol manmeri i stap olsem 9.5 milion husat i stap long mak bilong graun olsem 550,000 skuea mita.

Long dispela Papua Niugini wantaim ol arapela Melanesia kantri i gat olsem 90 pesen hap bilong graun.

Na planti bilong dispela ol graun em bilong mekim wok agrikalsa na forestri.

Narapela hap graun i namel long ol ailan kantri long Polinesia na Maikronesia.

Long hevi bilong Klaimet Senis

GUTPELA KAIKAI: I tru sampela hap bilong kantri i sot long kaikai tasol long Koge long Westen Provins kain kaikai na kumu i planti.

plantol ailan kantri long Polinesia na Maikronesia bai bung taim nogut o i stat pinis long bung dispela taim long sot long graun.

"Hat bilong san bai go bikpela o aiwara bai karamapim ol graun."

"Kaikai bai i no inap kamap gut na graun bai sot long mekim gaden."

"Em i wok bilong ol gavman long soim ol manmeri long wanem samting ol i mas planim long hatpela graun."

"Ol kaikai olsem tapioka i gutpela long planim long taim bilong san," Mista Sisifa i tok.

Em i tok long hevi bilong sot long graun em i wok bilong ol gavman long kisim ol manmeri long wanem sampela ples na go long narapela hap we ol i painim gutpela graun long stap.

"Klaimet Senis i no hevi we bai kamap tasol i kamap pinis long sampela hap bilong mipela na olsem ol gavman i mas helpim ol manmeri long ples bilong stap."

"Sapos ol i kisim ol i go long wanem sampela hap orait ol didman i mas soim ol manmeri long wanem kaikai na inap planim long dispela nupela hap," Sisiga i tok.

SPOTS DRO RAUN 5

9-12 APRIL
2010

FRAIDE

	<u>WIN Stadium 7:35 pm</u>	
Dragons	Vs	Broncos

	<u>Skilled Park 7:35 pm</u>	
Titans	Vs	Storm

SARARE

	<u>Bluetongue Stadium 5:30 pm</u>	
Rabbitohs	Vs	Knights

	<u>Dairy Farmers Stadium 7:30 pm</u>	
Cowboys	Vs	W/Tigers

	<u>ANZ Stadium 7:30 pm</u>	
Bulldogs	Vs	Warriors

SANDE

	<u>Brookvale Oval - 2pm</u>	
Sea Eagles	Vs	Sharks

	<u>CUA Stadium - 3pm</u>	
Panthers	Vs	Roosters

MANDE

	<u>Parramatta Stadium - 7pm</u>	
Eels	Vs	Raiders

Price bai pinis pilai

FOWET bilong Warriors, Steve Price bai hangamapim su bilong em long pinis bilong dispela sisen.

Em i no klia sapos em bai nap pilai yet long State Of Origin tasol em bai lukluk pastaim sapos em i no kisim planti bagarap tumas long bodi bilong em.

Price, 36 krismas husat i wok long malolo long pilai dispela yia long wanpela bagarap long fut bilong lek bilong em i tok nau em i gutpela taim bilong em long pinis.

Em i tokaut long wanpela bung wantaim ol niusman-meri long Auckland dispela wik Tunde olsem em bai pinis pilai dispela yia.

"Ragbi lig em laip bilong mi, mi laikim dispela gem na spot, Price i tok.

"Bihain long 17 yia long pilai, mi laik gat moa taim long stap wantaim famili bilong mi.

INAP: Price i pilai long taim na bai lusim gem long pinis bilong dispela sisen.

"Em i no isi na mi wet long-pela taim long kamapim dispela tingting," em i tok.

Price i tok em i no lusim pilai bilong wanem ol Warriors i rausim em olsem kepten.

Kosa bilong em, Ivan Cleary tu i tok em bai no inap

isi long painim wanpela wankain man olsem em long pilai.

"Mipela i wari tu long lusim em na em bai no inap isi long painim wanpela kain man na pilaia olsem em gen," Cleary i tok.

Price i tok namba wan

tingting bilong em nau em long orait hariap na go bek insait long fil bai em i ken gat sans long resis long go insait long Queensland sait gen.

Em i pilai 313 gem bilong NRL pinis, 15 tes bilong Australia na 28 gem bilong Maroons.

Lockyer bai stap yet

■ *Ikam long pes 28*

tasol long klap level bihain long ol i lus 25-6 agensim Roosters las wik.

Tingting bilong Lockyer long stap bek bai lukim em i go pas long Australia long namba 51 tes bilong em tai mol i bungim Nu Silan long mun i kam na bihain long dispela yia gen long "4 Nations" salens.

Em bai go pas tu long Queensland long traum na winim namba 5 stret State Of Origin taitol bilong ol agensim NSW.

Lockyer bai pilai 33 Origin gem olgeta sapos em i pilai long tripela gem wantaim dispela yia.

Dispela bai lukim em i pilai wanpela gem sot long mak bilong Allan Langer husat i pilai 34 Origin gem.

Langer i holim rekot pas long Meninga (32) na Wally Lewis (31).

"Mipela i ron gut long dispela taim na mi bai amamas long winim wanpela moa taitol wantaim ol," em i tok.

"Mi lukim tu olsem taim Yu pinis em Yu pinis olgeta."

"Mi pilai bilong kantri na stet bilong mi planti taim pinis tasol mi pilim yet olsem mi gat sampela moa samting yet long givim i go bek," Lockyer i tok.

Lockyer i bin tingting long pinis pilai bilong Australia na Queensland long 2009 taim Canberra i winim Broncos 56-0 bilong wanem em i ting olsem State Of Origin i save givim hevi long klap.

Em i toktok wantaim kosa, Ivan Henjak na i tok olsem em bai stap yet na givim olgeta save na strong bilong em long pilai wantaim ol yangpela pilaia inap em i pinis olgeta.

Gidley bai pait long Blues No.1 jesi

KURT Gidley i tok em bai pait yet long winim bek fulbek posisen bilong NSW dispela yia na tu wok olsem kepten.

Tasol em i save tu olsem em i gat bikpela salens long Parramatta fulbek, Jarryd Hayne husat planti bilip bai ron gut moa long dispela posisen long Blues tim.

Gidley i no pilai long namba wan hap bilong sisen dispela yia bihain long em i bagarapim lek skru bilong em long pri sisen.

Bikpela tingting bilong em nau em long go bek insait long fil na em bai mekim dispela long raun 5 dispela wiken agensim Souths Sydney.

Gidley i tok em bai wok hat long winim bek dispela posisen bilong wanem em i les long go bek long rivev olsem yutiliti pilaia.

"Mi mas lukim olsem mi yet i pilai gut long redi long State Of Origin," Gidley i tok.

"Mi save laikim long pilai 80 minit olgeta bilong gem, em i save kamautim olgeta gutpela pilai bilong mi na mi tu save amamas long stap olsem hap bilong tim long dispela gem," em i tok.

"Mi no wari sapos mi pilai long fulbek o long narapela posisen tasol mi laik pilai 80 minit stret," Gidley i tok.

Gutpela yia bilong Hayne long 2009 we em i winim olgeta awod olsem nambawan pilaia bilong dispela yia i mekim i luk olsem bikpela sans bilong Gidley em bai long huka o wanpela bilong ol posisen namel long fil olsem faiv eit o hap bek.

Tasol em i gat salens long hap tu bilong wanem NSW i gat planti ara-

PAIT: Gidley laik pilai 80 minit stret.
POTO:

pela pilaia husat inap long pilai dispela ol posisen.

Hayne i bin wanpela bilong ol nambawan pilaia bilong ol Blues long 2009 taim em i pilai long wing na Gidley i bilip em i ken kamapim wankain gem gen dispela yia.

"Las yia i bin gutpela yia tru bilong em insait long gem," Gidley i tok long Hayne.

"Sapos mi orait hariap, mi laik lukim olsem mi tupela wantaim i stap insait long tim.

"Mi bai lusim dispela long Belly (kosa Craig Bellamy) long skelim dispela," em i tok.

Planti manmeri na sapota bai strong long lukim Hayne i pilai long fulbek tasol Gidley bai gat sapot bilong Bellamy husat i save amamas long wok bilong Gidley olsem lida.

"Mi amamas tru long wok bilong Kurt long las yia.

"Mipela i bin gat yangpela tim tru las yia na taim mipela i painim hat tru em i go pas na kari mipela i kam," Bellamy i tok.

"Mi bai amamas long lukim Kurt i stap insait long tim gen," em i tok.

Tim	W	L	B	P
1 Storm	4	0	0	8
2 Dragons	3	1	0	6
3 Wests Tigers	3	1	0	6
4 Titans	3	1	0	6
5 Roosters	3	1	0	6
6 Bulldogs	2	2	0	4
7 Sea Eagles	2	2	0	4
8 Rabbitohs	2	2	0	4
9 Panthers	2	2	0	4
10 Cowboys	2	2	0	4
11 Bulldogs	1	3	0	2
12 Eels	1	3	0	2
13 Sharks	1	3	0	2
14 Knights	1	3	0	2
15 Raiders	1	3	0	2
16 Broncos	1	3	0	2

HARIM: Kosa bilong Besta U20 tim, Mathew Witu i toktok long tim bilong em bipo long NSL gem bilong ol agensim Eastern Stars long Mosbi las wik Sarere. POTO: Andrew Molen.

SAPOT: Kikboksa Gabbie Leana i amamas long sponsa bilong spot bilong em bipo long tonamen bilong ol long Kundiawa las wik. POTO: Andrew Molen.

BRUKIM: Wanpela pilalia bilong Magani traim long brukim banis bilong Tarangu long Mosbi ragbi lig resis las wik Sande. POTO: Nicky Bernard.

Weekend Sports Draws

Corporate Touch Sande Epril 11, 2010.

Pul A. Pilai graun 1.

0800	OW	BSP your bank	Vs	Bougainville Affairs
0830	OW	Niuford Waterboard	Vs	JKBS Anakonda
0900	OW	Bishop Brothers	Vs	SP Brewery
0930	MIX	BSP your bank	Vs	Bougainville Affairs
1000	MIX	Niuford Waterboard	Vs	JKBS Anakonda
1030	MIX	Bishop Brothers	Vs	SP Brewery
1100	OM	BSP your bank	Vs	Bougainville Affairs
1130	OM	Niuford Waterboard	Vs	JKBS Anakonda
1200	OM	Bishop Brothers	Vs	SP Brewery
1230	MAS	BSP your bank	Vs	Origin Energy
1300	MAS	Niuford Waterboard	Vs	Propest Interior Delight
1330	MAS	Bishop Brothers	Vs	SP Brewery
1400	OW	Coffey International	Vs	G4S
1430	OW	Colgate Palmolive	Vs	David Consultants & Associates
1500	MIX	Coffey International	Vs	G4S
1530	MIX	Colgate Palmolive	Vs	David Consultants & Associates
1600	OM	Coffey International	Vs	G4S
1630	OM	Colgate Palmolive	Vs	David Consultants & Associates

Pul B. Pilai graun 2.

0800	OW	Post PNG Ltd	Vs	PriceWaterhouseCoopers
0830	OW	Professionals NCD	Vs	PNG Sustainable Development Program
0900	OW	Origin Energy	Vs	South Pacific Airconditioning
0930	MIX	Post PNG Ltd	Vs	PriceWaterhouseCoopers
1000	MIX	Professionals NCD	Vs	PNG Sustainable Development Program
1030	MIX	Origin Energy	Vs	South Pacific Airconditioning
1100	OM	Post PNG Ltd	Vs	PriceWaterhouseCoopers
1130	OM	Professionals NCD	Vs	PNG Sustainable Development Program
1200	OM	Origin Energy	Vs	South Pacific Airconditioning
1230	MAS	Coffey International	Vs	G4S
1300	MAS	Colgate Palmolive	Vs	David Consultants & Associates
1330	MAS	Professionals NCD	Vs	Melanesian Trustees Services Ltd
1400	OW	Propest Interior Delight	Vs	Guiness Ltd
1430	OW	PNG Power Ltd	Vs	Melanesian Trustees Services Ltd
1500	MIX	Propest Interior Delight	Vs	Guiness Ltd
1530	MIX	PNG Power Ltd	Vs	Melanesian Trustees Services Ltd
1600	OM	Propest Interior Delight	Vs	Guiness Ltd
1630	OM	PNG Power Ltd	Vs	Melanesian Trustees Services Ltd

SALENS: Charity soka resis long Mosbi pulim tu sampela ol biknem pilaila olsem dispela tupela husat i save pilai long NSL. POTO: Nicky Bernard.

BILIP: Mortimer i tok Eels bai kam bek strong yet.
POTO:

Eels painim hat

PARRAMATTA Eels i luk olsem ol i wok long painim hat liklik long gem bilong ol long stat bilong dispela sisen.

Na ol i luksave gut moa long hevi bilong ol taim ol i lus long ol Sharks las wik Sarere nait.

Faiv eit, Daniel Mortimer i bilip ol i ken tanim yet na kam bek strong.

Mortimer em i bin wanpela bilong ol pilaia insait long tim we kosa, Chris Anderson i toktok strong ol bihain long lus bilong ol.

Tasol Anderson i no putim planti hevi tumas long tim bilong em.

Em i givim ol tripela de long malolo na kisim win na stretim tingting bilong ol na redi long trening gen stat long Trinde.

"Em i sindaun wantaim mipela na toktok bihain long gem long Sarere nait," Mortimer i tok.

"Mipela i save olsem olgeta manmeri bai toktok long pilai bilong mipela olsem na em i givim tripela de long mipela i long malolo na stretim tingting bilong mipela," em i tok.

Mortimer i tok olgeta samting i orait tasol ol i no wok-bung gut olsem wanpela tim yet.

"Difens bilong mipela i strong na tingting na pasin bilong pilai stap tasol mipela i no pairap gut yet olsem wanpela tim," em i tok.

Sampela Mortimer wantaim senta Joel Reddy i ting ol i no mekim gut em, ol i no stat hariap, wanpela man tasol i save karim bal i go na kisim takol, ol fowet i no go strong tumas na bilip ol long ol yet tu i no stap strong.

Planti Eels sapota i ting tim bilong ol bai paia stret long stat bilong 2010 sisen tasol dispela i no kamap liklik.

Long 4-pela gem bilong ol dispela yia, ol i wok long kam baksait long ol arapela tim 12-0, 20-0, 15-0 na 11-0 bipo ol i skoaim ol arapela poin.

Reddy tok wanpela as bilong dispela em ol i no wok long holim gut bal.

"Mipela i wok long lusim planti bal insait long namba wan hap bilong gem na planti taim mipela i traum long difen tasol," em i tok.

"Mipela i mas traum moa long holim bal long taim na bihain tingting long traum na kisim i go skoa," Reddy i tok.

Ol rekot i soim olsem Parramatta i mekim planti asua tru long ol pilai bilong ol dispela yia.

Ol i lusim bal 61 taim olgeta na i stap baksait long Cronulla (65) na Canberra (62).

"Sapos yu no kisim bal i go antap em yu noken tingting long skoaim ol trai," Reddy i tok.

Long 2009, Parramatta em i nambawan tim long tro-moi bal i go i kam insait long takol we i save kamapim planti spes bilong ol long ron.

Dispela kain stail i no kamap liklik yet dispela yia.

Mortimer i tok dispela i mekim isi long ol arapela tim long makim ol wanwan na holim ol.

Ol Eels i gat wanpela gutpela fowet pek insait long NRL tasol dispela yia ol i no paia tumas na planti tim i wok long daunim ol.

Narapela samting tu we i daunim ol em ol i nogat bikpela bilip tumas long ol yet.

"Las yia, mipela i gat bikpela bilip na tingting bilong mipela i strong tru long mipela yet na dispela i strongim mipela," Mortimer i tok.

Reddy i sapotim tok bilong Mortimer.

"Nau tasol sisen i stat olsem na yu no inap tok hariap olsem wanpela tim bai no inap mekim gut bihain long 4-pela gem tasol."

20 tim bai mekim save long Hailans soka

20 TIM bilong Hailans rijen bai kirap das dispela wiken long Hagen taim ol i bung long Hailans rijinal soka sempionsip.

Tonamen bai kamap long Fraide Epril 9 na pinis long Sande Epril 2010, 2010 wantaim long ol fainols pilai.

Ol tim husat i redi pinis

long kamap long pilai em; Goroka, Wabag, Porgera, Tabubil, Kiunga, Hekari, Mendi, Simbu na Hagen yet.

Askim i go long Kaiapit bi-long Markham long kam long dispela tonamen na ol i redi pinis tu.

Tonamen dairekta, Robert Upaiga i tok olgeta

samtong i ron gut na ol wok redi tu i wok long pinis nau na liklik taim bai ol i lukluk long kisim ol tim i kamap long ples bilong pilai.

Sinia vais presiden bilong Highlands Region, James So-on i tok em i amamas long ol wok redi na i bilip ol samting bai ron gut tasol.

Em i tok amamas long

Upaiga long tingting bilong em long go pas long lukau-tim na ronim tonamen.

Olgeta pilai bai kamap long Mt Hagen Sekenderi skul.

So-on i singaut long ol-geta tim, pilai na opisol long soim gutpela tingting na pasin bilong pilai spots long dispela taim.

PNG winim olgeta pait

5-PELA Papua Niugini kikboksa i win na wanpela tasol i lus long Mt Wilhelm Cup intanesenel kikboksing tonamen we i kamap las wiken long Simbu.

Man i lus em wol sem-pion Andy Sam.

Em i pait agensim Shanon Forrester bilong Australia husat i gat moa long 80 pait long rekot bilong em.

Ol lain i win em Kaupa Omena husat i daunim Arthermon Inderere bilong

Saut Afrika, Jeffery Daka agensim Ricky Melor bi-long Australia, Dickson Dii winim Michael Hansel bi-long Nu Silan, Alfred Samuel i stopim Jarrod Melor na Richard Thomas i winim Francis McDonald.

Dii stopim Hansel long raun tri wantaim nok aut na Samuel tu i win long wankain rot long rausim Melor long raun tu.

Omena na Thomas i pinis raun bilong ol wantaim ol birua bilong ol na i

win long poin.

John Kwiwa, Bonny Louise, Gabbie Leana na Laurie Hanku bilong PNG ino bin pait bilong wanem ol lain husat bai pait wantaim ol ino bin kamap.

Tonamen promota dairekta, Stanley Nandex i tok amamas long ol PNG paitman na i amamas long gutpela pait bilong ol.

"Mi amamas tru long pait bilong ol," Nandex i tok.

Em i tok dispela tonamen long Simbu em bilong

ol dispela paitman long kwalifai o winim ples long pait long wol taitol long pinis bilong Jun dispela yia yet.

Nandex i stap nau long Sydney, Australia we em i bung wantaim World Kick-boxing Association (WKA) long kisim tok orait na luk-save long holim dispela tonamen.

"5-pela paitman i soim laik pinis long kam pait long dispela tonamen," em i tok.

Pilai na helpim

CHARITY Cup Soka resis i kamap las wiken long Mosbi we planti ol bikpela kampani kam bung long pilai na mekim mani long helpim ol turangu.

Dispela pilai save kamap olgeta yia long Mosbi na ol i save mekim mani long helpim ol turangu ogenaisesen olsem haus sik, St John ambulance, Red Cross na ol arapela husat i save mekim wankain wok.

Em i gutpela taim bilong olgeta wokmanmeri long bung wantaim ol femili bilong ol na ol arapela long pilai na amamas. POTO: Nicky Bernard.

Komonwelt gems baton bai kam long PNG

BATON bilong komonwelt gems insait long wol bai kamap long Papua Niugini long Fonde Epril 22, 2010 na long Fraide Epril 23 bai em i raunim Mosbi.

Raun bilong dispela baton i makim 2010 komonwelt gems we bai kamap long Delhi, India long Oktoba 3 i go long 14.

Dispela baton i raun 156 de pinis na PNG bai namba 51 kantri insait long wol we baton bai kamap long en.

Em bai raunim 71 kantri bipo em i kamap long Delhi we pilai bai kamap.

PNG bai namba wan kantri long Pasifik tu long kisim.

Long PNG bai em i stap long lukaut bilong gavena jenerol.

"Chef de Mission" o bosmeri bilong PNG tim i go long komonwelt gems, Tamzin Wardley i tok em i amamas olsem dispela baton bai kam raun long PNG.

I gat bikpela sans olsem planti milien manmeri long wol bai lukluk long PNG taim dispela samting i kam.

"Dispela em i sans bilong olgeta manmeri na komyuniti long soim na promo-

tim PNG go long wol," Wardley i tok long wapel stetmen pepa.

Raun bilong dispela Baton long 2010 bai longpela moa long ol arapela raun bipo.

Dispela We bikpela bilong en i olsem sofbol bet (softball bat) i gat kain kain masin, rekoda, kemra na arapela samting i stap insait long en.

Toktok bilong Kwin i stap insait long dispela baton tu we ol bai pilaim long Delhi bilong olgeta long harim taim gem i op.

Baton i lusim haus bilong Kwin long Buckingham Palace long Fonde Oktoba 29, 2009 na bai raun ol dispela kantri inap em i kamap long Delhi.

"Mipela i laik Baton i go raun olgeta kantri bai em i ken kirapim bel na tingting bilong ol long stap insait long dispela pilai tu," siaman bilong ogenaising komiti bilong komonwelt gems 2010 Delhi, Suresh Kalmadi tok.

Namba wan taim tru bilong dispela baton i raun em long 1958 taim komonwelt gems i bin kamap long Cardiff, Wales.

STAT: Kwin Elizabeth II bilong Briten (lephan) baton i go long Presiden bilong India Pratibha Patil long Buckingham Palace long London long 2009 long statim ron bilong Baton i go long Delhi 2010 komonwelt gems. (POTO: AP Photo/Shawn Curry, Pool).

bemobile PAINIM BAL RESIS! WINA!

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 pitai long dispela resis. Wantok Niuspepa tasol bai i makim wiina. Nogat potokopi.
Taim bilong dro em bihain long foapela wiik bai ol i droim wiina na nupela pilai bai i stat gen. Nem bilong wiina baii kamaaut long pepe neks wiik bihain long dro.

Tau kisim luksave olsem presiden tru bilong PNGWBA

GEUA Tau i kisim luksave bilong PNG Sports Federation na Olympic Committee (PNGSFOC) olsem presiden tru bilong PNG Women's Bowling Association (PNGWBA).

Taim ol i askim sekreti jenerel bilong PNGSFOC, Sir John Dawanicura long Fiji long dispela taim em i go long bung bilong Oceania National Olympic Committee General Assembly na em i bin tok olsem wok painim aut i bin kamap yet long lukim husat tru em presiden bilong PNGWBA.

Nau dispela olgeta samting i stret na Tau i singaut long olgeta klap long hariap na rejista wantaim PNGWBA.

"Yupela i mas save olsem mi stap yet olsem Presiden na ol samting we i bin kamap long Lae long Febuari 27 na 28, 2010 i noken paolim yupela.

"Ol gem long dispela taim i nogat luksave long ol bilong wanem ol klap ino baim afiliesen bilong ol na planti meri husat i pilai tu ino memba bilong ol dispela klap," Tau i tok.

Em i war i olsem planti ol arapela grup i wok long tok olsem ol i presiden tru bilong asosiesen.

Tau i tok wok bilong em olsem presiden bai pinis long Jun dispela yia bihain long bikpela kibung bilong ol i kamap long 19 i go long 20 long Defence Bowling klap long Mosbi.

bemobile WANTOK

Wina bilong dispela Painim Bal Resis em:

Leo Bito, 44 krismas

Galai Setolmen C/- P.O. Box 592

Mobail: 719 44389

Kimbe, West Niu Boriten Provins

Ringim Allan Tolire long 325 2500 long kisim prais bilong yu!

Katim na salim i kam

SPOT RAUN

WANTAIM

Scott Vavine, ML

Efogi spots edukesen trening program

PLES Efogi long Koiari LLG i mekim histri long kamapim wanpela spots edukesen trening program bilong 6-pela ples i stap long hap.

Ol dispela ples em Efogi, Manari, Kagi, Launumu, Noduri na Enivilogo.

Dispela olgeta ples i stap long Mt. Koiari LLG insait long Hiri distrik bilong Sentrol provins.

Planti taim nem bilong ol dispela ples i save kamap long nius bilong wane mol i stap klostu long Kokoda trek we bikpela pait i bin kamap namel long Australia na Japan ami long bipo.

Dispela em ples we Australia i stopim ol Japan ami na i winim pait long lukautim PNG inap long kantri kisim independens long Septemba 16, 1975.

Ol asples manmeri bilong Kokoda i helpim tu long lukautim ol ami bilong Australia taim ol i kisim bagarap insait long dispela bikpela pait.

Gavman bilong Australia nau i gat bikpela luksave long dispela hap na planti manmeri save kam long PNG long wokabaut bihainim dispela rot we ol soldia i bin bihainim bipo na pait.

Planti tru i bin dai long hap tu.

Wanpela bilong ol dispela luksave em long kisim planti divelopmen na sevis i go long dispela ol ples olsem skul, haus sik, rot na ol arapela samting olsem.

Spots em wanpela bilong ol dispela divelopmen tu we gavman bilong Australia na PNG wantaim i pasim tok long kisim i go insait long Kokoda trek.

Na spots edukesen trening program bilong mipela i go insait long hap wantaim helpim bilong "Kokoda Development Program" we DGTP i bin ronim longpela taim nau.

Progam i stat long Mas 22 na ron inap long 26 we olgeta arapela ples i kam bung long Efogi long kisim trening.

Insait long dispela trening ol i lainim spots edministresen, wok kosa na refri insait long soka, volibol, ragbi tas na netbol.

Ol lain i go pas long givim trening i kam long PNG Sports Foundation (PNGSF) na ol newsreel federate bilong wanwan spot.

Mi yet na Moses Tolingling i makim PNGSF na Sebea Sogo na Weka Pala i makim ol arapela newsreel federate bilong spots.

8-pela meri na 12-pela man i kamap long kisim trening.

Ol dispela 20 manmeri bin amamas tru long kisim dispela trening bilong wanem em i namba wan taim bilong kain trening long kamap long hap.

Ai bilong ol i op na ol i wokhat tru long traim na lainim olgeta samting ol spots opisa i skulim ol long en.

Ol lain lainim ol rot bilong kamapim ol spots klap na tu long kamapim na ronim ol spots na arapela kain bung tu.

Bikpela samting tru ol i lainim long dispela program em long lukim olsem ol dispela spots pilai na resis o program i mas kamap olgeta yia.

Nau wantaim ol dispela samting ol i lainim, spots bilong ol bai kamap na ron gut moa na laip bilong ol tu bai gutpela moa.

Namba wan fainol bilong Hekari long Mosbi

NAMBA wan fainol pilai bilong O'lig resis namel long Hekari United na Waitakere United bai kamap long Mosbi long April 17.

Gem bai kik of long tri kilok avinun long Llyod Robson oval (PRL).

Dispela bai sans bilong Hekari long soim kantri bilong ol long wanem kain gutpela pilai tru i kisim ol i kam insait long fainol.

Hekari no pilaim Waitakere bipo insait long O'lig tasol tupela tim wantaim i gat bikpela respek long pilai bilong ol wanwan.

Bihain long dispela gem long Mosbi bai ol i pilaim wanpela moa gem long asples bilong Waitakere long Waitakere yet long Nu Silan (New Zealand) long Mei 2.

Dispela gem tu bai kik of long tri kilok avinun (Nu Silan taim) long Fred Taylor Park.

Tim i winim dispela fainol bai kisim US\$500,000 na i go pilai insait long FIFA Club World Cup (klap wol kap) long Dubai long

United Arab Emirates long Disemba 8-18, dispela yia.

Oceania Football Confederation (OFC) i tokaut long kik of taim bilong dispela tupela gem dispela wika.

"Hekari kamap namba wan tim bilong PNG long go insait long fainol bilong O'lig," ripot bilong OFC i tok.

Wanpela poin i kisim ol i go pas long Lautoka bilong Fiji long Pul B resis bilong tonamen.

Waitakere i dro wantaim narapela Nu Silan tim, Auckland City tasol hevi bilong ol gol ol i putim i karim ol i go insait long fainol.

NAMBA WAN FAINOL:
Hekari bai soim strong bilong ol long namba wan O'lig fainol bilong ol long Mosbi.
WANTOK POTO.

Ipatas kap wetim Hailans fainol

Bustin Anzu i raitim

SEMI fainols bilong Coca Cola Ipatas Cup (CCIC) long Lae i pinis na nau ol i wet long Hailans fainols we bai kamap long Wabag dispela wiken.

Tupela hap we ol komiti bilong Ipatas kap i makim em Lae na Wabag na bilong Lae i pinis long las wiken long taim bilong Ista.

Dispela i lukim Kamkumung Crushers na ol sumatin bilong yunivesiti bilong teknolosi (Unitech), Spartans i win.

Ol sumatin bilong Unitech i winim strongpela tim bilong Goroka, Nowek Royals na kisim spes long ron i go long Wabag.

Planti ting ol polisman bilong Goroka bai win tasol ol sumatin i smat moa yet.

Narapela fainol pilai bin stap namel long tupela tim bilong Morobe yet, Lae Bisket Tambuaks na Crushers bilong Kamkumung.

Tupela tim wantaim i pilai strong stret bilong wanem tupela wantaim i save go

PAINIM SAPOT: Fowet bilong Tambuaks, Jerry Kutz i laik rausim bal i go long wan pilai bilong em taim ol Crushers i takolim em. **POTO:** Bustin Anzu.

kam long Ipatas kap olsem na tupela i laik go gen.

Crushers i winim Tambuaks long ol gutpela bal gem na ol strongpela takol we i daunim Tambuaks long

bihainim rot i go long Wabag long narapela fot-

nait.

Dispela pilai em Gavena bilong Wabag na petron bilong Ipatas kap, Peter Ipatas i bin kik of na bihain sindau na lukluk.

Fainols bilong Lae i bin lukim 8-pela tim i pilai long

Sarere na narapela 4-pela pilai long Sande.

Ol tim husat i bin pilai na Ius long Sarere na Sande em Nowek Royals, Tondo Blades Titans, Zokizoka Kakaruk Maket JS Nokotis (Goroka), Simon John Kerowagi Royals, Gumine Development Corporation, Gumine Pythons (Simbu) na Lae Bisket Tambuaks.

Dispela semi fainols bilong Hailens bai kamap long Wabag long dispela wiken.

Ol dispela tim em Kiam Kopi Raiders, Mt Hagen City Settlers, Goroka Coffee Connection West, Tari Sharks, Lorma Tarangau, Rakamanda Bullets, Wabag United na Wabag Kunjols.

Bosman bilong Ipatas Kap, Timothy Lepa wantaim teknikol dairekta, John Passingan na ol arapela komiti bilong ol i go long Wabag long dispela wiken.

Dispela pilai long Wabag bai painim narapela tupela tim long joinim Crushers and Spartans long fainols long wika i kam.

LAE
BISCUIT CO.

WANTOK

SPOTS

LAE
BISCUIT CO.

Isu 1860

Wan wik: Fonde, Epril 8 - 14, 2010.

buy a
bemobile phone
now & get FREE

K3

credits
every week

Leave your bemobile phone switched on and we'll text you every week with your weekly FREE K3 Credit until May 1. * Conditions apply

bemobile toktok moa

PMM18585b-01(0410)

Lockyer bai Stap yet

Laspela yia bilong
intanesenel pilai

2010 BAI laspela yia bilong Darren Lockyer long pilai bilong Australia na Queensland.

Lockyer i wokim tingting bilong em long Mande dispela wik tasol bipo em i tokaut long Tunde.

Planti ting em bai pinis pilai dispela yia

bihain long planti ol arapela wanpilai bilong em long Brisbane i kisim bagarap na tim i stap las long resis.

Lockyer, 33 krismas, i tok em bai putim em yet i stap redi long pilai bilong Australia na Queensland gen na dispela em bai laspela yia stret bilong em. "Mi lukim olsem mi bai gat moa wari sapos mi lusim gem nau," em i tokim ol niusman-

meri long Brisbane. Lockyer i toktok wantaim Australia kosa, Tim Sheens na Queensland kosa, Mal Meninga na tu wantaim ol arapela gutpela poro na dispela i helpim em long kamapim tingting long pilai yet. Em ino tingting tumas long lusim ol bikpela gem na pilai

■ go moa long Pes 23.

INSAIT Namba wan O'lig fainol bilong Hekari long Mosbi. **P27.** Komonwelt gems batron bai kam long PNG. **P26.**

STAP YET: Dispela bai laspela yia bilong Lockyer long pilai bilong Australia na Queensland.

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."