

Wantok

Great Quality
Affordable Price

Namba 1876 Wan Wik Julai 29 - Ogas 4, 2010

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

Sabina's Conner - P6 They have lost our blueprint for a just society...

Putim Winmani Fan long narapela kantri i gutpela: Ripot tok

PAPUA Niugini i mekim gutpela disisen long putim Sovereign Welt Fan wantaim winmani bilong LNG Projek stap long em.

- Dispela i gutpela long tupela as:
- INFLESEN i no kamap bikpela na mani i no lus bikos long ol senis i kamap long eksenis reit; na
 - KANTRI inap kisim gutpela win mani long bihain taim.

Dispela em toktok bilong ripot "Creation of a Sovereign Wealth Fund" em Nesenel Risets Institut (NRI) i kamapim long kamap bilong Sovereign Welt Fan na long gutpela sait bilong PNG i putim mani long narapela kantri.

Peter Johnson husat i Sinia Risets opisa long Ikonmik Stadi Divisen bilong NRI i kamapim dispela ripot.

Dispela ripot em Anthony Yauieb, Deputi Seketari bilong Dipatmen bilong Tresari na Siaman bilong Sovereign Welt Fan Woking Grup husat i ges spika i lonsim dispela ripot long NRI long aste Tunde.

Helpim em long lonsim dispela ripot tu em Benny Popoitai, Deputi Gavana bilong Benk bilong Papua Niugini na Deputi Siaman bilong Sovereign Welt

Fan Woking Grup.

PNG bai mekim olsem K45 bilion long LNG projek long 30 yia projek bai stap long em.

Praim Minista Se Michael Somare i tok long kamapim tripela Sovereign Welt Fan em Stebelaisisin Fan, Infrastraksa Fan na Fiutsa Fan.

Sea bilong gavman long PNG LNG Projek we Kroton 2 i holim em gavman bai yusim long kamapim infrastraksa bi-long bihain taim.

Mani bilong dispela ol fan em gavman bai yusim bihainim ol rot i stap long Nesenel Fiskol Polisi na Baset Fremwok na i go wantaim tu long ol tingting bilong Midium Tem Dvelopmen Plen, Dvelopmen Strateji Plen na Visen 2050.

Long ripot Mista Johnson i tokaut long ol rot we PNG i ken tanim dispela mani long Sovereign Welt Fan i go long kirapim gutpela sindaun bilong ol man-meri.

**Moa stori
long pes 3**

MAN O SAK? IMAS tupela wantaim ya! Em nau, dispela stail mangi em i wanpela long ol manmeri bilong Nu Ailan provins i stap long Pot Mosbi husat i bin makim na amamasim Nu Ailan Provinsel De las wik Fraide. Dispela de i save lukim Nu Ailan komyuniti long Mosbi siti i bung wantaim long amamas wantaim ol tumbuna singsing, Nu Ailan kaikai na ol tok stia i kam long ol li-damanmeri bilong provins. Lukim moa poto bilong Nu Ailan De long Mosbi long pes 18. POTO: Nicky Bernard.

Kisim Motorola WX181!

Baim Niupela
Moto WX181.
I kam wantaim
FM redio na
planti moa!

Olgeta fon igat fri
kredit na frim sim kad
stap insait pinis..

Digicel

Ekipela, Stronpela moe Network bilong PNG.

Digicel Tems na Kondisen i stap.

**NUPELA YELO
FIN TUNA**

**TRAIM
WANPELA
TUDE!**

wantaim lombo
na soya bin wel

**Stap nau
long stua
klostu
long yu**

Namba wan kaikai bilong PNG ...

PNG i lusim gutpela pren, bisnisman na man bilong helpim ol turangu

Veronica Hatutasi i raitim

"MAN bilong daunpasin, man i gat bikipela lewa bilong helpim na givim ol sariti grup, ol sios, ol turangu, maski em i wangepela ris bisnisman em i nogat bikipela haus o kar tasol i stap klostu long ol grasrut pipel na i gutpela pren stret bilong PNG" em ol toktok we Komanda Andrew Kalai em hetman bilong Salvesen Ami Sios na gutpela pren i wokim long nau i dai biknem bisnisman long PNG, Se Brian Bell.

Se Brian i bin dai long las wik Sande long wangepela haus sik long Brisben, Australia bihain long em i sik. Em bin gat 82 krismas. Em i lusim wangepela pikinini man na famili bilong em na planti poroman na moa long 1,300 woklain bilong em long olgeta hap bilong kantri we ol han bilong Brian Bell stoa i bin stap long en.

Se Brian Bell i bilong Cinchilla, wangepela liklik taun long Kwinslen (Queensland), Aus-

tralia. Tasol em i bin lusim ples bilong em long 1954 taim em i gat 26 yias na kam long PNG we em i stap na wok long 55 yias olgeta in ape m i dai. Em bin kamap wangepela sitisen bilong PNG bihain tasol long kantri i kisim independens long 1975.

Se Brian em i wangepela long ol namba wan ausait man i statim bisnis long PNG long yia 1961. Na em yet i bin menesim bisnis em i statim long ol kwaliti ilektrikel bisnis na i no kaikai o klos, lukim i gro long Mosbi, Lae, Kokopo, Madang, Hagen na sampela ol liklik senta long PNG.

Brian Bell kampani i kamap olsem wangepela long ol top riteil, holsel na distribute bilong ol kwaliti ilektrik prodak, ol aiskokis, redio, televisen set, ol samting long yusim bilong kuk wantaim, kaikai wantaim, mekim ol wok long haus, gaden na moa. Ol gavman, praiwet kampani, maining kampani, ol skul, haus sik, ol famili na ol manmeri nating long dispela kantri i kisim bikipela sevis

long ol Brian Bell kampani stoa. Tu, kampani i givim wok na sevis long planti man na meri, olsem mak long samting olsem 1,500.

PNG na moa yet, ol lain we dispela bikman i gat bikipela lewa i bin tasim laip bilong ol i sori nogut tru long lusim man olsem Se Brian husat i gat bikipela laik tru long PNG na pipel bilong em.

Olsem man bilong helpim, sapotim na givim long ol sariti, turangu na sios grup, sampela long ol ogenaisesen we Se Brian i bin save wok wantaim long laip na sindaun bilong em: Salvesen Ami we em i bin sapotim klostu long 30 yia, Ret Sil Apil bilong Salvesen Ami na Salvesen Ami Etvaiseri Bot we em i bin memba long 27 yia, Pot Mosbi Jenerel Hau sik we em i bin stap olsem Haus sik Bot Siaman long planti yia, Cheshire Homes, Siti Misin (City Mission), Caritas, Don Bosco, Angliken Sios na sampela ol narapela ogenaisesen moa.

Planti man i lukim Se Brian

KISIM BIKPELA LUKSAVE: Namel em Se Brian Bell wantaim luksave awot, "Oda bilong Distinguis Oksileri Sevis" I kam long Salvesen Ami. Long sait em Komisina Andrew Kalai na Jenerel Shaw Clifton, wol lida bilong Salvesen Ami long London i bin kam long PNG long 50 yias selebren bilong sios long 2006. *Poto: Salvesen Ami Midia*

olsem man i gat bikipela luksave, wangepela sitisen na pren bilong PNG na pipel bilong em.

Ol toktok we sampela ol bikman i mekim bihain long harim olsem Se Brian Bell i dai em yu ken ritim daun-bilo.

Praim Minista Se Michael Somare: "Mi givim bikipela luksave long dispela paionia bisnis man long kantri husat i mekim bikipela kontribusen long sdevelopmen bilong kantri na moa yet, long sait bilong bisnis na givim helpim long sariti, ol turangu na ol lain i laikim helpim. Em i bin siman bilong Pot Mosbi Jenerel Haus sik inap em i dai. Em bin sindaun olsem siaman na bot membalong planti ol bikipela ogenaisesen olsem deputi lot meja long Mosbi siti, memba bilong Lens Bot, Salvesen Ami, UPNG Faundesen, NCD Saut Pasifik Festival bilong Ats na Salcesen Ami Ret Sil Apil, Petron bilong Pot Mosbi Siti Misin na moa. Em i Honoreri Konsula

Jenerel bilong tupela kantri long Yurop em Norway na Sweden.

"Kwin i bin givim bikipela luksave long em long bikipela kontribusen em long bisnis na sariti long kantri na em i bin kisim taitel "Knight" we yumi kolim em "Se". PNG i bin givim em luksave na em i kisim planti ol awod long planti ol yia i kam inap nau.

"Long makim PNH na pipel, mi na famili bilong mi i salim bikipela tok amamas na luksave long Se Brian long planti ol kontribusen bilong em long PNG. Planti lain we em i bin helpim na wok wantaim ol bai tingim em long planti yia i kam," Se Michael i tok.

Komisina Andrew Kalai, Teritorial Komanda bilong Salvesen Ami long PNG:

"Se Brian em i narakain man i save givim helpim wantaim lewa bilong em i go long ol sariti na sios em i sapotim. Nogat bikipela nius, hetlain o ol niuslain long ripotim ol samting em i givim, tasol em i givim isi

tasol. Se Brian i laikim tru pipel long PNG na em i mekim bikipela kontribusen long kantri. i gutpela moa sapos PNG i ken gat moa pipel olsem Se Brian.

"Mipela i sori tru long harim nius olsem em i dai. Taim mi glasim rot we Se Brian i sapotim planti ol sariti na sios, bai ol man i ting olsem Se Brian i wokim bisnis bilong em long helpim pipel, moa yet ol turangu na ol lain i laikim helpim. Se Brian em i olsem man i bikipela moa long laip. Em i givim bikipela sapot long Salvesen Ami klostu long 30 yia. Olsem na sios i bin givim em bikipela luksave awot sevis medol long 2006 taim sios i selebretim 50 yia bilong em long PNG. Salvesen Ami i laki stret olsem Se Brian i sapotim mipela klostu long 30 yia. Nau Se Brian i dai, mipela i givim spesel luksave long spesel pren na gutpela sapota tru bilong ol Salvo. God bai givim yu gutpela malolo," Komanda Kalai i tok.

Tok Sori

Lieut Sir Brian Bell

Bod, Menesmen na ol wok manmeri bilong Word Publishing i laik salim bikipela tok sori i go long femili na ol wok manmeri bilong Brian Bell long dai bilong **Sir Brian Bell**, husat i dai long Sande namba 25 de bilong mun Julai yia 2010.

Sir Brian Bell i bin sapotim *Wantok Niuspepa* long planti wei na tu long kantri bilong PNG. Kantri bai misim em tru.

Papa God tasol bai givim em gutpela malolo oltaim.

Rest In Peace!

OXFORD, TOK PISIN INGLIS DIKSENERI

Katim, na pulinapim oda fom daunbilo na salim i kam long Wantok Niuspepa sapos yu laik salim dispela Oxford Papua Niugini Dikseneri (Dictionary) we Wantok na Oxford i wok bung wantaim long kampani: Dispela buk i ken helpim yu tanim Tok Pisin i go long Inglis, o Inglis i go long Tok Pisin. Harig na kisim wangepela bilong ol dispela gutpela buk we inap strongim Tok Pisin bilong yu.

ORDER FORM

ITEM	QTY	PRICE	OTV	TOTAL
PNG Tok Pisin English Dictionary		5780.00	129.00	6009.00

Order form for payment: **FAX BACK TO: (675) 325 2579**

Morobe MPs call to join Opps

Bustin Anzu i raitim

SINGAUT i bin go long ol nesanel lida bilong Morobe i stap wantaim gavman, long joinim Oposisen long kisim gutpela sevis i go long provins na noken tingim ol yet.

Oi i tok ol i mas stap wantaim olsem ol trupela lida bilong Morobe na wok wantaim long tingim provins bilong ol na ol manmeri bilong ol long ol ples.

Long tok bek so wantaim Redio Morobe, Deputi Oposisen lida na memba

bilong Lae, Bart Philemon, Memba bilong Bulolo, Sam Basil, na Memba bilong Markham, Tony Inguan, i bin mekim dispela singaut long ol narapela lida bilong Morobe husat i stap wantaim gavman.

Oi i tok Morobe i gat olgeta samting na ol i no sot long wanpela samting tasol pasin na we bilong ol yet long palamen i mekim ol i luk olsem ol rabis man.

Tupela lida, Philemon na Inguan i no bin stap long studio, tasol tupela i stap long telepon taim Basil i

stap stret long studio na toktok na bekim ol askim i kam long pablik bilong Morobe long ol samting we i bin kamap long nesanel palamen las wik.

Basil i bin tok Gavana bilong ol, Luther Wenge, i bin joinim ol wantaim narapela tupela lida na kisim namba bilong ol long Oposisen i go long 6, taim narapela 4-pela i stap wantaim gavman bilong Somare.

Tripela bilong ol dispela em ol Minista, Sasa Zibe, Memba bilong Huon Gulf em Minista bilong Helt na

HIV AIDS, Kabwum memba Bob Dadae em lukautim Difens na Timothy Bonga bilong Nawaeb i kisim wok Minista bilong Fores taim Menyamyama memba Benjamin Philip em i bek bensa bilong gavman.

"Mipela i gat olgeta samting i stap olsem maining na agrikalsa na antap long dispela, Lae em i namba wan industrial siti bilong kantri na wok bisnis i pulap. Mipela i no inap sot long wanpela samting. Tasol mipela i nidim tru sevis bi-

long gavman long ol ples," Basil i tok.

Basil i tok dispela gavman bilong nau em i no bihainim mak stret na planti korapsen pasin i kamap.

Oi i yusim mani long pasim maus bilong ol memba long stap long sait bilong ol insait long gavman. Dispela em i kranki pasin we wok long kamap long dispela gavman.

"Dispela gavman em wanpela korap gavman mipela i gat. Planti wait kola stil pasin i kamap na dispela gavman i no mekim

wanpela samting long daunim na yet i go het wantaim kain kain Komisn bilong Inkwairi. Tasol dispela ol Komisn bilong Inkwairi i no kamap wantaim sampela gutpela samting tu. Dispela em i westim mani," Basil, wanpela Memba husat i no save wari long toktok, i tok.

Em i tok kain wok painimaut bilong inkwairi olsem K26m bilong Fainens inkwairi K600m bilong Sepik Haiwe, Gan Samit, Moti Afea na bikpela lo na oda hevi insait long kantri i nogat bikpela luksave.

BSP na Dijisel givim nupela SMS topap sevis

Paul Zuvani i raitim

DIJISEL i bung wantaim Benk ov Saut Pasifik (BSP) long lonsim nupela SMS Benking Dijisel Top Ap sevis.

Dispela i min manmeri i ken trenferim mani long BSP akaun bilong em i go stret long Dijisel mobail telepon bilong em na ring tasol.

Na olsem hevi bilong manmeri i sot long unit o kredit long ring nau i no moa bai stap.

Dispela sevis em tupela kampani i lonsim long het opis bilong BSP long Mosbi Daun Taun long aste we tupela bai kamapim sevis long olgeta hap bilong kantri.

Tupela i tok dispela i wanpela bilong ol nupela sevis tupela i kamapim long helpim olgeta komyuniti long kantri.

Manmeri i ken yusim dispela sevis long ol kain kain hap na long kain kain taim.

"Hevi bilong manmeri i sot long kredit nau i stap bilong bipo. Em i gutpela, i isi na i stap tasol long BSP.

"Mipela i wok long harim wari na krai bilong ol kastoma bilong mipela.

"Ol kastoma i tokim mipela olsem ol i laikim benk we i stretim wari na bel krai bilong ol na olsem mipela i stap bilong helpim."

"Dispela em i rot bilong mekim laip bilong yu i isi na olsem yu no sot long kredit long olgeta taim.

"Yu no ken go long benk long kisim mani na baim kredit bilong yu.

"Yu no ken hatwok long topim ap mobail bilong yu.

"Em i stap long han bilong yu long olgeta taim long olgeta de," Ian Clyne, Mensing Dairekta bilong BSP i tok.

Em i tok bikos long dispela as BSP i bikpela benk long Saut Pasifik.

Wantaim SMS Benking yu ken:

SEKIM balans bilong yu;

TRENSFERIM o salim mani long akaun bilong yu i go long narapela akaun na

SEKIM trenseksen o mani yu putim o yusim long akaun bilong yu long kain kain de na long kain kain taim.

Na nau manmeri i ken topim ap Dijisel mobail bilong ol isi tru!

BSP i laik divelopim na surukiim olgeta kain sevis bilong em i go long olgeta lain manmeri:

SMS Benking;

KAMAPIM moa ATM netwok na

SURUKIM netwok i go long olgeta rurel ples long Papua Niugini.

BSP i laik go moa yet long mekim invesmen na helpim komyuniti long PNG na 2010 i narapela bikpela yia em i lukim ol plen bilong em i karim kaikai.

TINGIM PLES: Taim bilong provinsel de em i bikpela samting, maski yu stap longwe long ples. Oi dispela yangpela meri Bilas Ples i skol long Gordons Secondary, na long makim Provinsel De bilong Nu Ailan, we i kamap long Fraide las wik, ol i bilas na mekim wanpela singsing tumbuna bilong ol yet. *Poto: Nicky Bernard*

I kam long pes 1

Dispela ol faivpela tok em:

"LO bilong kamapim na lukautim Sovereign Welt Fan i mas pas wantaim Mama Lo bilong kantri. Dispela em long lukim olsem nogat wanpela man, grup o oganaisesin inap long senisim ol lo bilong Fan na kisim mani bilong helpim em yet;

"KAMAPIM lo we dispela Fan i sut long olgeta manmeri na ol manmeri i save long kamap, stap na wok bilong Fan na

"KAMAPIM tupela fan we tupela i bilong helpim ol manmeri bilong nau na bilong bihain taim. Namba tu Fan i mas kamap long mani i

kam long ol arapela projek na i mas stap olsem stebelaisesen fan.

Tasol Johnson i tok gutpela senis i no inap kamap inap long PNG i lainim ol asua em i mekim long ol mani em i kisim long ol projek bipo na abrusim dispela ol asua.

"Papua Niugini bai stat long lukim gutpela sindaun long mani em i kisim long LNG projek long 2014 tasol em i no inap mekim olsem sapos em i no lainim ol asua em i mekim bipo.

"Kantri i gat planti rot bilong yusim mani long kamapim gutpela sindaun bilong em.

"Long taim em i sevim mani long helpim ol pikinini bilong bihain taim, long wankain taim em i mas kamapim stebelaisesen fan long stretim ol hevi bilong nau.

"Long ol asua em i mekim long mani em i kisim long ol projek bipo em i bikpela samting olsem PNG i was na yusim gut mani em i kisim long dispela non-riniuabel resos sekta.

Ripot i toktok long rot Sovereign Welt Fan i kamap long em, long strong em bai gat long sapatim pablik sekta na long helpim em bai givim long ol pikinini bilong bihain taim.

Ramu Nico bai givim K25 milion long kamapim Usino rot

Paul Zuvani i raitim

RAMU Nikel Kampani, kampani we i divelopim nikel projek long Madang Provins bai givim K25 milion long kamapim rot namel long Usino rot bung na go long Yamagi long Ramu nikel Krumbukari maining sait.

Madam Luo Shu, Presiden bilong Ramu NiCo Menesmen (MCC) Limited i tokaut long dispela long taim kampani i wari long em i no statim projek hariap long taim em i makim.

Plen bilong kampani tromoi pipia bilong main long

solwara i stap bipo long Nesanel Kot long Madang na wetim Jas long mekim disisen.

Dispela disisen bai givim tok orait long ol long go het long tromoi pipia long solwara o nogat.

Kot em ol papagraun i kamapim.

Tasol maski long dispela, Madam Luo i tok kampani bilong em i amamas long givim kain helpim olsem long komyuniti.

"Dispela mani i soim olsem Saina i gat bikpela laik long divelopim (nikel) projek na helpim Papua Ni-

ugini. Kampani i amamas long mekim olsem.

"Mipela i lukluk long wokbung wantaim ol manmeri bilong Madang long promotim sastenabel divelopmen long provins na luksave long helpim dispela projek bai bringim," Madam Luo i tok.

Wantaim dispela kampani i helpim tu komyuniti long kamapim na stretim ol skol, haus sik, wok didiman na narapela ol sosel sevis.

Stap tu long harim dispela toksave em John Gooding, Mensing Dairekta bilong Hailans Pasifik Limited.

NGCB spona long Nicole long Miss PNG resis

Nicole Jeune i soim sek NGCB i spona long resis bilong Mis PNG. Poto: Nicky Bernard

James Kila i raitim

WANPELA yangpela meri husat i gat 25 krismas bilong Oro provins na i save wok long EMTV bai makim Nesinel Geming Kontrol Bod (NGCB) long Miss PNG resis bilong dispela yia.

Nem bilong dispela meri em Nicole Jeune.

NGCB long aste (Trinde) i peim K30,000 nominesin fi bilong dispela meri long stap insait long dispela resis. Em i namba wan taim tru long dispela ogenaisesen i sponarim wangepela yangpela meri insait long resis bilong Red Cross Miss PNG resis.

Nicole i tok amamas long NGCB long spona long em, na em i tok olsem em bai mekim

gut long bringim win i kam. Eking siaman bilong NGCB, Leonard Louma wantaim Sif Eksekutiv Ofisa, Simon Sanangke, na tu bod memba, Graham Osbourne i tok amamas long Nicole na ol i tokaut long givim olgeta sapot long lukim em i winim dispela resis long dispela yia.

Wangepela maus-meri bilong Red Cross Miss PNG komiti i tok olsem dispela resis em bilong helpim long kamapim mani long sapotim ol lain husat i bungim hevi insait long kantri long taim nogut i bungim ol. Narapela as tingting tu em long kamapim gut ol meri long ol i ken gat gutpela tingting na strong long mekim wok na kamapim gutpela sindaun long kantri.

Somare mas tok sori

Michael Novingu i raitim

ASKIM i go long Praitim Minista, Se Michael Somare na pikinini bilong em Arthur Somare long tok sori long memba bilong Bulolo, Sam Basil, long wanem tupela i mekim pretim long kilim em long haus palaman las wik.

Presiden bilong Buang LLG, Steven Sep, i tok ol manmeri bilong Buang,

Bulolo na Morobe provins i no wanbel long dispela pasin nogut i kamap long memba bilong ol.

Mista Sep i tok dispela em i fes taim bilong wangepela Praitim Minista long mekim kain pasin nogut long memba bilong palamen.

Em i askim praitim minista long lusim sia bilong em long yangpela man bai karimaut wok long kisim sevis i go long ol

manmeri long Papua Niugini.

Mista Sep i tok, "Praitim Minista i mas tok sori long ol manmeri bilong Buang na Bulolo na Morobe provins long pasin nogut em i mekim long haus palamen.

"Long taim bilong tok sori, Se Michael i mas kisim sek mani mak long K2 milien i kam long ol manmeri bilong Buang we em i mekim promis long ol

bai wokim bris long en," Sep i tok.

Mista Sep i tok, "Mipela wet yet long kisim K2 milien yu promis long givim mipela long stretim sindaun bilong mipela."

Mista Sep i askim Se Michael na Nesanel Alaiens (NA) Pati bilong em long noken kam kempen long Bulolo long 2012, "Nogut yu westim taim na mani. Mipela bai votim Sam Basil i go bek long palamen."

Human Raits bikipela tumas: Labi

Bustin Anzu i raitim

TUPELA sinia polis opisa i tok pasin bilong paitim manmeri em i bikipela tru insait long kantri na dispela mekim ol i wari. Dispela kain pasin em bilong bipo na ol i no ken kamapim insait long dispela Polis Fos nau.

Tupela Asisten Komisina bilong Polis, Giossi Labi bilong Momase na Alfred Reu bilong Human Risos i tok pasin bilong polis i paitim man na meri i kamapim bikipela tru na dispela i givim ol nem na mak nogut maski ol i mekim planti

ol gutpela wok.

Tupela i tok dispela i luk olsem i nogat gutpela koman na kontrol insait long polis wantaim ol supavaisa bilong ol.

"Dispela i soim olsem ol supavaisa ino mekim wok bilong ol long lukautim ol memba bilong ol. Polis i lusim wok tru tru bilong ol. Mipela mas senisim pasin bilong paitim pablik long ol liklik samting nau," tupela i tok.

Tupela i mekim dispela toktok bihain long pasim wangepela tupela wik bung bilong ol nupela polis manmeri husait i bin kisim promosen long dispela yia.

Dispela woksap i lukim ol polisman meri bilong Momase rijen i kam bung long Lae long kos bilong supavaisa divelopmen woksap we bai skulim ol long mekim wok bilong ol olsem ol supavaisa, we bai lukautim ol wokman meri husait i save wok aninit long ol.

Australia Federal Polis (Australia Federal Police) i bin bungim mani long kamapim dispela kibung na ol trena bilong Royal Papua Niugini Konstabuleri

(RPNGC) long Momase, Hailans na Niugini Ailan i bin ronim we ol kos memba bilong Momase i bin go bung.

Labi i tok i nogat wangepela gutpela koman na kontrol bilong ol supavaisa na dispela i lukim ol 22 - polisman meri husait i wok aninit i save paitim ol manmeri long hevi bilong ol yet na wok wantaim. Insait long dispela grup, i gat 4-pela meri.

Em i tok dispela kain pasin bilong paitim man nating nating long ol liklik samting na bagarapim ol em pasin bilong ol polisman long bipo na ol mas stopim dispela kain pasin na bringim polis fos i go paslain.

Tupela Labi na Reu i tok igat planti wok bilong ikonomi i kamap insait long kantri olsem LNG projek na polis mas senisim pasin bilong ol long lukim gutpela sindaun na polis i mekim ol wok bilong ol insait long kantri.

Tupela i tok ol sinia opisa bilong nau bai lusim wok klostu taim na em taim bilong ol long strongim wok bilong polis i go long nupela sensuri.

Sande skul klasrum bilong ol pikinini

Bustin Anzu i raitim

OL PIKININI bilong ol polisman meri long Bumbu Polis Bareks bai kisim bikipela win long wok bilong Sande Skul program bilong ol.

Dispela em bihain long ol i opim nupela Sande skul klasrum long las wiken.

Olsem long Buk Tambu o Baibel i bin tok: "Larim ol pikinini i kam long mi long wanem, Kingdom bilong God em i bilong ol tu."

Joe Bellam i bin kisim dispela kot long bel bilong em na putim gutpela taim bilong em i go long dispela singaut na helpim long kamapim dispela klasrum. Dispela klasrum nau bai pinisim wari bilong Polis Saplin Johnston Tura, husat i save lukim ol pikinini i save sindaun long as bilong ol diwai long kisim toktok bilong God.

Bel bilong em i save bruk long lukim ol pikinini i sindaun autsait taim ol papamama bilong ol i stap insait long Sapel na lotu istap. Nau, dispela sori na wari tingting bai no inap stap moa.

Long opim bilong dis-

pela haus bilong ol pikinini, i lukim ol polis komyuniti insait long Lae siti, ol famili long Tensiti, Labi na Bumbu Bareks i bung wantaim long lotu na kaikai.

Asisten Komisina bilong Polis bilong Momase Giossi Labi, bos bilong Lae siti polis Sif Superintenden Nema Mondiai na Provinsel Polis Komanda bilong Morobe Superintenden Peter Guinness i bin stap wantaim ol famili long katim ribbon, lotu na kaikai.

Labi i tok dispela kain helpim em i hat long kam na ol mas lukautim gut dispela klasrum.

Em i tok ol famili mas was long ol pikinini bilong ol long wanem, planti pasin nogut i wok long kamap bikipela na ol mas lus tingting long pilai kat, poki, binggo na spak tumas.

Long Sinia Konstabel Joe Bellam, dispela helpim long kamapim klasrum em 'tok tenkyu bilong em long God.'

"Mi wantaim famili bilong mi em mitupela i senis na kisim Jisas Krai insait long laip bilong mitupela. Olsem na wanem samting mitu-

pela wokim em thanks-giving bilong mitupela long Papa God," Bellam i tok.

Bellam i tok famili bilong em i spendim moa long K10, 000 long kamapim dispela klasrum, we igat simen floa we ol i putim tail, 62 sia, morata, diwai, ain banisim haus na leba kos.

Bellam i apil long ol wanwok bilong em long senisim pasin na wok-abaut insait long lait bilong God na bai ol i lukim planti senis long laip bilong ol.

Tasol Bellam, husat i asples Kamkumung i kisim ol samting bilong bus long baksait long ples bilong em na painim ol narapela samting long stoa na kamapim dispela klasrum, we bai mekim bikipela senis long laip bilong ol Sande Skul famili na komyuniti.

Guinness, husat papa bilong em polisman na mama karim em long Mutzing polis stesin taim papa bilong em i wok polisman, i tok em i amamas long lukim wangepela polisman i kamapim dispela klasrum.

NO. 1 IN SAFETY

BISHOP BROTHERS

everything for industry...

EMAIL: sales@bishopbros.com.pg WEBSITE: www.bishopbros.com.pg

Ol i lusim pinis plen bilong gutpela PNG komyuniti

ORAIT, nau yumi stap we?

Las wik, mipela i no bin klia tumas olsem Sir Puka Temu, Belden Namah, Charles Abel na ol arapela gavman memba i kalap i go long oposisen pinis long traim kamapim wanpela vot i nogat bilip long Se Michael Somare na gavman bilong en. Em i olsem ol i kalap go aut long praipan na i go insait long paia stret.

Ol i soim strong bilong ol, tasol i no kam gut. Sir Puka i no kisim gutpela tok stia long mekim wokabaut bilong em taim em i nogat bekap plen i stap bilong givim presa long Se Michael na gavman.

I luk olsem nau Somare na ol lain bilong em i wok long kem ausait long Dipatmen bilong Tresari long Vulupindi Haus long stretim ol toea bilong ol bois bilong ol long amamasim win bilong ol.

Ating yumi olgeta i klia nau bihain long Se Michael na bois bilong em i yusim sia bilong Spika olsem wanpela kain mekim laplap bilong ronawe pastaim long resis i op.

Na oposisen i stap we nau? Sori tumas, ol i stap longwe tru nau. I klia ol i bin lus pastaim long ol i kalap i go insait long ring long pait.

Olsem wanem, em i min olsem ol i fofit long dispela pilai, o Oposisen i bin pilai, tasol ol i nogat inap strong long winim pait?

Politiks long PNG i olsem Nu Yok siti long Amerika we i no save silip. Olsem na long dispela kantri, sapos yu silip sotpela taim tasol na kirap, yu bai painimaut long midia o long tokwin i raun long maket olsem yu nogat moa wok. Tru tumas, Long PNG, yu mas lukaut long samting yu no ting bai kamap!

Bipo, taim i bin gat ol strongpela vot i nogat bilip we oposisen i bin kirapim agensim gavman, ol i bin mekim olsem:

1. Ol i muvim mosen long saspenim ol standing oda;
2. Muvim wanpela Vot i Nogat Bilip mosen agensim spika;
3. Makim spika namel long ol yet; na
4. Kirapim mosen agensim gavman.

Mipela long pablik i no save long wanem kain plen Oposisen i gat taim ol i bungim Temu ol long March Girls risot long Gaire viles long Magi Haiwe na redi long rausim Somare gavman. Nau, mipela i save olsem plen bilong ol i no kam gut; na i bagarapim tru sindaun bilong ol, long wanem ol i no pait yet, na ol i lus pinis. Se Michael na ol lain bilong em i senisim ples bilong pait na kalap i go antap long maunten na lukluk tasol long Oposisen kem i paul paul nabaut.

Olgeta taim yumi save salim ol spotman bilong yumi i go ovasis long pilai, olsem long ragbi, mipela i save tokim ol olsem namba wan samting ol i mas mekim em long karim gutpela nem bilong PNG, amamasim pilai, na kam bek gut long ples. Dispela em i namba wan bikpela asua bilong yumi. Yumi no save traim kirapim skin bilong ol long pilai strong, olsem na ol i save kam bek bihain long ol i lus. Ol i no save skin kirap long yusim pawa bilong PNG olsem ol welpik i gat long bus na traim winim pilai. Lukluk bilong yumi i save paul pinis pastaim long yumi go aut long fil. Olsem na, watpo bai yumi pilai gen, sapos pawa bilong pilai strong i no moa stap?

Mipela bai skelim tasol olsem ating Oposisen i no bin stretim gut woa plen bilong ol pastaim long ol i singaut na redi long pait. Em nau, Se Michael i luksave pinis long ol.

Namba wan, Se Puka na ol minista bilong em i no laik stap long gavman inap long taim mosen bilong rausim spika, na ol i muv i go vot wantaim Oposisen; votim na rausim Spika; makim spika bilong ol yet; na bihain vot long mosen agensim Se Michael na gavman bilong em.

Sapos ol i bin mekim olsem, ating olgeta wan wan sapota bilong ol bai bihainim ol tasol. Na watpo na Sir Puka Temu i tokaut long nius midia olsem i gat ol minista na bek bensa memba long gavman husat i tingting long kalap long rait taim long rausim gavman?

Em i klia olsem Se Michael i luksave long ol dispela ol minista, na hariap tru, em i givim ol ministri long ol na ol arapela posisen olsem Siaman bilong ol Palamentri Komiti. Ol bek bensa nau i amamas tasol long sanap baksait long gavman long daunim wanem kain vot i nogat bilip long en.

Ol minista husat i no muv wantaim Puka Temu, nau em ol i sindaun ples klia, na Se Michael i wok long pilai 'plak a dak' i stap wantaim ol.

Em nau, Oposisen i sindaun olsem wanem nau? Nau, ol i save ol i lus pinis. Tasol ol i traim yet, we

ol i tokaut olsem ol loyaman memba bilong ol bai kisim spika na gavman i go long Suprim Kot. Dispela bai paulim ol moa yet nau. Na watpo bai oposisen i laik harim Suprim Kot i tokim ol sapos Se Michael na ol mangi bilong em i asua pinis taim ol i daunim ol long pilai politikis?

Yumi mas askim Sapos Suprim Kot i tokaut nau olsem husat i stret na husat i asua, em bai kamapim wanem samting tru? Tru tru, Oposisen i bin lusim dispela pilai politikis pastaim long pilai i bin op. Watpo bai ol i go long kot long krai long lus bilong ol?

Wanem samting kot i tok, i noken wanpela samting. Oposisen nau i mas glasim gut sanap bilong en, kamapim nupela plen bilong pait long Novemba sindaun bilong Palamen. Long luksave bilong mipela, kot em i no gutpela rot bilong bihainim. Oposisen i werim yunifom bilong pait pinis na mas i go long haus kot long pilai politikis long toktok tasol. I wankain olsem yu stopim ragbi pilai long lukim vidio refri tasol. Maski, go long Jemani tasol na kisim dispela urita i wok long tokaut long ol wina bilong wol kap soka pilai. Ating em bai gat moa luksave winim Suprim Kot.

Em i luksave bilong mipela olsem Oposisen i asua tru long rausim Somare na o lain bilong em bikos:

1. Plen, Oposisen i no bin lukluk long wanpela bikpela astingting tasol, long rausim Somare gavman. I bin gat planti kain toktok na luksave long skelim bilong ol kaikai bilong woa na i nogat inap taim i go long stretim gut plen bilong ol long rausim gavman.

2. Olsem na bikos ol i nogat gutpela woa plen o strateji, Oposisen i no painim namba tu stes bilong vot long mosen. Somare na ol lain bois bilong em i daunim ol taim ol i pasim dispela mosen bai i noken kamap long palamen.

3. Oposisen kem long Gaire i olsem wanpela grup meri i sindaun komplek na autim olgeta tingting bilong ol long pablik, na ol i tok ol bai 'rausim bol bilong ol lain ronim gavman'. Olsem na Se Michael i bihainim stret olgeta samting i kamap long kem bilong Oposisen, na bihain, Se Puka i tokaut long plen bilong en long bung wantaim Oposisen.

4. Sapos Somare gavman i gat wanpela 'Kitchen o hauskuk Kabinet' we i save muvim gavman long PNG, orait, Mekere Oposisen tu i mas gat wanpela 'Woa Kabinet' long muvim PNG komyuniti long sapatim em long rausim dispela hauskuk kabinet. Nau yet, Oposisen i nogat ol wan wan saveman bilong plenim woa plen bilong ol

agensim Sif. Olsem na Se Mekere i wok long mekim ol pablik miting, olsem long Gaire, long kamapim gem plen we i no bin wok gut.

Nau ol i asua na lus pinis long rausim Somare. Ol pipel tu i laikim senis long we dispela kantri na pipel bilong en i kisim lukaut na luksave. Mipela i ting olsem ol pipel nau i wok long mekim plen bilong ol yet tu.

Ol pipel i bin gat strongpela bilip olsem Somare bai pundaun olsem Hampti Dampti i bin pundaun na bruk, tasol nogat, wol i bruk, na hampti dampti i orait yet na wokabout long graun i stap.

Demokrasi em i pilai bilong save we ol i save yusim ol pipel bilong wokabaut na kisim pawa long gat mani, na kain kain arapela samting. Em i save wok bihainim wankain astingting bilong sanapim ol piramid long ol ston o briik. We as o bes bilong en i bikpela na i op moa i go antap na het bilong em i go liklik, we i gat spes bilong wanpela ston tasol long sindaun.

Sapos dispela wanpela ston i sindaun antap i ting olsem wan wan long ol ston i stap aninit long em i nogat wanpela luksave, na em i muvim ol i go kam long laik bilong em na brukim hap kona bilong ol, em bai dispela haus i bruk. Sapos em i muv i go kam tumas, em yet i ken asua na pundaun i kam daun. Na sapos wanpela i no stopim dispela wanpela ston long kaikaim hap hap bilong olgeta arapela ston, isi isi bihainim laik bilong em yet, em nau piramid i bagarap na em i no piramid moa.

Em i asua tu long wanpela long ol dispela milian ston long ting olsem em i nogat wok long sanap bilong dispela piramid. Wankain olsem wan wan manmeri bilong dispela kantri i mas klia olsem wanem gavman i sindaun antap long lukautim yumi, i mas mekim dispela wok bihainim ol lo i stap long nesenel konstitusen o mama lo.

Olsem na Se Michael i asua pinis na i nogat mendet i kam long pipel long stat long senisim konstitusen o mama lo, na i no laik bilong pipel long mekim bisnis bilong gavman na pablik administresen ausait o antap long luksave bilong lo.

Olsem tasol, konstitusen bilong yumi em i olsem blu print, o plen bilong sanapim wanpela gutpela strongpela komyuniti aninit long luksave olsem olgeta man na meri i wankain aninit long lo, we i minim ol lo ol i raitim, na ol lo ol i no raitim. Ol man i raitim dispela mama lo i givim mipela olgeta samting long kamapim wanpela komyuniti na soim mipela long kirapim dispela komyuniti. Tasol taim yumi lukluk

long konstitusen olsem wanpela bikpela samting tasol, yumi ken lukim olsem ol lain i raitim konstitusen i no givim mipela plen tasol. Ol i go het na silipim faundesen, sanapim straksa bilong komyuniti, na makim judisiari bilong mekim wok bilong ol projek menesa, supavaisa na akitek na mipela pipel i kisim tok orait bilong bildim komyuniti bihainim Westminster sistem bilong gavman.

Em nau, bikpela pawa bilong bildim dispela komyuniti i stap wantaim pipel husat i makim ol politisen olsem ol bilda na mipela i stap sambai na lukluk long wok bilong ol bilda.

Em i sore tru olsem bihain long independens, yumi tromoi dispela plen bilong gutpela komyuniti na nau, yumi wok kamapim komyuniti bilong ol wairamanmeri i sindaun long ol setelmen na bihainim lo bilong ol yet. Yumi no luksave moa long mendet yumi gat long bildim komyuniti, na ol kot tu i no save long wok bilong ol olsem ol projek menesa na supavaising akitek na nau, ol i save givim stia tok tasol sapos savol em i savol o sarip em i naip bilong katim gras.

Yumi pipel i lusim plen bilong bildim gutpela komyuniti bikos yumi larim ol politisen long yusim dispela plen bilong kamapim wok bilong ol yet, ol famili bilong ol, na ol wanwok bilong ol. Nau pawa bilong bildim komyuniti bilong yumi i kamap olsem wanpela ekonmik stimulus pekes bilong apim pe bilong politisen, na nem bilong en.

Nau politikal sosaiti yumi gat i olsem wanpela bokis masis i redi long lait wantaim paia. Sapos yumi no stop na go bek na lukluk long rot mep long stiaim mipela i go bek long gutpela rot, mipela bai kamap olsem wanpela Afrika o Karibien stet o wanpela banana ripablik bilong ol Amerika.

Nau yet, mipela em wanpela long ol namba wan korap kantri long wol; dispela luksave mipela i kisim taim Se Michael i stap olsem wanpela politisen.

Las tru, i gat sampela as long toktok olsem Se Michael bai lusim wok long Ogas 14 long mekim rot bilong wanpela nupela pati lida na praim minista? Sori tumas, em bai nogat tru. Somare bai stap yet inap 2012 ileksen, we em bai winim gen rijinel sia bilong em, go bek long palamen, mekim Arthur kamap praim minista, na bihain wokabaut i go aut. Laka?

They have lost our blueprint for a just society

WELL, well, well, look at where we are now!

In our last column, we were unaware that Sir Puka Temu, Belden Namah, Charles Abel and others were moving from the government to the opposition in an attempt to move a No Confidence Motion against Sir Michael Somare and his government. That was like jumping out of the frying pan and into the fire.

That was bold, but not a wise move, one might say. Sir Puka was ill-advised to take that bold step without any fallback position to maintain the pressure on Sir Michael and his government.

It seems that Somare and his mob are now camping outside the Department of Treasury at Vulupindi House to organize entertainment money for the boys to celebrate their political victory.

Maybe we are all wiser now after that attempted coup was thwarted by Sir Michael and his mob using the Chair of the Speaker as if it were a magic carpet to ride home comfortable even before the race started. And where is our Opposition now? Sorry, they are still miles away and walking to the race-course. Little wonder, they lost the fight even before they walked into the ring.

Does that mean the game was forfeited because of their absence, or did the Opposition actually partake in the game, but lost after a fair fight?

Politics in PNG is like the City of New York that never goes to sleep. Thus, in this country, if you go for a nap and wake up, you are likely to find out from the media or even the local market place gossip, that you have lost your job. Yes, it is correctly stated: 'In PNG you must expect the unexpected!'

In the past where successful Motions of No Confidence were moved by the Opposition against the government, the procedure they followed was:-

1. Move a motion to suspend standing orders;
2. Move a No Confidence Motion against the speaker;
3. Appoint their own kind as a Speaker; and
4. Introduce the motion against the government.

We the members of the public are not privy to what strategy the Opposition adopted at the March Girls' Resort at Gaire Village on the Magi Highway to oust the Somare regime. Presently, all we know is that it was not only a flop; it was a disaster because they lost the fight even before they started it. Sir Michael and his mob simply re-designed the battle field and retreated to higher ground to watch the Opposition camp in total disarray.

Every time we send our players overseas to partake in any sporting game, and more so rugby, we often

tell our players that first and foremost, they must be good ambassadors for PNG, enjoy the game and return home safely. This is our biggest mistake. We never make an attempt to get our players psyched up to win the game. Consciously or unconsciously we are telling our players that they do not have the ability to win, therefore, they must act like domesticated animals and return home after a fun game. They are never psyched up to use their wild animal instincts to get out there on the field and win their games. We lose the focus even before we go into the game so why play the game anyway, if the will power to win is not even there?

We can only guess that the Opposition did not get their battle plan in order before they sounded their war cry and thus gave their positions away to Sir Michael. To start with, Sir Puka and his ministers ought to have remained in government until when the motion to oust the speaker and only then they should have moved to vote with the Opposition; voted the Speaker out; appoint their own speaker; and finally vote on the motion against Sir Michael and his government. Done in that manner, every one of their supporters would have all left together as a group. Also, one wonders why Sir Puka Temu even made the announcement in the media that there were ministers and back benchers in government who would move at the right time to oust the government?

Obviously, Sir Michael quickly worked out who those ministers and especially who the back benchers might be and swiftly isolated the back benchers by giving them ministries and offering other lucrative positions like Chairmen of Parliamentary Committees. The back benchers are now happy to queue up against any motion to defeat the government. The ministers who did not move with Puka Temu are now 'sitting ducks' and there is Sir Michael, now playing the 'pluck a duck' game with them.

And where does the above case scenario place the Opposition? Unfortunately, they are now in 'defeatist mode', hence, the recent press releases that they have lined up a team of legal eagles to remove the fight from the political arena to the Supreme Court. This in itself is already a backward step that will only compound their political blunders. And why would the Opposition want to hear the Supreme Court tell them if Sir

Michael and his mob have erred legally by beating them politically in a political game?

One should ask: Why does it matter now what the Supreme Court says about who was right or wrong and how so? The essence of it all is that the Opposition lost a political game even before they started it. Where is the legal merit for going to court to cry over a political defeat?

Whatever the court says would not and should not matter in the least. The Opposition must now retreat; reassess its position; and work out a new battle plan for the November sitting. In our view, going to Court is not the way to go about it. The Opposition MPs clad in full battle gear are now marching into the Court Room to play a hypothetical game of politics. It is rather like stopping a rugby game to watch the video referee. Why not make the trip to Germany in search of that psychic Octopus used in the recent World Cup who could probably do a far better job than the Supreme Court could?

Finally, it is our view that the Opposition failed to oust the Somare regime for the following reasons:

1. Strategy-wise, the Opposition did not focus their attention to a single common goal, namely, a well-defined plan to oust the Somare government before any other considerations crept into the picture. The Opposition camp was too busy planning for distribution of the loot or the spoils of war and little time was spent to formulate their war plan or strategy to beat the government.

2. Thus, not having a war plan or strategy, the Opposition failed to reach the next stage to get their tactics right, namely, to get that Motion as far as on to the floor of parliament, and secondly, to vote on the motion. Sir Somare and his mob beat them strictly at that tactical level by not allowing the motion to get anywhere near the floor of parliament.

3. The Opposition camp at Gaire was like a women's gossip group saying the obvious in public about Sir Michael and his mobsters and telling everybody how they intend to 'rausim bol bilong ol lain ronim gavman' and on his part, Sir Michael was kept well-informed of what was going on in that camp, hence, the lack of secrecy culminating in Sir Puka being compelled by circumstances to go public with his plan to join the Opposition.

4. If the Somare regime has a 'Kitchen Cabinet' that moves the machinery of government in PNG, then by the same token, the Mekere Opposition ought to have a 'War Cabinet' to move the PNG Community to support him to dismantle the Kitchen cabinet.

Right now, the Opposition does not have a select group of people to plan their war games in secrecy against the Chief. Thus, Sir Mekere

is reduced to conducting public meetings like the recent one at Gaire to work out a possible game plan that did not work.

What has recently happened with the Opposition's move to oust Somare, has ended in total disaster so all one can see now is chaos all around in the minds of the ordinary people who are demanding to see a change in the way this country and its people are being managed or governed. Our hunch is that the people are now in retreat to work out their own course of action against the government. The people had hoped and prayed that Somare would be reduced to 'humpty dumpty' falling off that wall but it appears that the wall itself collapsed from its own weight, so humpty dumpty is back on his feet walking on solid ground. Or is he?

Democracy is a game of wits against wits using the people as stepping stones to gain power in order to access money, perks and privileges. In essence, it operates on the same principle as the pyramid, so that the bigger and wider the base, the higher the peak and at the pinnacle, you can only place one single block of stone or brick to rest on the sum total of blocks that make up the pyramid.

It is a mistake for that single block at the peak to think that each of those million blocks below that carry its weight are insignificant and meaningless so that he can start to shift them around, chipping off their edges and generally rocking the pyramid. If he tries too hard to rock the pyramid, he will spin himself off the pinnacle because he is one block compared to the number of blocks that make up the main body of the pyramid. However, if he is allowed to chip away for long enough, he will then change the structure of the pyramid, hence its geometry. The pyramid is then ruined and can no longer maintain its essence as a pyramid.

It is also a mistake for each one of those million blocks to think that its position is so insignificant that it cannot play a role in the business of keeping that pyramid standing. In the like manner, each citizen in this country must make an effort to ensure that any government that sits up there to govern us, does so within the rules stipulated by the rule of law and further entrenched or protected under the national constitution. Thus, unlike what Sir Michael says, there is no mandate by the people to start chipping away at the constitution, nor is there a mandate by the people to conduct the business of government and public administration outside or above the realm of the rule of law.

Seen in the above context, our constitution is a blue print for establishment of a just society under the notion that all man and women are equal before the law, meaning, both the written law and the unwritten law typified by the law of nature.

the framers of the document gave us all the necessary tools to build the society and also told us how to build that society. But when one looks at the constitution in its entirety, one will not that the framers did not merely provide us a blueprint of the society accompanied by the appropriate tools. They went as far as to lay the foundation, erected the structure of the society, nominated our judiciary to act the roles of the project managers, supervisors, and the architects and we the people were given the mandate to build that society through the Westminster system of government. In that sense, the ultimate power to build that society vests in the people who then select the politicians as the builders and we remain in the foreground thus keeping a 'watching brief' over the performance of the builders.

It is rather unfortunate that since Independence, we the people have in one way or another, cast aside the blue print for a just society and now we are building a society of landless squatters putting up little shanty towns using rusty iron sheets and living under the notion of 'self regulation' where the paramount consideration is survival at any cost. Meanwhile, our blue print mandate is to build that society and the Courts are oblivious to their duties as project managers and supervising architects and are now content to play the simple role of giving legal definitions to issues such as whether a spade is a shovel or a sickle is a grass knife.

We the people have lost the blue print for building the just society because we allowed the politicians to use the blue print as a stepping stone to create employment for themselves, their families and associates so the mandate we gave them to build our just society is now like a stimulus economic package to upgrade the politician's living condition, style and his personal ego. The end result is that we now have a highly volatile political society like a tinder box ready to explode at any moment. If we do not stop for a moment go look for that road map to get us back on track, we will be another failed African or a Caribbean state or a banana republic from the Americas. Now we are one of the most corrupted countries in the world; a status we acquired in Sir Michael's lifetime as a politician.

Finally, is there any truth in the suggestion that Sir Michael is stepping down by August 14 to make room for a new party leader and prime minister? We are sorry to relay the message that he is definitely not stepping down and handing it over to Don Polye. Somare will remain until the year 2012 elections, win his regional seat, return to parliament, make Arthur the Prime Minister; and then walk off the stage. AMEN!

BSP GIVIM LONG CHESHIRE: Mis BSP 2010, Rachael Sapery James i givim ki bilong kar na sekan wantaim Siaman bilong Cheshire Disability Senta, Stephen Kassman, insait long wanpela liklik bung i makim beng i givim kar long senta long dispela wik Tunde. Foto: Veronica Hatutasi

BSP Beng i helpim ol komyuniti long kantri

Veronica Hatutasi i raitim

SAMPELA ol haus sik na skul wantaim tu ol turangu lain na ol komyuniti i wok long kisim gutpela helpim i kam long namba wan na bikpela moa beng long kantri, em Saut Pasifik Beng (BSP).

Cheshire Disabiliti Senta long Mosbi na Wirui Eben Klinik long Wewak, Is Sepik em tupela long ol sampela we i kisim helpim insait long las tupela wik.

Cheshire Disabiliti Senta em pastaim yumi save olsem kolim long Cheshire Hom tasol nau em i kisim nem senis long dispela wik i bin amamas tru long kisim wanpela Toyota 5th Element yut long dispela wik Tunde i kam long BSP beng.

Mis BSP Beng 2010 em Rachael Sapery James i givim kar i go long Cheshire Disabiliti Senta Siaman, Stephen Kassman, i tok BSP i gat bikpela lewa long sapotim

komyuniti na ol sariti ogenaesen olsem Cheshire Disabiliti Senta. Senta ba i yusim kar long mekim ol etministresen wok bilong ogenaesen long en.

"BSP i no beng tasol na em i hap long komyuniti bilong yupela, em i amamas long sapotim ol ogenaesen we komyuniti i gat luksave long ol. Na givim samting i go long Cheshire Disabiliti Senta i soim long ples klia olsem BSP i stap olsem hap bilong komyuniti we em i wok insait long en," Mis James i tok.

Em i tok BSP bai go het long wok insait long ol komyuniti na em i bilip olsem em i gat wok long givim helpim long sait bilong fandim ol projek na long ol narapela rot.

Mis James i bin givim ol kalaring buk, kreyyon, ol balum na loli we i bin amamasim ol kain i stap long senta.

Senta i helpim planti pikinini na ol lain i gat bagarap long ol hap bodi bilong ol long planti

krismas nau. Na em i save kari-maut ol wok wantaim helpim we ol bisnis haus na ol bikpela kampani i givim long ol.

Long wankain taim, Wirui eben klinik long Wewak taun, Is Sepik provins em i luknais na em i ken karimaut gut ol wok bilong en bikos long helpim bilong BSP brens long provins.

Aninit long Komyuniti Projek brens, Wirui klinik we Katolik Sios long provins i papa long en, BSP i bin putim nupela pen (paint), rausim ol insait na ausait wol na putim ol nupela, stretim ruf we wara i wok long kapsait i kam daun na karimaut ol narapela liklik wok mentenens.

Katolik Daiosis bilong Wewak na Is Sepik Etnimistresen i bin tok tenkyu i go long BSP long gutpela wok ol i bin mekim long stretim Wirui Eben klinik.

Beng i tok oraitim long kari-maut na sapotim 26 BSP projek na 6-pela brens i pinisim

wok bilong ol. Em long Madang, Aitape, Wewak, Goroka, Kundiawa na Boroko. Ol projek we beng i wok nau long ol em long Alotau, Lae, Wabag, Mendi, Kainantu, Gordons Komesel Senta, Lae Maket, Popondetta, Mosbi na Vanimo.

Long wankain taim, ol sik pikinini long Kimbe Jenerel Haus sik long Wes Nu Briten provins i bin amamas long kisim ol presen taim Mis James i raun i go lukim ol las wik Fraide.

Taim Mis James i raun lukim ol dispela yangpela pikinini, pes bilong ol i bin gat ol bikpela smail long lukim em na kisim ol presen we em i givim wan wan long ol.

Mis James i bin stap long Kimbe long givim ol nupela desk i go long Ruango Pramereri skul olsem hap bilong BSP Kimbe Brens Komyuniti projek.

Cheshire i kisim nupela fisioterapi rum

OL PIPEL i gat sampela hap bodi bilong ol i bagarap na ol i stap long Mosbi i gat sans long kisim gutpela helpim bihainim opening bilong nupela fisioterapi rum long dispela wik.

Fisioterapi em i wok o rot we ol save lain dokta na nes i save helpim ol siklain o lain i gat ol hap bodi i bagarap long wokim eksasais, muvim bodi i bilong ol na ol kain rot olsem long kamap orait.

Long dispela wik Tunde, Hai Komisina bilong Australia, Ian Kemish na meri bilong em, Roxanne Martens i bin opim wanpela nupela fisioterapi rum long Cheshire Disabiliti Senta long Hohola, Mosbi.

Hai Komisina bilong Australia aninit long Dairek Aid bilong Het

ov Misin (HOMDAP) i bin givim mani long karimaut wok bilong bildim o mekim dispel fisioterapi rum.

Mis Martens i bin go pas long ol wok bilong dispela projek i bin kamap long tupela hap. Wanpela em long stretim mein fisio yunit. Na narapela em long stretim rum bilong eksasais na tu, stretim na penim rum we ol masin samting na ol narapela samting bai stap gut long em.

Mista Kemish i tok haus, ol rum na ol narapela eria we ol i stretim bai helpim ol lain i stap long Senta, ol lain i kisim sevis long hap, ol woklain na ol lain i lukautim ol siklain.

"Ol komyuniti bai yusim ol dispela sevis na moa pipel i ken gat

save long disabiliti o sik long sampela hap long bodi i bagarap.

Taim yumi opim dua long komyuniti long sevis hia, ol bai lainim save moa long ol kain sik na bagarap na ol inap long luksave hariap long ol na stopim ol long kamap na bagarapim manmeri," Mista Kemish i tok long taim bilong opim nupela fisioterapi rum.

HOMDAP emi liklik gren man i skim long karimaut ol developmen wok na het bilong ol Australia Misin i save menesim o lukautim.

Fisioterapis Ruth Kuk taim em i tok tenkyu i go long Gavman bilong Australia long givim helpim i go long ol lain i gat sampela hap bodi i bilong ol i bagarap i stap long Nesenel Kapitel Distrik.

Pot Mosbi Haus sik laikim blut

Veronica Hatutasi

PABLIK long Mosbi siti i kisim askim long givim blut i go long Sen John's Blut Beng long wanem, ol i sot long blut.

Olsem na Sen Johns i karimaut wanpela awenes i go long pablik na ol bisnis haus long bungim ol woklain bilong ol na givim blut.

Sen John Blut Beng i tok Pot Mosbi Jenerel Haus sik i sot long blut bikos haus sik i yusim planti blut tasol ol blut bek i sot long wanem nogat planti lain i wok long givim blut.

Yumi na HIV/AIDS wantaim Fr Jude-Ronayne-Forde
2010 UNGASS Ripot

NESENEL AIDS Kaunsil wantaim Yunaitet 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 mekim 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 m i 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 seks-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 seks-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 sem o 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, o 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 i bilong planti kantri i kam long mekim dispela wok. O lain i gat bikpela save tru na i wokim ol laptop kompyuta na kain kain samting. Kantri bilong yumi o ol dona i save tromoi planti miilon 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 i bin komplek long we ol i spendim 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!

"Sen John i laikim tru blut bikos em i laik helpim Pot Mosbi Jenerel Haus sik. Bikpela samting nau em Pot Mosbi Jenerel Haus sik i laikim moa blut long wanem, olgeta de, haus sik i save yusim planti handret blut bek long ol imejensi na operesen. Tasol nogat planti lain i save givim blut na olsem, mak long ol lain i givim blut i no save go antap.

"Stat long mun Ogas long dispela yia, mipela i laik askim bisnis komyuniti long givim sampela tingting na makim long wok kalenda bilong ol olsem wanpela taim long wanpela yia, ol woklain bilong ol i givim blut. Bikos dispela ba i sevim laip bilong manmeri o pikinini i sik na i laikim blut. Mipela i laikim pipel i mas sain ap na moa yet, ol bisnis komyuniti" wanpela askim ripot i tok. Long statim wok long givim blut, Sylvia Pascoe em wanpela long ol yangpela meri i wok long resis long Mis PNG Ret Kros na tu, wanpela ogenaisa bilong Givim Blut wok bai namba wan long givim blut tude.

PLANTI TES PEPA: Planti ol sumatin bilong gret 10 bai kisim taim stret long dispela yia.

Ol Gret 10 bai sindaun long 7-pela subjek tes

PLANTI papamama i wari long ol pikinini bilong ol i stap long Gret 10 long wanem ol bai sindaun long planti tes pepa long fainol tes bilong ol.

Fainol tes bilong ol Gret 10 bai kamap long Oktoba 15, 2010.

Long ol ripot, Edukesen Dipatmen Mesamen Sevis

yunit i tok tru, i gat 12-pela subjek long ol sumatin i makim wanem ol i laik long wokim tes long ol, ol bai kisim tes long 7-pela subjek tasol. Tripela subjek we ol sumatin i mas wokim em long Inglis, Mets na Pesenel Developmen. Ol narapela 4-pela subjek we ol sumatin i ken

makim long mekim em long bisnis stadis, ats, sosel saiens, saiens, desain na teknoloji na agrikalsa.

Nupela Edukesen Rifom olsem Autkam Beis Edukesen (OBE) na Yunivesel Praimeri Edukesen (UPE) i kamapim ol kain senis.

Kristen manmeri mas helpim bisnis bilong God - loya Naru

James Kila i raitim

BRUK bilong Jiwaka long kamap provins bilong en yet lusim Westen Hailans i nidim moa helpim long sait bilong edukesen

Dispela em bikpela toktok bod siaman bilong Milip Luteran haiskul, Gabriel Murang i bin givim long taim em i givim tok tenkyu i go

long praivet lo kampani, Kelly Naru Loyas, husat i givim K55,000 i go long helpim wok bilong sios na skul insait long Jiwaka na Westen Hailans provins.

Mista Murang i tok olsem long nau yet ol skul insait long Jiwaka em Westen Hailans provins i givim baksait long ol long sait bilong mani helpim. Na planti ol skul i nidim tru mani long mekim wok i kamap gut

long sevim ol sumatin.

Mista Naru wantaim lo kampani bilong em i bin helpim planti sios insait long Momase, Hailans na Papuan rijen. Na dispela helpim i go long skul na sios long Hailans em moa gutpela helpim gen lo kampani bilong em i givim long strongim bisnis bilong God insait long ol Kristen komyuniti long Papua Niugini.

Ol lain husat i kisim helpim i kam long donesin em Mt Hagen Evangelikal Luteran Sios (K10,000), Milip Luteran haiskul (K10,000, Ogelbeng Luteran Seminari (K5,000), Yani Seven De Adventis sios long Gumine distrik long Simbu provins (K20,000) na Ampo Luteran Sios long Lae (K10,000).

Mista Naru i tokaut gen olsem het tok bilong ELC-PNG Sinot long

Lae i tok olsem "Wokabaut wantaim bilip manmeri insait long pasin bilong Laikim'. Olsem na em i singaut igo long olgeta Kristen manmeri long helpim na givim sevis igo long bisnis bilong Papa God.

"Het Bisop bilong Luteran Sios, Reverend Giegere Wenge i nidim help na sapot wantaim pasin bilong laikim i kam long yumi ol krisman manmeri," Mista Naru i tok.

SKUL I MOA IMPOTEN: Ol gret 3 sumating long Omnoitu Praimeri skul long Siwai, Saut Wes Bogenvil. I redi long open de bilong skul. Foto: Veronica Hatutatsi.

Sogeri Nesenel Hai selebret

....Sapotim skul i givim save long planti lida

Veronica Hatutatsi i raitim

SOGERI Nesenel Hai skul we i stap 45 minit draiv long ka long Mosbi siti i bin holim kalsarel de bilong em long las wik Fraide Julai 23, olsem hap long luksave long Rimmerens De.

Olgeta yia, skul i save kam gut long kalsarel de bilong ol taim ol sumatin i soim aut kalsa bilong ol 20 provins long PNG wantaim ol tumbuna bilas, singsing na danis. Ol i save pulim tu planti manmeri na pikinini long Mosbi siti i go aut long kisim gutpela malolo na win long naispela ples antap long ol maunten em Sogeri.

Sogeri wantaim Keravat em tupela olpela skul we i bin gat biknem long ol. Tupela skul i bin kamapim planti ol lida na hetman long gavman, praivet sekta na komyuniti long olgeta hap bilong kantri. Tasol long tude. I luk

olsem ol lida i lus tingting long Sogeri na moa yet, long sait bilong fanding o mani bilong stretim ol olpela klasrum bilding i bagarap, ol haus tisa na ol narapela skul bilding.

Memba bilong Kairuku Hiri, Paru Aihi i bin ges spika long Sogeri Nesenel Hai kalsarel de i bin tok planti ol lida na bikman long kantri i bin skul long Sogeri. Tasol em i no klia watpo skul i no kisim wanpela samting taim em (skul) i putim aplikesen bilong em long kisim mani long RESI (Rihabilitesen long Edukesen Sekta Infrastraksa Fanding) fan.

Mista Aihi i tok skul i no kisim wanpela toea tasol sapos sampela lain i lukautim ol dispela RESI fan i senisim lewa na tingting bilong ol, bai gutpela moa sapos ol i sapotim dispela gutpela skul.

Em yet i promisis skul olsem em bai givim K20,000 long

sapotim kalsarel de long yia i kam. Em bin tok ol politisen i mas givim sapot na stia long lukim olsem ol tumbuna pasin na kalsa bilong PNG i stap strong.

Mista Aihi i bin tokim ol sumatin na pipel i bin kamap long kalsarel de olsem Rimembrens de em i de bilong tingim ol lain i bin dai long PNG i ken gat fridom yumi gat tude. Na tu, kalsa na tumbuna pasin yumi gat tude.

Prinsipel bilong skul, Benny Rayappan i tok kalsarel de em i de we i givim sans long ol sumatin long lainim ol tumbuna pasin na kalsa long ol singsing na danis.

Em i tok ol sumatin i kam long olgeta hap bilong kantri na taim ol i bung long skul olsem Sogeri, ol i luksave na lainim sampela ol kalsa bilong wanpela narapela, Na dispela i kamap olsem as logn nesenel yuniti.

Piari em i interim bos long NUS

KAUNSEL i makim maus bilong ol sumatin long Yunivesiti bilong PNG, em UPNG Studen Representativ Kaunsel (UPNG SRC) bai stap olsem kea teka etministresen long Nesenel Yunien bilong ol Sumatin (NUS) eksekutiv han.

Presiden bilong UPNG SRC, Rainbo Piari i bin tok olsem long PNG Yunivesiti pilai i bin kamap

long Lae. Em i tok NUS em bodi i karamapim olgeta teseri institusen long kantri, tasol em i no wok gut nau.

Mista Piari i tok insait long wanpela bung we ol lida bilong yunivesiti i mekim, ol bin wanbel long em (Piari) long kamap olsem interim lida bilong NUS na helpim long stretim na em i ken

wok gut bek gen. Ol yunivesiti lida i bin bung na wanbel long Mista Piari i go pas long NUS em Yunivesiti bilong Goroka, Nesenel Politeknik Institut, PNG Yunivesiti ov Teknoloji na UPNG.

Mista Piari i tok namba wan wok em bai mekim em long kamapim netwok wantaim olgeta teseri institusen wantaim

ol dispela i lusim pinis na ol nupela i wok long kamap nau. Em bai glasim mamalo bilong NUS na putim nupela eksekutiv ol i votim bihainim lo i go insait. "NUS i no strong. Eksekutiv i no mekim kain wok long go pas. Bai mi go pas na kirapim ol wok bihain mipela i rivyuwim o glasim mama lo bilong NUS," Mista Piari i tok.

Sios laikim gutpela wok patna wantaim gavman

KATOLIK Sios i askim gavman long ol i wok gut wantaim olsem ol patna long daunim ol hevi i wok long kamap nau long ol ejensi skul na tu long kisim gutpela edukesen sevis i go long ol pipel.

Presiden bilong Katolik Bisops Komprens bilong PNG na Solomon Ailan, Francesco Panfilo SDB, i tok olsem bihainim planti ripot long ol pait pasin, wokim ol kalt pasin na kukim ol skul bilding i kamap long ol skul insait long kantri.

Bisop Francesco i tok planti long ol dispela samting em ol i karimaut ol wok painim long ol na ol i mas wetim ol ripot pastaim bipo ol i wokim toktok long ol.

Em i askim wanem samting i asua na ol samting i no gutpela i wok long kamap long ol Katolik skul we ol i sapos long givim ol gutpela skul long soim laik pasin, pogivim wanpela narapela, luksave na stretim hevi long pasin bilong toktok na i no go het na pait olsem i wok long kamap.

"Mipela wantaim ol narapela sios lida i kirap nogut stret olsem ol trabel i wok long kamap long ol skul bilong mipela. Ol i no sapos long kamap. Olsem na mipela i fosim mipela long askim wanem samting i go rong?", Bisop Panfilo i tok.

Em i tok ol i laik tromoim planti tok sut, tasol i gat ol planti as i kamapim ol hevi na i no gutpela

long tromoim hariap ol tok sut.

"Tasol mipela i luksave olsem i gat kraisis o ol hevi long atoriti na i no harim tok. Em i tok planti taim, ol sumatin i sakim tok long atoriti na atoriti i no inap long go hetim ol samting long laik bilong em."

Bisop Panfilo i tok ol lain i stap na tu, go pas long Katolik Edukesen i mas glasim gut ol samting, na tu, askim ol yet wanem samting ol i mekim gut o nogat.

"Yumi kisim ol velyu we pipel i lukim olsem gutpela, olsem soim laik pasin, pogivim wanpela narapela, luksave na stretim hevi long pasin bilong toktok na i no go het na pait i go long ol sumatin na soim ol olsem ol i bikipela moa

long mekim gut long tes na kisim wok? Yumi wok long givim bikipela lukluk long givim rilijes edukesen, pesenel developmen na ol narapeal eria long helpim kamapim gutpela man na meri long skul kurikulum? Na yumi ol pater, ol skul bot bilong yumi na ol tisa bilong yumi i wok long bihainim ol dispela gutpela pasin? Yumi save stap long helpim ol yangpela pipel taim ol i bungim wari na ol i laik pait na bagarapim ol samting? Yumi bihainim laik bilong yumi yet o stopim yumi yet long mekim ol toktok bikos yumi laikim bel isi pasin na gutpela sindaun?" Bisop Panfilo i askim.

Em i tok ol toktok namel long ol sios na gavman long wok patna

long edukesen i no go gut i no kamap na olsem, ol i mas kirapim bek gen sapos ol i laik stretim ol hevi i wok long kamap long ol skul bilong ol.

Bisop Panfilo i tok trupela wok patna long edukesen namel long sios na gavman i wok long pondaun bikos long planti samting, gavman yi no toktok wantaim ol sios, tasol em (gavman) yet wanpela i go het mekim ol disisen long ol samting long ol skul.

"Mipela i nogat kontrol long makim wanem ol sumatin i go long ol skul bilong mipela, makim ol tisa long wanem skul, wanem ol subjek ol i ken skulim ol sumatin long en," Bisop Panfilo i tok.

Ol sios long LNG eria laikim 10 pesen kontribusen

OL sios long Sauten Hailans na moa yet, i kam long ol eria we Likwifaid Naturel Ges (LNG)projek eria i stap long en i laikim bai ol projek developa wantaim ol kampani i karimamut ol wok kontrak na ol papagraun

kampani i peim 10 pesen manimak long pei olsem kontribusen i go long sios asosiesen bilong ol.

Long ol ripot, ol eksekutiv bilong Distrik Sios Asosiesen (KDCA) i karamapim ol sios long LNG

projek eria bilong Sauten Hailans i tokaut long dispela tingting bilong ol long dispela samting bikos ol i laikim ol wan wan sios i kisim mani sapot long karimaut ol wok na projek long helt, edukesen, literesi, agrikalsa, min-

istri bilong ol pikinini na ol awenes program bilong ol.

Ol sios i kam aninit long KDCA em long Katolik, Evanjelikel Sios bilong PNG (ECPNG), Seven De Etventis (SDA), Wesleyan, Baptis, Nazarin, Kristen Bratas Sios na ol narapela moa.

Ol eksekutiv bilong

KDCA i tok husat lain i laik givim helpim mani long ol sios i mas givim i go long asosiesen na em yet bai tilim i go long ol wan wan sios long go hetim ol projek na program bilong ol.

Ol i tokaut tu olsem sapos ol sios i laikim helpim mani, ol i noken go dairek long ol developa,

kontrakta na papagraun nogat.

Ol i mas go long KDCA na putim aplikesen bilong ol pastaim na bihain, ol glasim na skelim na wokim disisen long rot bi long yusim ol dispela man we ol yet bai tilim i go long ol memba bilong KDCA.

THE SALVATION ARMY

Condolence Message

"Salvos lose staunch supporter"

"Happy are those who know that they are spiritually poor; the Kingdom of heaven belongs to them! Happy are those who mourn; God will comfort them! Happy are those who are humble; they will receive what God has promised! Happy are those whose greatest desire is to do what God requires; God will satisfy them fully! Happy are those who are merciful to others; God will be merciful to them! Happy are the pure in heart; they will see God! Happy are those who work for peace; God will call them his children!" Matthew 5:3-9 GNB

Sir Brian Bell was a unique person whose life reflected the characters listed above, a true child of God who has now gone to be with God in heaven.

The Salvation Army Papua New Guinea Territory salutes you gallant knight. You have touched the lives of many people, from the seats of power to the settlements, in your association with The Salvation Army. We in The Salvation Army have been privileged to have drawn from your wisdom and benefited from your influence. Your great deeds of kindness will be missed by even the smallest of the people who have benefited from your many wonderful acts of kindness.

Commissioner Andrew Kalai, Officers and Soldiers of The Salvation Army, and Members of the Red Shield Advisory Board, send their deepest sympathy to the family and friends of the late Sir Brian Bell, KBE.

Commissioner Andrew Kalai
The Salvation Army Papua New Guinea Territory

MONOITU SIOS:

Noken ting olsem dispela em i haus lotu long taun, nogat. Dispela em i bikipela sios long Monoitu Katolik Peris long Siwai, Sautwes Bogenvil. Na em i wanpela long ol bikipela sios long Bogenvil tu. Ol Bruder bilong Jemani na ol kapenta i bin sanapim dispela bikipela sios long ol pamanen metiriel klostu 50 yia i go pinis. Tasol sios i sanap strong yet. Em i ken kisim moa long tausen pipel long en. Long ol bikipela de olsem Krismas na Ista, em i save pulap gut tru.

Poto: Veronica Hatutasi

Ol Jiwaka meri bai lonsim grup bilong ol

WANPELA federesen o grup bilong ol meri i gat ol memba long planti ol sios long en long Jiwaka, Isten Hailans provins em ol bai opim long Ogas 15.

Jiwaka Ekumenikel Wimens Federesen (JEWf) em dispela ogenaesen i gat moa long 10,000 memba long en i laik helpim ol meri long wok bung gut wantaim na kamapim ol wok bai bringim senis long ol famili yet na komyniti.

Etvaia bilong JEWf, Elizabeth Lolo Bradshaw, i tok ol bai lonsim dispela ogenaesen long mun I kam, Ogas 15.

Long las wik, ogenaesen i kisim

K30,000 sekmani I kam long Praim Minista Se Michael Somare, bilong helpim karimaut ol wok bilong em.

Intenesenel Rilesens Etvaia bilong Praim Minsta Se Michael em, Leonard Louma, i bin makim praim minista long givim mani na tok dispela mani bai helpim ol mama grup long kamapim ol samting ol i plenim long en.

Dispela helpim mani we Se Michael i givim long JEWf i kam long Diskresenei Fan bilong praim minista.

Na Mista Louma i tok ol meri i save mekim bikpela wok insait long ol komyniti na dispela mani bai helpim long ki-

rapim ol wok ol i laik mekim.

Taim em i autim bikpela tok tenkyu i go long Se Michael long donesen bilong em, Misis Bradshaw i tok dispela em i namba wan taim grup i kisim kain helpim i kam insait long 11-pela yia ol i statim long 1989.

Na em i tok wanpela long ol bikpela samting we grup i laik daunim em long pasin we ol man i save rabisim ol meri bikos long tum-buna pasin bilong ol.

Se Michael bai stap long Isten Hailans long Ogas long Nesenel Alaiens Pati bung na long dispela taim tu, em bai gat sans long lonsim JEWf.

Raun lukim ol meri na pikinini

HOLIM OPIS STAP: MAVIS Larakaha i wok olsem sekreteri i lukautim Siwai Distrik Etministresen i stap long Ameu, Sautwes Bogenvil insait long Otonomes Bogenvil Rijen.

GUTPELA KOS: MARTHA Kundo i bin wanpela voluntia Komyniti Pri-skul tisa long Morata Stes 2 em i amamas long greduet long tupela wik trening kos em na 56 wanwok long olgeta hap bilong ol Mosbi setelmen eria i bin sindaun long em long Gerehu Stes 5.

PENIM: MAN i wok wantaim BSP Maketing Dipatmen, Vincent Kinawai, i penim pes long kala bilong beng yet, wanpela wokmeri bilong Cheshire Disabiliti Senta long Hohola, Mosbi em Rose John.

HELPIM: PABLIK Rilesens opisa wantaim BSP, Rosemary Mawe na Mis BSP PNG Red Kros kendidet, Rachael Sapery James, i givim balun long wanpela liklik pikinini meri long Cheshire Disabiliti Senta long traun amamasim em.

BIKPELA SAPOT: NAISWAN ya ol mama na ol pikinini na bung amamas na givim bikpela sapot long wina bilong singsing resis bilong G4S kampani lain. Ol Poto: Veronica Hatutasi

www.JapaneseVehicles.com

GO

Summer Sale

ALL STOCK PGK540 OFF!

Some example:

PRICES IN PNG KINA, SHIPPING COST AND TAXES NOT INCLUDED.

TOYOTA Camry '98
1.8ltr petrol, AT, whitepearl/silver,
31,000km

TOYOTA Mark II '99
2.0ltr petrol, AT, silver, 93,000km

NISSAN Sunny '99
1.5ltr petrol, AT, white, 61,000km

TOYOTA Camry Gracia '97
2.5ltr petrol, AT, whitepearl/beige,
45,000km

NISSAN Cefiro '99
2.0ltr petrol, AT, silver, 58,000km

TOYOTA Rav4 '95
2.0ltr petrol, AT, 4WD,
whitepearl/grey, 99,000km

MITSUBISHI Pajero '92
2.5ltr diesel, MT, 4WD, wine
red/silver, 91,000km

MITSUBISHI Pajero '96
2.5ltr diesel, AT, 4WD,
silver/d-green, 91,000km

NISSAN Serena '00
2.5ltr diesel, AT, 4WD, l-blue,
97,000km

NISSAN Canter Dump '96
3.6ltr diesel, MT, blue, 2 Ton,
8,000km

1000 used vehicles from Japan, **ALL PGK540 OFF** until 2nd of August, hurry while stock lasts!

Contact us and leave your telephone number, we will call you back. From 8:00 to 23:00, PNG time, ask for Roger / Juan.

Web: www.JapaneseVehicles.com / Email: sales@JapaneseVehicles.com

Tel: +81-52-219-9024 / Fax: +81-52-219-9025

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long
Radio Australia
101.9FM
Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

Daunim long namba bilong ol ovasis sumatin bai bagarapim tru edukesen sekta

NAMBAWAN grup bilong ol yunivesiti long Australia i tok lukaut pinis long tingting bilong katim namba bilong ol intanesenel sumatin bai bagarapim stret edukesen sekta.

Oposisen Lida, Tony Abbott i promis pinis long daunim namba bilong pipel Australia i save kisim long ol narapela kantri, long 130 tausen long wan wan yia.

Tasol Intanesenel Edukesen Asosiesen bilong Australia i tok, namba bilong enrolmen bilong ol foren sumatin i go daun pinis long wanem long dispela global fainen-sal kraisis.

Dokta Glenn Withers, bilong Yunivesitis Australia, i tok sapos ol i wokim moa daunim long ol intanesenel sumatin enrolmen, em bai nap bagarapim edukesen sekta.

Australia Praim Minista i tokaut long trenim moa dokta na ol nes

PRAIM Minista bilong Australia i statim pinis namba tu wik long ileksen kempein bilong em we em i lukluk long helt polisi.

Praim Minista Julia Gillard, i tokaut pinis long wanpela plen long trenim ol dokta na ol nes long wok insait long ol imejensi dipatmen bilong Haus sik.

Mis Gillard i bin wok long kempen long sauten ailan stet Tasmania, insait long wanpela majinal sia. Sapos ol i makim em Praim Minista, em i promis long tu tausen moa imejensi dipatmen nes, em bai ol i trenim ol insait long tenpela yia. Em i promis tu long 270 nia speselis imejensi dokta em bai kos klostu wan handret milian dola.

26 pipel i dai long birua bilong bus long Afganistan

26 pipel i dai na 22 ol narapela i bin kisim bagarap long birua bilong wanpela bus long sauten Afganistan.

Ol lokol opisa i tok, dispela bus i bin pulap tru wantaim ol pasindia na birua i bin kamap long en taim em i bin bamim wanpela spit bam na ron lusim haiwe, long rot i kam long Kandahar provins i go long kapitel Kabul.

Dispela hap bilong rot we dispela birua i bin kamap long en, em i

LEADERS DEBATE

LEADERS DEBATE

TOK PAIT LONG WINIM SAPOT: PRAIM Minista bilong Australia Julia Gillard (raithan) na Oposisen Lida bilong Australia, Tony Abbott (lephan) i bin mekim bikpela tok pait o dibeit long Sande nait long tok kliia long ol polisi bilong pati bilong tupela. Tupela i wok resis long wok Praim Minista na long wok bilong lukautim gavman. (AAP Images)

wanpela hap nogut stret insait long kantri.

Solomon Ailans Praim Minista no nap stap long Forum miting long Vanuatu

GAVMAN bilong Solomon Ailans i tok pinis olsem keteka Praim Minista, Dokta Derek Sikua bai no nap stap long Pasifik Ailans Forum Lida Samit long Vanuatu long wik bihain.

Dokta Sikua bai stap long kantri long redi long kamap bilong jeneral ileksen bilong Solomon Ailans, em bai kamap long namba foa de bilong mun Ogas.

Tasol Dokta Sikua bai salim spesol deleget, Paul Tovua, bilong makim Solomon Ailans long Forum.

Paul Tovua nau i holim wok olsem permanen sekreteri i lukautim Rijinal Asistens Misin long Solomon Ailans insait long opis bilong Praim Minista.

Praim Minista bilong Australia, Julia Gillard, nau i go pas long dispela bodi, na em i narapela

nesenel lida ol i ting bai noken kamap long samit.

Em tu i laik stap long kantri, long wanem, long dispela ileksen em bai kamap tu long Ogas.

Ripot long Papua Niugini Praim Minista i lusim wok, i no tru

NAMBA WAN bikpela pati long Papua Niugini, Nesenel Alaiens (National Alliance), i tok ol ripot olsem Praim Minista Sir Michael Somare i redi long tokaut long Nesenel Konvensen bilong pati long mun bihain, long lusim wok bilong em, i no tru.

Post Courier niuspepa bilong Papua Niugini i wok long ripot olsem Sir Michael i wok long tingting long lusim wok olsem lida bilong pati, bipo long Ogas, 14. Tasol mausman bilong pati, Stephen Pokawin i tok, ol dispela ripot i no tru.

Em i tok i tru, namba wan samting bai ol i toktok long en long dispela miting, em lidasip bilong pati.

Ripot i tok pinis olsem, Deputi

Lida Don Polye, i bin tokaut pinis olsem em bai putim nem bilong en long resis long kisim dispela bikpela wok.

Em i tok, mama lo bilong Papua Niugini i pasim Sir Michael long sanap resis long lidasip long namba tri taim.

Kriket: Pakistan i bin winim Australia

PAKISTAN i bin winim namba wan pilai bilong em agensim Australia insait long 15 yia, bihain long tripela wicket win long namba tu tes long Headingley.

Pakistan i bin kisim dispela wining taget bilong 180 long namba wan aua bilong pilai, i tru i bin gat sampela tingting wari namel long ol pilaia.

Dispela win i levelim tupela tes siris namel long tupela kantri.

Australia Oposisen i tok long katim imigresen namba

FEDERAL Oposisen bilong Australia i bin tok em bai katim

mak bilong imigresen long klostu hap bilong en, sapos em i winim ileksen.

Niusman Simon Cullen i bin ripot i kam long Canberra olsem:

Koalisen i bin tok em bai daunim namba bilong ol pipel bilong ol arapela kantri em ol i laik kam long Australia long klostu tri handret tausen long wan wan yia, i go inap long 170 tausen sapos em i winim ileksen.

Tasol mausman bilong oposisen long Imigresen, Scott Morrison, i bin tok kliia gen olsem visa bilong ol skil woka bai ol i noken bagarap.

Minista bilong Populesen, Tony Burke, i bin krosim Oposisen long i bin lusim ol giaman pasin.

Em i tok level o mak bilong ol ovasis lain em ol i laik kam long Australia bai go daun moa lon g abrusim mak em oposisen i bin tingting long en nau.

Oposisen bai tokaut moa long dispela polisi bilong en klostu.

Pacific BEAT

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

Listen to Radio Australia
101.9FM Port Moresby

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

Somare pasim banis long vot nogat bilip

EM i no isi long rausim gavman bilong Somare bikos wanwan memba wok long go bek gen na tu em holim pinis ol lida bilong Hailans rijen wantaim ol wok minista long las wik.

Ol lida bilong Sauten Hailans bai pret long lusim o senisim gavman bikos long bikpela LNG projek nau i stap pinis long graun bilong ol. Ol bai ting long lukim dispela projek i kamap gut na karim kaikai we ol bai soim ol pipel bilong ol olsem ol mekim wok na LNG nau i sevim pipel.

Nau em taim bilong mekim wok long soim ol pipel na winim wanbel na sapot bilong ol na dispela LNG projek em wanpela bikpela projek tru ol pipel bilong Sauten Hailans provins bai amamas long en na givim moa sapot yet long ol memba bilong ol long winim ileksen gen na kam bek long 2012.

Long dispela luksave, ol Sauten Hailans lida bai sanap strong wantaim Somare long holim gavman go het inap long 2012.

Wankain tu ol lida long Westen Hailans provins na Simbu provins tu i kisim pinis wok ministri na ol bai sanap

strong wantaim gavman long namba ol gat.

Oposisen wok long stretim ol pepa bilong kotim Spika Jeffery Nape long pasin em mekim long i no bihainim rot bilong ranim palamen taim em stopim palamen long las wik. Tasol em samting bilong Lo long skelim na tokaut sapos Mista Nape i brukim Lo o nogat. Tasol narapela bikpela pepa Oposisen wok long redim long larim Kot i glasim na singautim palamen kam bek i wok long kamap yet.

Sapos Oposisen i kisim han mak o sapos 55 memba bilong palamen i sainim dispela pepa bai Kot i ken singautim palamen long kam bek bung gen. Dispela em wanpela rot Oposisen inap yusim long traim rausim gavman bilong Somare insait long vot i nogat bilip.

Yumi lusim olsem na larim wok bilong Lo yet long skelim na stretim.

Tasol bikpela samting em stail Somare i mekim long pulim ol memba na ama-

masim ol memba em bikpela samting bikos em wanpela rot tasol Somare inap holim gavman strong na winim vot i nogat bilip sapos Oposisen i kamapim.

Sapos dispela pepa bilong Oposisen i kamap gut na Kot i singautim palamen long kam bekbung, tru tumas yumi save olsem namba wan bisnis em bilong traim strong bilong Somare gavman wantaim vot i nogat bilip.

Olsem na taim dispela samting i no kamap yet, em bikpela piksa em yumi lukim nau long Somare wok long givim wok ministri go long amamasim na holim pas ol lida bilong Hailans rijen. Em gem bilong politiks ya.

Yumi sambai tasol na harim Oposisen bai tok wanem tru long bikpela as tingting em laik kamapim vot i nogat bilip agensim gavman bilong Somare. Em laik senisim gavman long wanem gupela as stret we inap brukim ol memba bilong gavman nau na kamapim namba bilong rausim Somare gavman?

Sampela bikpela samting bin kamap pinis olsem ol nupela Lo bilong Forestri, Envaromen Lo, senis long

pawa bilong pawa bilong Ombudsmen Komisn na sampela disisen we ol pipel na ol lida no laikim tumas.

Tasol yu ting ol dispela samting ya inap long senisim gavman long taim vot nogat bilip i kamap?

Sapos olgeta memba bilong palamen i no save kisim gut mani bilong mekim ol wok long stretim ol sevis na developmen long ilektoret bilong ol em nau yu ken lukim olsem ol memba bai no amamas na kros nabaut. Ol memba bai tingim vot bilong ol long 2012 na ol bai senisim gavman long kisim ol distrik mani hariap long mekim wok bilong strongim ol nau long kam bek long 2012 nesanel ileksen. Moabeta Oposisen i lukluk klostu long dispela na stat toktok strong long wanem rot ol bai helpim ol memba long mekim wok na redim ol yet nau long 2012. Oposisen inap kamapim vot nogat bilip na senisim Somare gavman long dispela rot tasol. Tingim, taim sot ya, 2011 em taim bilong redim ol kempen ya.

Pilai politiks i pinis, o i go yet?

LAS wik i mas wanpela wik long dispela yia, we i bringim yumi go bek long taim pastaim long Ogenik Lo long ol Politikal Pati na Kendidet i bin kamap.

Taim kot i rausim sampela hap bilong dispela ogenik lo we i pasim rait bilong wan wan memba long vot bihainim laik bilong em, ol memba i no wet long tingting long kalap i go kam.

Oposisen i bin skin kirap olsem ol i bin gat sans long senisim gavman.

Taim Dokta Puka Temu wantaim tupela arapela Nesanel Alaiens minista i bin kirap lusim NA, i bin gat bikpela toktok long senisim Se Michael Somare olsem praim minista.

Long stat bilong wik, Temu i bin bung pinis, na i wok long toktok wantaim sampela arapela sinia gavana na memba bilong NA, husat i no amamas tru long we Chief na Arthur Somare i wok long lukautim na tilim ol DSIP mani bilong ol memba.

I no bin kamap ples klia, tasol namba wan samting Chief na 'hauskuk kabinet' bilong em i yusim, em long pilai wantaim ol DSIP mani bilong ol memba, husat i no bin kisim yet.

Taim i laik kamap long palamen i sindaun na sans bilong kamapim vot i nogat bilip, Somare i bin luksave pinis long ol sinia gavana na NA memba husat i wok tingting long kalap i go aut long gavman. Somare i no wet. Wantu tasol na olgeta DSIP sekmani bilong ol dispela memba i bin redi, na i brukim tingting bilong ol long senisim Chief.

Tasol em i leit pinis long Temu i senisim tingting. Em i bin bung pinis wantaim ol lain long Oposisen, na ol i bin tokaut long laik bilong ol long senisim lidasip bilong gavman.

Nau Temu, Charles Abel na Belden Namah i no moa holim ministri, oposisen i abrus long muvim mosen bilong Vot i nogat Bilip, na palamen bai no inap sindaun gen inap long Novemba dispela yia.

Tasol sapos yumi gat liklik bilip yet long strong na save bilong Oposisen, bai yumi lukluk bihainim kot bilong ol agensim spika Jeffrey Nape, na pasin em i mekim long pasim kwik palamen na abrusim singaut bilong ol Oposisen.

Bai yumi lukim tu husat ol nupela minista Somare i bin makim, bai holim wok yet taim em i kam bek long dispela wik i go neks wik, na husat tru long ol dispela ol nupela minista, na bek bensa i gat inap save na strong long mekim wok ol i kisim.

Wanpela samting i klia.

Nau ol memba i gat rait long vot bihainim bel na laik bilong ol, Chief na gavman i mas was gut long skelim na tilim bilong ol mani wan wan memba i mas kisim.

Bikos taim mani i pinis, na sapos ol memba i bihainim stretpela tingting bilong daunim pasin nogut, nogat wanpela kain mani bai stopim ol long vot long senisim gavman.

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

General Manager
Elizabeth Konga

Editor
Neville Choi

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

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

WEL KAPSAIT: Long Mande dispela wik Greenpeace, wanpela environmen NGO grup i kisim ol dispela poto i soim wel i kapsait long solwara long nambis bilong Dalian long kantri Saina. Ol wokman i wok klinim sampela ol dispela nambis solwara we wel i wok drip yet antap long en. Lokol Meya bilong Dalian i tok wok i go het pinis long traim klinim rausim ol dispela wel bipo long moa bagarap i kamap long solwara na abus. (AAP poto i kam long AAP Images)

PLASTIK I KAM: David de Rothschild, i sanap na amamas antap long wanpela bot ol i mekim long 12,500 plastik botol. Nem bilong dispela bot em Plastik, na i ron pinis long San Fransisko long Amerika, i kamap long Sidni Haba long Mande dispela wik. (AAP Images)

WARA PAIA: Wara paia bilong maunten paia, o lava i bihainim maunten i kam daun long haus bilong Gary Sleik na i paia i kirap long steps i go antap long haus. Dispela lava i kam daun long Maunten Kilauea long Hawaii long Sande. (EPA Poto i kam long AAP Images)

SAVE STAP: Ol sumatin bilong Hartwell Praimeri skul long Melbon, Australia i wok pilai wantaim ol pasel ol i kolim Rumik's Kiub (Cube). Mande dispela wik i makim namba 30 yia bihain long dispela pasel i kamap. (AAP Images)

Oi Koreksinel Sevis i soim kala na musik bilong ol long Rimembrens De.

Polis Komisina, Gari baki wantaim Deputi Praim Minista Hon. Don Polye i go soim rispek bilong ol.

29 Rimem- brens de long poto

Oi poto: *Nicky Bernard*

Ambasada bilong US long PNG, Teddy Taylor i karim flaua long go lusim long Rimembrens Stetyu.

Gavana Jenerel Sir Paulia Matane wantai Ledi Kaludia i wokabaut i go long givim rispek bilong ol.

Oiget Top Bras bilong Polis kam long Rimembrens De.

Antap: Oi polis Konstablari i soim kala bilong ol.

Lephan: Lapun Moide soim rispek bilong em.

Raithan: Oi kwaia grup i kam singsing long Rimembrens De.

TRAIM: Nana Ketipa traim wok long sampela muli diwai.

Ol Poto: *Busisi Siwaka (DAL)*

MEKIM OLSEM! Raphael Mondurafa (rait han) lukluk i stap taim Nana Kepita mekim wok long ol muli diwai.

Didiman strongim wok long kamapim muli diwai projek

Busisi Siwaka (DAL) i raitim

PLANTI wok i mas kamap long olgeta level bilong gavman long strongim kamap bilong muli industri

Wanpela opisa bilong Dipatmen bilong Agrikalsa na Laipstok na fama yet, Raphael Mondurafa, wari long lukim pinis bilong stap bilong muli industri long kantri.

Em i tok bikos long dispela, gavman na ol ejensi we i go pas long dispela industri i mas givim sapot hariap long kirapim bek dispela industri.

Long mekim olsem Dipatmen bilong Agrikalsa (DAL) i mas givim sidling long ol manmeri na ol fama long planim.

Em i tok i gat laik i stap long pablik long dispela industri na olsem dispela industri inap long kamap bikpela na stap insait long maket na mekim bisnis.

Em i tok Papua Niugini i save baim bikpela mak bilong ol muli prut long narapela kantri na olsem em i lusim mani.

Tasol sapos em i laik sevim mani em i mas kamapim bikpela muli industri bai katim daun mak em i kisim long narapela kantri.

Kain ol muli we ol manmeri na

ol fama i planim long kantri em orens, mandarin na pomelo wantaim lemon, laim na greiprut.

Mondurafa, husat i wanpela sinia opisa long Dipatmen i bihainim laik bilong em na kamapim bad grafting na neseri projek bihain long gavman i daunim mak bilong sapot em i givim long hortikalsua industri.

Long helpim em kisim wanpela saveman bilong bat graffa husat i wok wantaim DAL muli progrem inap long i no longtaim i go pinis.

Em i tok em kamapim dispela wok long inapim laik bilong em tasol i lukim olsem sapos nogat wanpela man i mekim dispela wok dispela industri bai pundaun.

Bikos long graun na manmeri i stap bilong mekim wok, Mondurafa i tok em wok bilong em long sapotim muli industri na sapotim ol arapela fama long kamap wantaim ol nupela rot bilong strongim industri.

Em i tok dispela em bikos long laik em PNG Likufaid Neturel Ges (LNG) projek i kam wantaim long industri.

Wantaim dispela em bikpela laik i stap long ol Hailans rijen

fama long planim muli.

Em i bin soim long pastaim olsem manmeri i ken planim muli long Isten Hailans na ol arapela hap bilong rijen.

Tasol hevi ol i bungim em long sapot ol i kisim long Dipatmen olsem kisim ol gutpela samting bilong planim muli, kisim gutpela toksave long ol didiman opisa na sapot bilong skruim dispela industri.

"Mi no muli opisa tasol laik bilong mi long mekim dispela wok na olsem mi mekim. Olgeta samting i pas long spirit. We i gat laik i gat rot bilong mekim samting," Mista Mondurafa i tok.

Em i kamapim ol neseri long jeminetim rut stok, trensplenim sidling na kamapim demonstresen plots.

Wantaim inap wara, leba na save bilong mekim wok, Mondurafa klostu i kamap wantaim 28,000 grafted muli na i plen long surukim namba i go long 100,000 long pinis bilong yia.

Sampela hap bilong Hailans i bin askim long em i givim sidling long ol tasol i no save sapos em inap long pinisim laik bilong ol.

Wanpela fama long Maunt Hagen i askim long kisim olsem 6,000.

KAMAP YAH! Raphael Mondurafa sanap arere long wanpela muli diwai i kamap bikpela na karim prut.

Program bilong Wanwan De

Mande - Fraide

6am - 10am - Sankamap show - Host: KAS.T
6:15am - Komuniti Notis Bod
6:30am - Nius Hetlains / Bondei grittings
Trukai Rais - GES FAIA KOMPETISEN
6:45am - Niuspepa Hetlains
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:15am - Toktok sapolim LO na JASTIS Sekta
7:30am - Trukai Rais - GES FAIA KOMPETISEN
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:15am - Stori b'long Skelim Tingting
8:30am - Trukai Rais - GES FAIA KOMPETISEN
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Redio Pilai)
9:30am - Trukai Rais - GES FAIA KOMPETISEN

9:45am - YUMI PAINIM WOK Segment
10:00am - Nius - YUMIFM Nius Senta
10am - 2pm - Monin Trek na Belo Pack - Host: VAVIESSIE
10:10am - Lukatim yu yet - Helt toktok - RH Hyper Mart
10:45am - YUMI PAINIM WOK Segment
11:00am - Nius - YUMIFM Nius Senta
11:10am - Cont'd - Lukauti yu yet - Helt toktok
11:30am - Nius Hetlains b'long Belo Taim
12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
12:10pm - BELO Taim - wantaim sapot b'long TELIKOM
12:15pm - Komuniti Notis Bod
12:20pm - BELO Taim - wantaim sapot b'long TELIKOM
1:00pm - Nius - YUMIFM Nius Senta
1:10pm - BELO Taim - wantaim sapot b'long TELIKOM
2:00pm - Major Nius Bulletin - YUMIFM Nius Senta
2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
2:00pm - 4:00pm (Tunde / 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)
- Musik / 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 grittings
7am - 9am - Wiken Spots
9am - 11am - Monin Raun
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 Karent 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 Afecas
8PM Mama Graun
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Helt Riplei
8.55PM Musik
9PM Stesen Pas

TUNDE - Moning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent 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 Afecas
8PM Mama Graun
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Helt Riplei
8.55PM Musik
9PM Stesen Pas

TRINDE - Moning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent 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 Afecas
8PM Focus
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Mama Graun Riplei
8.55PM Musik
9PM Stesen Pas

FONDE - Moning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent 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 Afecas
8PM Youth
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Focus Riplei
8.55PM Musik
9PM Stesen Pas

FRAIDE - Moning - Nait
6AM Stesen Op - Ol Nius Hetlain/Program Priviu
6.30AM Nius na Karent 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 Afecas
8PM Wiantok
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 Wiantok
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 (Redio Plei)
8PM Lukluk Bek Long Wik
8.30PM Nius
8.40PM Musik/Chit Chat
9PM Stesen Pas

Raun wantaim Wantok kru...

Nu Ailan selebresen de long poto

Ol liklik i bilas gut tru long selebretim Nu Ailan De.

Olgeta stail i pinis long selebretim dispela bikpela de.

93FM YUMIFM National Weekly Hit Parade:
Sponsors: Digicel - bigger, better network.
Produced & Host by: Kas.T
Saturdays: Talaga Sophie & Porsman Cren.
Week-Ending: Saturday - 31st July 2010
Table with columns: Week Before, Last Week, This Week, Charting Songs, Artist.

Olpela memba bilong Kavieng Ben Micha tu kam selenretim dispela de.

Ol arapela grup bilong Nu Ailan i kam mekim sak danis.

EMTV Television Guide

Table with columns for time, channel, and program name. Includes sections for FONDE, FRAIDE, SARERE, SANDE, and STATION OPEN.

(2005) Comedy/Drama - Martin Lawrence returns as FBI agent Malcolm Turner and goes undercover as Big Momma, a slick-talking, slam dunking Southern granny. With loads of laughter Turner plays nanny to three upper-class kids in order to spy on their computer hacker dad, while at the

TORO

TORO KAMAP RISEV POLISMAN NA SANAP LONG ROT BLOK...
INO LONG TAIM KAR BI-LONG TUPELA BEST PREN BILONG EM IKAM...
TAIM TUPELA PORO IKAM OL IKIRAP NOGIAT LONG LUKIM TORO I SANAP...
EM SINGAUTIM SAJEN I KAM LONG SEKIM KAR NA ARESTIM OL...

PULAPLONG SAI! HARIAP!
 EM KAR BILONG JOE NA MAIK... NOGIAT REJISTRESAN...
 TORO!?! YU TASOL AH? BRO, EM MI JOE NA MAIKIYA! TORO!!
 SAJEN INAP YU ARESTIM TUPELA SPAKMAALYA... MI NO SAVE LONG OL!!

TORO I SAVE OLSEM KAR INOGAT RESISTRESAN...
 TORO EM PRITEN OLSEM EM INO SAVE LONG OL...

BIABIA

MERI BILONG BIABIA I RING IGO LONG BIABIA, TASOL FON BILONG BIABIA I BISI TRU NA MERI BILONG TELEKOM WOK LONG ANSARIM NA TOKSAVE OLSEM FON I BISI...
MERI EM BELHAT NA WETIM BIABIA LONG KAM BEK LONG HAUS... TAIM BIABIA IKAM BEK, KAP I FLAI NA BRUKIM HET BILONG BIABIA...
EM WOK LONG KATIM MI OFF LONG FON NA TOKIM MI OLSELA NAMBA BILONG YU I BISI NA TOKIM MI LONG TRAM GEN BIHAIN LIKLIK!! @K??

"THE NUMBER YOU ARE DIALING IS BUSY.. PLEASE TRY AGAIN..."
 EM HUSAT MERI I ANSARIM FON BILONG BIABIA??!
 WANENE!
 MI NO SAVE!!
 GO ASKIM OL TELEKOM!

KANAGE

KANAGE SAVE LEIT OLGETA TAIM LONG WOK NA BOSS I HATIM EM...
APININ NALI EM GO LONG PAMESI NA BAIM TUPELA MARASIN BILONG SILIP.
OL DOKTA I TOK MI MAS DRING WANPELA, TASOL MI LES MI MAS DRINGIM TUPELA NA KIRAP ELI TRU!! BIK MONING TRU NA GO WOK...
TRAIPELA MONING TRU KANAGE EM STAP PINIS LONG OPIS...
KANAGE INO SAVE OLSEM EM SILIP TUPELA DE OLGETA...

KANAGE YU SAVE LEIT TUMAS LONG WOK?? NERS TAIM YU BAI FAIA!!
 SORI BOSS... PLANTI WANOK LONG HAUS NA I HAT LONG SILIP...
 MONING BOSS!!
 NALI MI ELI TRU YAH! MI FESMAN LONG OPIS!!
 MI SAVE YU FESMAN LONG KAM TUDE, TASOL ASDE NA HAP ASDE YU STAP WE??

TOKWIN

Pablik kilim lida bilong raskol

Ating ol manmeri long pablik long Lae siti i les na tait pinis long pasin nogut ol raskol lain long save mekim. Olsem na long las wiken ol i kilim indai wanpela lida bilong raskol lain long 4-Mail setelmen arere tasol long Lae. Lae i no moa seif na ol pablik i belhat pinis. Yes, sapos yu nupela pes long Lae siti, yu mas was gut na raun, ples ya i bagarap pinis.

Stretim taun rot long Madang

Madang taun rot long planti strit i go bagarap tru. Sapos yu go raun long ol strit long Niu Taun bai yu ting olsem yu raun long rurel ples stret. Ol lida bilong Madang husat olsem MP Buka Malai na Gavara Se Arnold Amet save lukim ol dispela rot tu o?

Pablik mas ripot long ol raskol man

Crime Stoppers program long EMTV i wok long soim ol nupela pes ol raskol man o lain em polis

i painim ol. Dispela em sans long pablik long luksave gut long ol dispela bikhet pes na hait tasol na ringim namba i stap long program. Dispela bai mekim pablik sefti i stap orait.

Bikpela pablik sevans nogat gutpela haus long Mosbi

Sori tumas olsem maski yu bikpela pablik sevan long Mosbi hevi bilong haus i ken mekim yu slip long setelmen. Yes, sampela sinia pablik sevans long Mosbi i wok long slip long setelmen na go kam long wok. Maski ol i sevim ol.

Tokwin Tasol...

A	I	L	A	N	I	I	T	A	L	I	D	S	H	T	U	C
U	A	S	K	S	K	S	C	H	G	N	G	U	O	L	H	P
S	F	U	J	L	W	A	T	Y	K	R	J	W	L	R	A	K
T	F	G	C	A	K	O	U	T	I	I	L	W	A	Z	N	Y
R	G	Y	D	I	S	I	Q	S	P	O	A	Q	N	A	G	X
A	U	H	R	B	A	E	X	E	T	P	F	S	P	I	A	V
L	O	E	Y	E	Z	D	Z	W	O	R	R	S	O	R	R	D
I	M	L	J	R	F	L	K	M	I	K	I	T	I	A	I	H
A	E	K	I	A	F	I	S	I	P	H	K	A	U	K	J	O
S	W	O	O	D	H	K	L	I	Y	B	A	U	F	N	M	I
V	J	B	E	L	J	A	M	I	F	V	O	P	F	D	L	S
V	K	P	N	H	R	J	B	J	S	F	L	E	A	E	M	R
K	L	A	G	A	N	A	D	B	A	R	L	I	R	N	F	E
W	I	T	L	D	N	L	A	E	J	A	D	E	R	M	Y	L
H	I	P	A	X	V	U	A	J	E	N	T	I	N	A	S	E
F	R	N	N	T	X	S	H	O	I	S	Y	I	S	K	P	S
F	I	L	I	P	I	N	A	I	L	A	N	O	L	N	B	S

Painim ol nem bilong ol dispela kontri:

AUSTRALIA	AUSTRIA	AFRIKA	AILAN
AMERIKA	AREBIA	BELJAM	AJENTINA
DENMAK	ENGLAN	FILIPIN AILAN	FRANS
GRIS	GANA	HOLAN	HANGARI
INDIA	IRAK	ITALI	ISREL
ISIP			

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

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

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

R	A	G	B	L	I	G				V
A			B	G	N	I	D	L	I	R
N			A							O
I			S	S	I	N	E	T	L	O
N	O		K	K	E					B
G	D		E	I	F					G
N			T	N	K	I				E
G	O	L	F	B	G	O	R	N	A	S
W			O	N	I	O	G	A	A	K
K			L	I		N	K	E	R	S
L	E		T							A
O	A		G	F		N	Y	I	T	K
B	T		N	I	S					L
T			I	J	L	S				B
E	T		U	T	T	G				A
M	U		D	E		A				S
S	O	F	B	O	L	W				D

EMTV Television Guide

same time turning the house upside down! Also stars Nia Long, and CSI: Miami's Emily Procter. 10.30PM G HILLSONG 11.00PM G UNDER 20 WOMENS FIFA WORLD CUP - Final in Germany 1.00AM G NATIONAL EMTV NEWS REPLAY 1.30AM Australia Network	4.00PM G THE PYRAMID 4.30PM G THE SHAK 4.57PM G EMTV TOK SAVE 5.00PM G HOT SOURCE 5.29PM G EMTV NEWS UPDATE 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT 5.55PM CRIME STOPPERS 6.00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G TOK PIKSA 7.27PM EMTV TOK SAVE with Kevani Mado	4.59AM STATION OPEN 5.00AM G JOYCE MEYER Religious program 5.30AM G TODAY 9.00AM EMTV PRIME TIME LINEUP CLASSROOM BROADCAST 9.20am - Grade 7 Mathematics 10.10am - Grade 7 Science 11.00am - Grade 8 Mathematics 11.50am - Grade 8 Science 12.40pm - Grade 6 Mathematics 1.30pm - Grade 6 Science 2.30PM - DEPT Training	8.00PM PG with Kevani Mado BROTHERS & SISTERS 9.00PM G SUPER LEAGUE WARRINGTON WOLVES v ST HELENS A knockout competition for Rugby League clubs across Europe 11.00PM G EMTV NEWS REPLAY 11.30PM AUSTRALIA NETWORK	5.00PM G HOT SOURCE 5.29PM G EMTV NEWS UPDATE 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT 5.55PM CRIME STOPPERS 6.00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM PG THE WORLD AROUND US 7.57PM EMTV TOK SAVE 8.00PM M 24 9.00PM M WEDNESDAY NIGHT MOVIE: THE EDGE OF THE WORLD (2005) Drama/Thriller - Three men are reunited after 30 years by the echoes of a terrible crime. Old men now, and at the end of the line they are intrigued to meet a young girl named Sarah. Through her they are plunged back into the sordid (and hilarious) belly of Australia's underworld, both past and present. Stars: Lee Martin, Clare Mackey, John Andrews, Ian Swallow.
MANDE 2ND OGAS 2010 4.59AM STATION OPEN 5.00AM G JOYCE MEYER 5.30AM G TODAY 9.00AM EMTV PRIME TIME LINEUP CLASSROOM BROADCAST 9.20am - Grade 7 Mathematics 10.10am - Grade 7 Science 11.00am - Grade 8 Mathematics 11.50am - Grade 8 Science 12.40pm - Grade 6 Mathematics 1.30pm - Grade 6 Science 2.30PM - DEPT Training KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5	7.30PM PG SURVIVOR: HEROES vs. VILLAINS 8.30PM G KINGAL MINISTRIES Religious program 9.00PM G SUPER LEAGUE LEEDS RHINOS v WIGAN WARRIORS A knockout competition for Rugby League clubs across Europe 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM Australia Network	6.00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G HAUS & HOME 7.57PM EMTV TOK SAVE	TRINDE, 4th OGAS 2010 4.59AM STATION OPEN 5.00AM G JOYCE MEYER Religious program 5.30AM G TODAY 9.00AM EMTV PRIME TIME LINEUP CLASSROOM BROADCAST 9.20am - Grade 7 Mathematics 10.10am - Grade 7 Science 11.00am - Grade 8 Mathematics 11.50am - Grade 8 Science 12.40pm - Grade 6 Mathematics 1.30pm - Grade 6 Science 2.30PM - DEPT Training KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5 THE PYRAMID 4.00PM G THE SHAK 4.30PM G EMTV TOK SAVE 4.57PM G HOT SOURCE 5.00PM G EMTV NEWS UPDATE 5.29PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT 5.30PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G HAUS & HOME 7.57PM EMTV TOK SAVE	11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM AUSTRALIA NETWORK

Raun wantaim Kanage olgeta wik

Toktok stret!

WANPELA taim Kanage i go raun long wara. Em i tingting long painim pis long wara ya nogat, ol 4-pela meri i wasim klos samting i stap. Nau Kanage lukluk tasol saitim long arere long tasol hait long bus na spai tasol i stap. Nau wanpela pisin bilong bus i singaut olsem ol man i wok long lap i stap. Na kanage i kirap nogut na em giaman katim ol liklik diwai nam-baut na ol meri lukluk long bus, nogat Kanage i sanap sindaun long bus na spai i stap. Nau Kanage giaman tok olsem yupela ol 4-pela meri ya toktok wantaim mi, toktok stret noken lap nat-ing.

**Gifflin Emolam
Menhi Snake Stone
Bulolo, Morobe Provins**

Ples Balus stap we?

KANAGE em bilong ples Binadere long Popondetta. Wanpela taim tupela meri blong em

go raun long gaden na ol i kam bek. Taim tupela i kam long rot, meri bilong em kirap na tok, "Ayo plis mi gat wanpela buai tasol nogat daka ya, husat bai klaimim Kapiak diwai na kisim daka bilong mi?"

Kanage tok "bai mi go nox bisi, em liklik samting."

Em nau kanage i go antap long diwai na meri bilong em sanap long as bilong diwai i stap. Kanage i go sanap long wanpela han bilong diwai na i wok long pikim daka. Em nau meri bilong em i tromoi ai i go antap na kirap nogut bikos trauses bilong Kanage i bruk na kamap olsem sket. Meri bilong em kirap na tok olsem, man dispela balus ya laik putim taiya bilong em long wanem hap na em kam, nogat ples balus ya. Kanage bekim tok

bilong meri bilong em na tok, "em nau i gat wanpela save pes, ol i kolim olsem em ples balus ya, yu save o em ya, dispela ples balus i gat liklik kunai i stap long hap sait.

"Olsem na em laik putim taiya bilong em long hap na em kam."

Meri bilong Kanage kirap na tok olsem, "Sapos papagraun i tok orait em bai yu putim dispela taiya bilong yu, nogat em bai nogat olgeta. Maski yu klia." Na Kanage bekim tok "Awara Tasol!"

**Jane Mong
Koinambe, Mt. Hagen**

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

NEM: Emmanuel Tifa

KRISMAS: 17 (man)

ADRES: Bema High School, Private Mail Bag, Lae, Morobe province

SAVE LAIKIM: Harim musik, pilai soka, stori, go lotu na ritim buk.

NEM: Andrew Banakato

KRISMAS: 17 (Man)

ADRES: Bema High School, Private Mail Bag, Lae, Morobe province

SAVE LAIKIM: Pilai ragbi, stori, mekim pani, ritim buk, raitim pas, pilai gita, harim musik na go lotu.

NEM: John Jons

KRISMAS: 18 (man)

ADRES: Bema High School, Private Mail Bag, Lae, Morobe province

SAVE LAIKIM: Pilai musik, soka, volibol, serim ol samting, go lotu na pilai spot.

NEM: Thomas Kuni

KRISMAS: 18 (man)

ADRES: Bema High School, Private Mail Bag, Lae, Morobe province

SAVE LAIKIM: Pilai spot, pilai musik, harim musik na go lotu

NEM: Peter Moran

KRISMAS: 24 (man)

ADRES: P.O Box 541, Kimbe, West New Britain Province.

SAVE LAIKIM: Pilai soka, volibol, na basketbol, lukim TV, danis na wokim gaden, ritim buk na mekim pani

NEM: Irami Peter

KRISMAS: 19 (Man)

ADRES: Mora Mora Technical School, PO Box 23, Hoskins, West New Britain Province.

SAVE LAIKIM: Pilai spot, raitim pas, mekim pren na harim musik

NEM: Kate Peter

KRISMAS: 20 (meri)

ADRES: Mora Mora Technical School, PO Box 23, Hoskins, West New Britain Province.

SAVE LAIKIM: Harim musik, pilai gita, mekim pani na raitim pas na go lotu

NEM: Rita Ande

KRISMAS: 19 (meri)

ADRES: Integrated School, P.O Box 907, Kimbe, West New Britain Province.

SAVE LAIKIM: Kukim kaikai, pilai spot, harim musik, raitim pas, mekim pren, na go skul

NEM: Lowi Imias

KRISMAS: 22 (man)

ADRES: C/- P.O Box 96, Wau, Morobe Province

SAVE LAIKIM: Mekim pren, mekim pani, stori na raitim pas

NEM: George Luguni

KRISMAS: 22 (man)

ADRES: P.O Box 33, Mendi, Southern Highlands Province

SAVE LAIKIM: Pilai ragbi, basketbol, soka na voli-bol, stori, pilai gita na go lotu

Mi no laik kamap namba tu meri

Dia Laiplain

Mi wanpela mama bilong 4-pela pikinini. Em tripela yia nau taim man bilong mi i lusim mipela long stap long ples bilong em long narapela provins. Mi no harim wanpela tok i kam long em na mi wok long painim hat long lukautim ol pikinini bilong mitupela.

Mi gat bikpela bilip long God na mi putim olgeta hevi na wari bilong mi go long han bilong en na long bekim, God i helpim mi wantaim planti ol hevi bilong mi.

Long liklik taim i go pinis, mi bungim wanpela man husat i sore long sindaun mi stap long en. Long taim mi save long em na bihain long skelim em gut, mi painim olsem mi laikim em tru.

Hevi em, em tu i marit. Dispela man i askim mi long maritim em na long kamap namba tu meri bilong en we mi bai lukautim pikinini bilong mi na lukautim tu ol pikinini bilong em yet.

Dispela bai wok long em, long lukautim tupela meri na olgeta pikinini? Mi wok long traim long noken lukim em na traim tu long brukim dispela prensip bilong mitupela tasol em laik maritim mi yet.

Mi pundaun long dispela samting na dispela i banisim Kristen laip bilong mi.

Mi Paul Stap

Dia Pren,

Tenkyu long rait i kam long Laiplain.

Mipela sore long harim olsem man

bilong yu i lusim yu wantaim ol pikinini long go stap long provins bilong em yet.

Yu no harim wanpela tok long em na nau yu pilim yu kirapim laik long narapela man husat i sore long yu na ol pikinini bilong yu.

Dispela man i askim yu long maritim em na bai yu kamap namba tu meri bilong em. Na bai yu lukautim pikinini bilong yu wantaim ol pikinini bilong em tu.

Yu olsem Kristen i pilim olsem dispela kain prensip o marit bai i no nap wok bikos em bai gat tupela meri long lukautim wantaim planti pikinini. Olsem na yu wok long traim long noken lukim em na askim em long pinisim prensip tasol em laikim yu long kamap namba tu meri bilong em.

Yu ting long maritim dispela man yu bai rausim olgeta hevi bilong yu? Yu tingim tu olgeta wok yu bai mekim long lukautim meri bilong em, pikinini bilong tupela na pikinini bilong yu yet?

Mipela i tingim pilings bilong yu olsem yu les long stap yu wan na hevi yu wok long bungim taim yu lukautim pikinini bilong yu.

God i bin gutpela long yu olsem yu yet i tok. Mipela i strongim yu long go long ol felosip bilong ol meri na raun wantaim ol arapela na strongpela Kristen meri. Mipela save olsem gutpela Papa bilong yumi bai i no nap

mekim yu sore.

Yu traim long painim aut long ol pren o wantok long we man bilong yu stap? Em bai inap sapos yu ken go long ples bilong em long painim aut yu yet o nogat?

Mipela i strongim yu long go long sios pasto bilong yu na askim long stia taim yu wetim samting yu bai mekim nau.

Mipela laik strongim yu long pre long God long helpim yu long pinis lukim dispela man, na long helpim yu strongim prensip bilong yu wantaim ol sios wok na kisim bel isi wantaim ol Kristen pren.

Mipela i bilip olsem sapos yu stap wan long yu yet moa long ol Kristen pren o long sios, yu bai gat tingting long mekim ol rong disisen.

Baibel i tok insait Romans Septa 8 ves 28, "Na yumi save insait olgeta samting, God i wok long gutpela bilong ol husat i laikim em, husat i kisim singaut long karim aut wok bilong em."

Wok bilong God i gutpela long ol pikinini bilong em taim yumi wok-about bihainim toktok bilong em na olgeta samting i kamap long taim em yet givim (Ecclesiastes Sapta 3 ves 1).

Laiplain.

Sapos yu gat wari, rait i kam long Lifeline, P O Box 6047, Boroko, NCD. Telipon:3260011. Raitim trupela nem na etres bilong yu na bai mipela i ken salim bekim long pas bilong yu. Bai mipela i no inap putim trupela nem bilong yu long stori.

Laiplain

BSP kamapim nupela IP teminal long Boroka Fudwol

WANTAIM laik bilong kamapim gutpela sevis long ol kastoma, Benk Saut Pasifik, bikpela benk bilong Papua Niugini i kamapim nupela IP (Intenol Protokol) Teminol long Boroko Fudwol supamak.

Dispela sevis em i kamap long las wik Fonde 22 Julai, 2010 long BSP Hetopis bilong Sanel Menesmen na Deputi Jeneral Menesa Riteil Lew Kenah taim em i tokaut long dispela IP Efpos Teminol.

Em i tok IP Efpos Teminol i isi long ol kastoma i yusim, ol treseksen bai wok hariap na bai helpim ol bisnis lain husat i laik mekim wok hariap.

Dispela ol IP teminol em benk i rolim aut olsem paillet projek long las yia.

Dispela yia benk i kamapim nupela program long senisim dispela olpela program bilong las yia.

"Gutpela samting em olsem em i ron long IP Link na i ken mekim ol trenseksen long liklik taim tasol," Mista Kenah i tok.

Ol gutpela samting long nupela teminal em strongim kamap bi-

long wok bisnis, daunim hevi bilong holim mani na yusim mani na stretim laik bilong ol kastoma hariap.

"Long ol kastoma bilong mipela dispela projek bai helpim gut ol kastoma bilong mipela.

Rol-aut bilong dispela nupela teminal i hap program bilong benk we em i kamapim bilong givim gutpela sevis long ol kastoma bilong em.

"BSP i gat laik long givim gutpela sevis na i gat laik long skruim na kamapim yet gutpela sevis long ol kastoma bilong em long kantri na Pasifik.

"Na kamap bilong GPRS na IP Teminal wok i hap program bilong laik kampani i gat long em," Kenah i tok.

Wantaim IP Teminol program, benk i gat dael ap teminal we ain long Telikom telepon lain na GPRS Waiales teminol we i save yusim long Digisel network.

Kamap bilong nupela teminal i hap bilong "trenfomesen na modenaisesen" program bilong benk.

GUTPELA SEVIS: Lew Kenah (rait han), Ike San Roque (Fudwol Jeneral Menesa) na K. L Raj (Fudwol IP Teminal) i traime nupela IP teminal.

TENK YU: Ol sumatin bilong Ruango praimer skul i sanap arere long nupela ol desk.

Moa dril wok kamap long Yandera projek

INTANESENAL kopa developmen kampani Marengo Maining Limited i amamas long tok-save long daimon dril em i mekim long Yandera kopa molibdenum gol projek we em i papa long em.

Ol traime Marengo i kamapim long save long disposit bilong mineral i stap long dispela hap i soim i gat planti porpiri kopa na gol.

Mak bilong namba wan hap bilong dispela ol traime wok long 984 m

i go daun aninit long graun i soim i gat kopa, molibdemun na gol i stap long Imbruminda jon, notwesten insait long Yandera Sentral Porpiri sistem.

Namba tu dril (YD294) we i kamap long dispela taim i kamap long Gremi jon, dispela i stap long sautis bilong Imbruminda. Dispela hap i soim i gat deposit bilong planti minarol.

Marengo i hop olsem wantaim dispela dril program sampela bilong

dispela wok bai go insait long painim moa ol hap we i gat minarol.

Kamap bilong dispela riport bai inapim Difinitiv Fisibiliti Stadi (DFI) we kampani i wok long em long pinis long dispela yia.

Kampani i redi tu long kamapim sampela dril wok long not wes bilong kampani.

I gat namba tu dril wok em kampani i mekim long Gremi Jon na dispela bai kisim olseme 1000 mita.

Amamas long kamap bilong dispela wok menesing dairekta bilong Marengo Les Emery i tok: "Kain ol wok i gat bikpela mining long wok kamap bilong Yandera Main na stap bilong Marengo."

"Mak bilong dip dril i soim olsem i gat bikpela namba bilong disposit i stap long dispela hap."

"Kain wok i strongim bilip long mipela yet na long ol investa husat i redi long putim mani na developim projek."

KRAI bilong pairap bilong kundu, ol sumatin i sanap wantaim paspas na purpur na singsing strong na tok tenkyu long helpim BSP i givim long ol i nais tumas long harim.

Em i gutpela de na san i kamap strong na singsing bilong ol sumatin i go wantaim dispela de.

Dispela de em Fraide 23 Julai we BSP i givim 87 desk long ol Ruango Praimeri Skul long Kimbe, Wes Nu Briten Provins.

Wantaim dispela benk i givim tu ol samting bilong pilai olsem volibol, net bilong pilai, ragbi na soka bal.

Dispela ol samting em Mis BSP Rachel James i givim. Em i mekim dispela long skruim wok bilong em long hamas helpim em i ken mekim bipo long em i go insait long Mis PNG resis

resis bihain long dispela yia.

Wantaim kamap bilong dispela helpim Benk i kamapim de bilong pilai tu.

Kimbe BSP brens menesa Misbil Alfred i tok: "Long pasin we ol i no lukim bipo, wokman bilong ol benk i givim taim, i go aut na helpim komyuniti long ol wiken long wanem kain helpim komyuniti i laikim."

"Dispela i rot bilong givim bek i go long komyuniti long wanem kastoma bilong ol i bikpela samting."

"Wantaim dispela benk i wok long luk-save long laik i stap long komyuniti."

Long surukim tok Mis James i tok: "BSP i amamas long ol kastoma bilong em na i amamas tu long wanem hap em i stap na mekim wok."

"Long ol dispela em bai givim bek i go long komyuniti long

sapot em i kisim."

"Dispela ol projek i go yet na i kamap bikos long laik i stap long we wanwan ol brens bilong benk i stap long em."

"Na dispela laik menesmen i sapotim na i kamap gut."

Mis BSP i yusim dispela sans long tok-tok long ol yangpela pikinini, moa long ol meri long ol i mas wok hat na yusim olgeta save bilong ol long kamapim gutpela sindaun long bihain taim.

Long 2009 BSP Kimbe aninit long "komyuniti projek" program i kamapim gut Kimbe Jeneral Haus sik wantaim ol nupela keten, sia, komputa na printa.

Wantaim Kimbe dispela ol brens Madang, Boroko, Aitape, Wewak, Goroka, Kundiawa, Mt Hagen, Lae Maket, Kimbe na Daru i pinisim komyuniti projek bilong ol long 2010.

KISIM SAVE: Issac Taraken tok klia long ol hevi i pas wantaim kamap bilong El Nino long ol hap bilong PNG stat long 1980 i kam.

Tisa go long NARI long tok bilong klaimet senis na rais faming

Triya Papaya na Issac Taraken (NARI) i raitim

HAILANS Rijinel Senta (HRC) bilong Nesanel Agrikalsa Risets Institut (NARI) long Aiyura, Isten Hailans Provins i givim nupela toksave long ol manmeri long ol hevi pas wantaim kamap bilong klaimet senis na ol samting long groim long dispela taim.

Long toksave bilong planim rais long kain ol wari taim opisa i mekim wokabaut i go long ol tisa bilong Onerugka Hai Skul na toktok wantaim ol long rot bilong planim rais.

As bilong em i go long HRC em long hap wok em long bihainim in-sevis progrem we ol i makim taim bilong ol tisa long lainim ol hevi i kamap wantaim kamap bilong klaimet.

Wantaim dispela em go skulim ol manmeri long planim rais.

Em i mekim wokabaut i go long skul long 8 Julai, 2010.

Em i givim toktok tasol long ol manmeri na i givim tok long tripela hap tok olsem:

- HAT bilong sans na hevi em inap long PNG;
- NESANEL draught projek na
- SAVE bilong planim na lukautim rais.

Isaac Taraken husat i wanpela saintis i givim tok long Global Woming (Hat bilong San).

Long tok bilong em Mista Taraken i tok pastaim long 1980 kamap bilong ol taim bilong hat san (El Nino) i no save kamap planti. Dispela i save kamap bihain long 30 i go long 40 yia.

Tasol dispela nau i senis bihain long 1980 we klostu bihain long tripela o 5-pela yia long bikpela san i save kamap.

Em i askim ol tisa long ol i mas toksave long ol sumatin bilong ol bai ol sumatin i toksave long papamama bilong ol long wanem samting ol bai mas mekim long taim bilong ol bikpela san olsem El Nino.

Na long toktok bilong kamap bilong Nesanel Draught Projek we gavman bilong Papua Niugini i mekim em Timothy Geob i givim.

Em i tok nau yet i gat olsem 60 risos senta we kampani i kamapim long sampela hap bilong kantri.

NARI i bin givim aut ol samting olsem swit potato, banana na sasava long ol i planim long taim bilong bikpela san.

Na Julie Sip i tok long ol rot bilong planim na lukautim rais.

Em i tok rais i wanpela gutpela kaikai we em i ken stap long bihain taim na ol manmeri i kisim helpim long em.

Em Isi tru long Kisim Fres Prodius Maket Infomesin wantaim ol Digicel Fon

Fres Kaikain	Kod	Yunit
Avokado	AVO	kg
Snek Bin/Frens POM	BEAN	k
Brokoli	BROC	kg
Kabis	CAB	kg
Kerot	CAR	kg
Galik	GAR	Kg
Onion	ONN	Kg
Orens	ORA	Kg
Painapol	PINE	kg
Potelo	POT	kg
Swit Poteto (kaukau)	SPOT	kg

Ol famas na lain bilong baim fres kaikai bai isi tru nau long kisim maket infomesin long ol fres kaikai taim ol i yusim wanpela Digicel mobail fon. Bihainim ol dispela isi rot tasol:

1. Presim na raitim kod bilong fres kaikai na larim wanpela spes i stap
2. Presim na raitim daun variabel (prais, saplai o kwaliti)
3. Presim SEND igo long 4636
4. Wanpela text mesej i soim wanem maket infomesin yu laikim bilong ol 8-pela bikpela maket long PNG

Variable
Prais
Saplai
Kwaliti

Digicel
PNG's Biggest Mobile Network

Mekim gutpela Prodaksin na Maket Disisen long ol frut na fres gaden kaikai bilong yu

Wantaim maket infomesin i stap pinis, em i ken halivim yu long mekim disisen long wanem kaikai bai yu groim long gaden na kisim, hamas long groim, wanem hap long salim, wanem kaikai na ples bai yu baim.

Long kisim moa infomesin, ringim Help Desk long 72652747/72784968/73050007/3215520/72459749

Wanpela Gutpela wok helpim em Fres Prodius Developmen Ejensi, Digicel na AusAID i bringim kamap.

SKOA BOD: Tupela meri lukautim skoa bilong intanesenel kriket pilai namel long PNG na Australia las wik Sarere long Mosbi. *POTO: Andrew Molen.*

PAITIM: Wampela strong-pela pilai kamap namel long PNG na Australia long kriket long Mosbi las wik Sarere. PNG i win. *POTO: Andrew Molen.*

TAS: Wampela Propest International pilaia i laik abrusim han bilong wampela PNGSDP pilaia long ragbi tas gem bilong ol long Mosbi las wik Sande. *POTO: Andrew Molen.*

TAITIM BUN: Alois McKiwa bilong Brothers i rausim bal tasol i redi tu long kisim takol bilong ol Defence long Mosbi ragbi lig gem bilong ol las wik Sande. *POTO: Nicky Bernard.*

Port Moresby Rugby Football Union
Wik 17 dro
Sarere 31 Julai, 2010

Pilai graun 1

9.00am	U20	Brothers	vs.	Lasalians
10.20am	B	Brothers	vs.	Lasalians
11.40am	B	University	vs.	Hunters
1.00pm	A	Brothers	vs.	Lasalians
2.30pm	A	University	vs.	Hunters
4.00pm	Primia	Brothers	vs.	Lasalians

Pilai graun 2

9.00am	U20	University	vs.	Hunters
10.20am	U20	Wanderersvs.		Royals
11.40am	B	Wanderersvs.		Royals
1.00pm	Meri	University	vs.	Royals
2.30pm	A	Wanderersvs.		Royals
4.00pm	Primia	Wanderersvs.		Royals

Sande Ogas 1, 2010. - Pilai graun 1

9.00am	U20	Chiefs	vs.	Kone
10.20pm	B	Chiefs	vs.	Kone
11.40pm	Meri	Lasalians	vs.	Wanderers
12.50pm	A	Chiefs	vs.	Kone
2.20pm	Primia	University	vs.	Hunters

3.50pm Primia Chiefs vs. Kone

Pilai graun 2

10.00am	U20	Defence	vs.	Harlequins
11.20pm	B	Defence	vs.	Harlequins
12.40pm	Meri	Sisters	vs.	Harlequins
1.50pm	A	Defence	vs.	Harlequins
3.20pm	Primia	Defence	vs.	Harlequins

Bai: Defence (meri).

Corporate Touch Port Moresby
Raun 16 dro

Sande Ogas 1, 2010
Sir John Guise stedium - Pilai graun 1 - Pul A

830	OM	BSP Love your Bank	vs	Coffee International
900	OM	Colgate Palmolive	vs	Nuiford Water Board
930	OW	BSP Love your Bank	vs	Coffee International
1000	OW	Colgate Palmolive	vs	Nuiford Water Board
1030	MIX	BSP Love your Bank	vs	Coffee International
1100	MIX	Colgate Palmolive	vs	Nuiford Water Board
1130	MAS	BSP Love your Bank	vs	G4S
1200	MAS	Coffee International	vs	MTSL
1230	OW	Bishop Brothers	vs	Crusadors
1300	OW	G4S vs SP Brewery		
1330	MIX	Bishop Brothers	vs	Crusadors

1400	MIX	G4S vs SP Brewery		
1430	OM	Bishop Brothers	vs	Crusadors
1500	OM	G4S vs SP Brewery		
1530	OMIX	Train-on Squad		

Bai: David Consultant (Open), NCD Professional (Masters).

Pilai graun 2 - Pul B

8.30	OM	S P A C	vs	GUINNESS
9.00	OM	Origin Energy	vs	PWC
9.30	OM	PNG Power	vs	NCD Professional
10.00	OW	S P A C	vs	GUINNESS
10.30	OW	Origin Energy	vs	PWC
11.00	OW	PNG Power	vs	NCD Professional
11.30	MIX	S P A C	v	GUINNESS
12.00	MIX	Origin Energy	vs	PWC
12.30	MIX	PNG Power	vs	NCD Professional
1.00	OW	PNG Sustainable	vs	MTSL
1.30	OW	POST PNG	vs	Propest International
2.00	MIX	PNG Sustainable	vs	MTSL
2.30	MIX	POST PNG	vs	Propest International
3.00	OM	PNG Sustainable	vs	MTSL
3.30	OM	POST PNG	vs	Propest International

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel: amolen@wantok.com.pg o kam lusim long Wantok Niuspepa opis long Central Waigani, NCD.

Barret bai pinis pilai

KEPTEN bilong Cronulla Sharks, Trent Barrett i tok em bai pinis long pilai long pinis bilong 2010 sisen.

Barrett, 32 krismas, bai pinis bihain long em i pilai ragbi lig 15 yia wantaim St George Illawarra, Wigan (long Inglen supa lig) na Sharks.

Em bai lusim gem tu olsem kepten bilong NSW Blues long State Of Origin we em i pilai 11-pela gem bilong ol na 15 bilong Australia.

"Mi tingting gut long dispela pinis na i laik tok olsem mi bai pinis long pilai ragbi lig long pinis bilong dispela sisen," em i tok long wangepa ripot bilong ol Sharks.

"Mi laik tok amamas long gutpela meri bilong mi, Kylie na famili bilong husat ol i givim gutpela sapot long mi na tu olgeta sapot na ol arapela husat i helpim na strongim long taim bilong mi insait long dispela nambawan gem.

"Mi amamas long pilai wantaim tripela gutpela klap olsem St George Illawarra, Wigan na Cronulla na mi kisim planti save long sampela ol nambawan kosa bilong dispela gem," Barrett i tok.

"Mi bin gat sans tu long pilai wantaim na tu agensim sampela ol nambawan pilaia bilong dispela gem," Barrett i tok.

Em i tok ragbi lig i mekim planti gutpela samting long em na em i laik stap yet na helpim gem insait

PINIS: Barrett bai pinis pilai long pinis bilong dispela sisen bihain long 15 yia.

long NRL na tu long developmen bilong kantri ragbi lig long kirapim gem insait long ol bus ples.

Barrett i tokaut long tingting bilong em bihain long planti toktok i kamap olsem nogut em bai go pilai laspela

yia wantaim Canberra o Parramatta bipo em i pinis.

Em i namba tri man long Cronulla husat i tokaut long lusim tim dispela yia, narapela em kosa Ricky Stuart na bipo sif eksekutyutiv, Richard Fisk.

NRL SPOTS DRO RAUN 21 JULAI 30 - Ogas 2 2010

Gems bilong dispela wik

Raun 20 - Poin Leda

TIM	W	L	D	B	Pts
1 Dragons	13	5	0	2	30
2 Panthers	11	7	0	2	26
3 Roosters	11	7	0	2	26
4 Tigers	11	7	0	2	26
5 Sea Eagles	10	8	0	2	24
6 Warriors	10	8	0	2	24
7 Titans	10	8	0	2	24
8 Rabbitohs	9	9	0	2	22
9 Broncos	9	9	0	2	22
10 Eels	9	9	0	2	22
11 Raiders	8	10	0	2	20
12 Knights	7	11	0	2	18
13 Bulldogs	6	12	0	2	16
14 Cowboys	5	13	0	2	14
15 Sharks	5	13	0	2	14
16 Storm *	10	8	0	2	0

*Ol i rausim olgeta poin bilong Melbourne long dispela sisen.

Thaiday bai kisim ples bilong Lockyer

NORTH Queensland Cowboys bai no inap kisim Sam Thaiday i go pilai wantaim ol bihain long ol Broncos i makim em long kisim ples bilong Lockyer olsem kepten.

Kontrak bilong Thaiday bai go inap long pinis bilong 2011 sisen, tasol ol Broncos i tok em bai wangepa bilong ol pilaia we ol bai sainim kontrak bilong em gen long stap moa yet.

Sif eksekutyutiv opisa bilong Broncos, Bruno Cullen, i tokaut long dispela long Mande.

Em i tok ol sapota i noken wari bilong wanem Thaiday bai no inap lusim klap.

Cullen i tok tingting bilong ol long kisim Melbourne Storm pilaia, Greg Inglis i kam long kisim ples bilong Israel Folau husat bai go long ALF, bai no inap bagarapim ol wok long holim Thaiday i stap bek.

"Mipela bai no inap sainim wangepa pilaia o Greg Inglis sapos dispela bai bagarapim wok bilong

STAP: Thaiday bai stap wantaim Broncos ken na kamap kepten.

mipela long holim Thaiday i stap, em i tok.

Las wik, ol Cowboys i tokaut olsem ol i laik kisim Thaiday i go pilai wantaim ol, tasol ol Broncos i soim olsem ol i laik em i stap wantaim Broncos tasol inap em i pinis pilai.

Thaiday, 25 krismas, i stap ama-

mas nau long hap tasol nogut klap bai bungim hevi long mani mak bilong baim ol 5-pela biknem pilaia bilong ol long 2011.

Ol dispela pilaia em Thaiday, Lockyer, Ben Hannant husat ol bai kisim i kam long Bulldogs, Justin Hodges na Inglis tu sapos ol i kisim em.

Bipo Broncos kepten, Gordon Tallis, i bilip olsem Thaiday em i namba wan man ol i mas lukluk long holim i stap long tim sapos hevi bilong mani kamap taim ol i kisim Inglis i kam.

"Ol i mas mekim olgeta samting ol inap long en long holim Sam i stap, wangepa bilong dispela em long mekim em i kamap kepten tu," Tallis i tok.

"Wok bilong kamap olsem kepten bilong Broncos em i no save go long kain kain man nating," em i tok.

Tallis i bilip olsem Thaiday i redi nau long kisim dispela wok na tim i noken abrusim em.

SEKIM GEM: Woods bai lukluk long AFL gem long PNG.

AFL bai sekim gem long PNG

INTANESANEL developmen menesa bilong Australia n Rules Football (AFL) long Australia bai kamap long Mosbi tete long wan kilok avinun long sekim ron bilong gem insait long PNG.

Woods bai kam wantaim AFL Asia/pacific developmen opisa, Andrew Cadzow na em bai lukluk long ol wok insait long AFL PNG na ron bilong gem insait long kantri.

Woods i pilai 174 AFL gem bilong tipela klap insait long

Victoria, dispela ol klap em Fitzroy, Collingwood na Hawthorn.

Woods i mekim nem long pilai long midfil posisen we i lukim em i kisim namba tu ples olsem gutpela pilaia bilong klap bilong em long 1999.

Wanpela bikipela bagarap i lukim em i lusim gem long 2002 taim em i bin stap wantaim Hawthorn.

Bihain long dispela em i kirapim nupela klap, Gold Coast Sun s olsem namba 17

klap insait long AFL resis.

Nau em i wok olsem Intanesanel developmen opisa bilong gem na dispela bai namba wan raun bilong em i kam long PNG.

Long Mosbi bai em i go lukim ol junia kompetisen long hap, em bai lukluk ong ol samting long AFL skul long De La Salle Bomana na ron bilong en na tu em bai lukluk long ron na gro bilong AFL na wanem kain program ol i gat insait long PNG.

SOIM HAN: Sampela ol sapota bilong Kongo Coffee Warriors i soim han long tim bilong ol long kisim tupela poin long gem bilong ol agensim MMC Rangers long Mosbi las wik Sande long raun 11 bilong bemobile kap resis. Warriors i bin winim dispela gem 23-16. POTO: Nicky Bernard.

NCDC redi long bungim Delstar

NCDC YLM i redi long bungim Delstar Security Limited long gren fainols bilong Mosbi kopret ragbi lig 9's resis dispela Fraide.

Tupela tim wantaim i stap insait long gren fainols bihain long ol i winim 15-pela raun bilong dispela resis.

Na olgeta wokmanmeri bilong NCDC tu i redi long soim sapot bilong ol dispela Fraide we bai lukim ol i werim ol yelo siot na laplap na pulap long kar i go long sapotim tim bilong ol.

Kepten bilong YLM, Jason Stone bai go pas long ol yangpela pilaia bilong em long traime na daunim strongpela tim insait long resis, Delstar bilong Hiritano haiwe.

Stone bai lukluk long wanpela strongpela gem bilong Chris Landu, James Irai, Benny Yol na Stanley Torato long pinis ol mangi Hisiu.

Ol fowets bilong YLM olsem Jacob Kale, Michael Temae, Archie Badira, Joe Nick na Simon Nuabo tu mas kamapim strongpela gem long kisim tim i go insait long hap bilong Delstar.

Tim i win bai kisim K2, 500 na namba tu tim bai kisim K1, 500 prais mani.

Namba 4 na tri ples pilai bai kamap namel long Hugo Canning Palm Bulls na ANZ Bank.

TIM: NCDC YLM tim bai kamapim bikipela gem agensim Delstar long fainols tumora nait. POTO: NCDC Media Unit.

Marum na Gurias paitim ol Vipers

■ Ikam long pes 28

Tasol taim Roger Laka i redi long kik, Marum i go insait na stopim gem.

Bihain long ol Gurias i kam bek insait long fil, Laka i kik tasol i abrus.

Vipers i paia strong yet bihain long dispela hevi tasol refri givim penolti long Gurias taim tupela Vipers fowet i rausim bal long wanpela Gurias pilaia taim ol i takolim em.

Menesa bilong Vipers, William Bussil Junia i tok Marum husat i spak yet i singaut na bikhet long Vipers taim ol pilaia na ofisol bilong ol i pinis pilai na go autsait long fil.

"Ol sapota i tromoi ol bia tin ken (wait ken) we i pulap yet, i go paitim ol Vipers.

"Ol Gurias ofisol na pilaia i tromoi han long ol Vipers tu," Bussil i tok long ripot bilong em.

Bussil i tok insait long dispela, Marum i paitim Ragi planti taim wantaim wok redio bilong em na ol sapota i tromoi ol bia ken i go long sinia CPL grup eksekutiv, David Bell na

TRABOL: Marum i go pas long ol Gurias long paitim ol Vipers las wik. WANTOK POTO.

kosa Paul Komboi.

Wanpela bilong dispela i katim maus bilong Komboi.

Gurias pilaia, Scott Tepra i ron i kam long baksait na paitim yau bilong Bussil we i katim em na blut i kamaut.

Ol sapota na famili bilong ol Vipers i tanim na helpim ol we i lukim pait i bruk i go autsait long pilaia graun na ol polis tu i sutim gan long traime na stopim ol.

Tim i kam bek long Mosbi long dispela wik

Mande na i givim ripot bilong dispela i go pinis long PNGNRL judiseri long lukluk long en.

Ol i wetim tu ripot bilong refri na bilong dokta long ol pilaia na ofisol bilong ol husat i kisim bagarap long dispela hevi.

Bussil i tok ol Gurias pilaia na ofisol i bin laik stretim tok bihain na i kisim sampela bokis bia i go long ol long hotel tasol ol Vipers i no tok orait long dispela.

"Dispela em i no kain pasin we wanpela sempion tim i ken soim na mipela bai no inap tok orait long en," em i tok long ripot.

"Sampela ol pilaia na ofisol bilong ol i no soim gutpela pasin olsem na mipela i putim dispela ripot i go long PNGRL," em i tok.

Wantok i no bin inap long kisim toktok long ol Gurias na Marum long dispela.

Dispela wik bai Vipers i pilaim Toyota Mioks long Mosbi na Masta Mak City Rangers bai go bungim Gurias long Kokopo gen.

Argentina rausim Maradona

ARGENTINA i rausim Diego Maradona olsem nesenel kosa bilong ol.

Mauman bilong Argentina Football Association, Ernesto Cherquis Bialo i tok ol bai no inap sainim nupela kontrak wantaim em.

I gat planti toktok nau i kamap long husat bai kisim ples bilong Maradona.

Maradona i nogat planti ekspiriens tumas olsem kosa na wok bilong em olsem kosa long 18 mun nau i no gutpela tumas.

Sampela pilaia i bin toktok sapotim em long wok em i mekim long kisim ol i go long kwata fainols bilong wol kap tasol i no luk olsem AFA bai holim em i stap bek.

Gould stori long PNGNRL bid

Andrew Molen i raitim

BIHAIN long raun bilong em i kam long PNG long Jun, biknem ragbi lig kosa na mausman bilong NRL, Phil Gould i go bek na stori long Australia long tingting bilong PNG long go insait long NRL.

Gould i tok em i stap tripela de tasol long PNG tasol ol samting em i lukim na ol stori em i harim i soim tru olsem PNG gat bikipela tingting stret long putim wanpela tim insait long dispela bikipela ragbi lig resis.

Em i bin bung wantaim ol sponsa na memba bilong gavman long tok-tok long dispela NRL bid laisens.

Ripot bilong em insait long Sydney Morning Herald niuspepa long Australia i stori long dispela na i soim tu sapot na tingting bilong Gould yet long dispela.

"Namba wan taim true mi harim dispela, mi ting olsem ol i gat bikipela bilip tru tasol i no luk tumas olsem ol bai gat sans long winim dispela laisens," em i tok.

"Tasol bihain mi lainim olsem sampela ol bikipela gavman ministra i sapotim dispela wok na mi lukim olsem astingting bilong ol em i no long pilai ragbi tasol, dispela samting bai bungim kantri bilong ol tu.

"Dispela bai helpim long kamapim gut ol skul, helt na tu sindaun bilong dispela kantri.

"Dispela ol lain i go pas long en i gat tingting tru long kamapim gutpela laip bilong ol manmeri bilong PNG," Gould i tok long dispela ripot.

Em i tok ol i luksave long ol hevi olsem sik AIDS, rep, pasin bilong

bagarapim ol narapela na tu hevi bilong lo na oda.

"Ol i no hatim ol dispela hevi na tok i nogat long PNG.

"Sampela wok i kamap pinis long stretim dispela ol hevi tasol i gat planti moa wok i stap yet," em i tok.

Gould i tok PNG gat planti yangpela manmeri husat krismas bilong ol i aninit yet long 25 na ol i gat bikipela laik long statim save bilong ol long skul yet.

"Kantri bilong ol i gat 800 tokples tasol lewa bilong olgeta i stap long wanpela gem tasol, ragbi lig," Gould i tok.

Em i tok PNG gavman i bilip em i ken tok na wokbung gut wantaim ol manmeri bilong en taim em i yusim ragbi lig.

"Gavman i bilip ragbi lig i ken sevim kantri bilong ol," Gould i tok.

"Planti manmeri bai ting olsem PNG em liklik kantri na bilong wanem bai NRL i givim laisens long ol.

"Tasol ol bikipela ministra bilong ol i gat bilip long mekim dispela i kamap na dispela tingting i ken strongim ol pipol bilong ol," em i tok.

Gould i tok em i no bin i nap long mekim wanpela toktok long dispela inap em i bung wantaim ol manmeri bilong PNG.

Nau em i amamas olsem em i kam long PNG na i luksave long planti samting.

Em i luksave long sindaun bilong ol manmeri long ol asples, long rot na strit, long ol gutpela haus na opis, pilai graun, maket na skul tu.

Gould i tok planti samting i luk

olpela olsem long bipo taim tasol ol manmeri no hangre.

"Planti bikipela wok bai kamap long hap tu we bai givim planti wok long ol manmeri.

"na gavman i gat tingting tu long mekim wanpela pilai graun we i wankain stret olsem bilong ol Titans long Gold Coast.

"Ol i gat mani long mekim dispela," em i tok.

Gould i tok dispela resis bilong PNG i winim sapot bilong ol arapela Pasifik kantri olsem Samoa, Tonga ma Fiji.

"Dispela tim em i no bilong PNG tasol, em bai givim sans tu long ol arapela pilaia bilong Pasifik long soim ol yet," em i tok.

Gould i bin tokim ol minista na arapela memba bilong PNG NRL Bid tim tu olsem ol i gat bikipela wok i stap yet.

Em i tok ol i mas winim sapot bilong olgeta sponsa na tu bikipela helpim stret bilong gavman na ol manmeri.

Gould i tok NRL bai mekim bikipela wok tru sapos em i givim laisens long PNG.

"Mi no tok bai NRL i mas givim ol laisen tumora tasol.

"Nogat, mi tok olsem NRL i save mekim planti wok helpim long ol turangu na ol arapela husat i laikim helpim olsem na sapos em i tok orait long PNG em bai mekim bikipela wok moa long dispela ol arapela," Gould i raitim.

"Ragbi lig i ken bungim dispela kantri.

"Mi lukim olsem dispela i gutpela samting tru," Gould i tok.

SPOT RAUN
WANTAIM
Scott Vavine, ML

Wok bilong ol komyuniti spots lida

STAT long dispela wik i go bai mi givim sampela ol stia toktok long wok bilong ol lain husat i holim strong ol wok insait long ol komyuniti grasruts spots olgeta hap long kantri.

Mi bilip olsem dispela bai helpim long givim yu sampela save na tingting long helpim yu long ronim ol komyuniti spots bilong yu gut moa.

Em isi tu long yu long kisim tasol dispela pepa, ridim na bihainim tasol wanem samting mi tok long hia.

Mi bai stat nau wantaim ol wok bilong redim ol tim bipo long kompetisen o resis bilong yu i stat.

Yu ken ting em i isi long bungim ol tim na redim ol long pilai, tasol i gat sampela samting yu mas lukluk long en pastaim bipo yu putim dispela ol tim i go insait long pilai.

Mi laikim yu long gat wanpela pepa we yu i raitim olgeta samting yu mas mekim long redim pilai.

Taim dispela hap pepa i redi bai yu ken save long wanem kain wok yu inap mekim.

Wanpela bilong ol samting i mas stap long dispela pepa em yu mas luksave long ol pilaia bilong yu.

Wok bilong luksave long ol pilaia bilong yu bai no inap isi tu bilong wanem yu mas lukluk gut long wanem kain man o meri em dispela pilaia.

Long luksave long ol pilaia bilong yu, ol i mas gat gutpela pasin na tingting, gutpela na strongpela bodi long pilai na i noken sik.

Dispela na sampela moa arapela samting em yu mas lukluk gut long en taim yu kisim ol pilaia bilong yu.

Yu mas kamapim na putim ol lo we dispela ol pilaia i mas bihainim.

Dispela em we yu bai lukluk na strongim sait bilong disiplin o pasin bilong harim tok na bihainim, na tu bai em i kamapim gutpela pasin na tingting insait long ol pilaia.

Yu mas skulim ol gut tu long ol lo na rot bilong dispela spot bilong ol.

Dispela tu bai helpim long daunim ol hevi bilong ol pilaia wantaim ol arapela pilaia na ofisol bilong gem insait long fil.

I mas i gat ol samting na ples bilong ol pilaia long pilai na trening gut bipo long ol samting i stat.

Dispela ol samting i mas gutpela inap bilong ol long yusim long trening na pilai na ples bilong mekim dispela tu i mas gutpela hap we ol pilaia i no inap pret o kisim bagarap.

Namba wan samting long olgeta em lukaut bilong ol pilaia, ol i mas stap gut olgeta taim.

Yu was gut long ol bai ol bagarap na hevi noken painim ol.

Skulim ol tu long lukautim na kosim ol arapela pilaia.

I mas i gat moa wok lukaut na was long ol junia pilaia.

Taim yu lainim long ol lukautim na kosim ol arapela pilaia bai yu helpim ol long developim ol yet.

Ol sinia man na meri pilaia tu i mas gat sans long mekim gut long ol arapela teknikal eria.

Yu mas strongim ol wok na save bilong ol long dispela ol eria.

Wanem samting bai yu mekim long helpim long pilaia i amamas na pilim gut long ol yet?

Wanpela rot em long baim gutpela yunifom bilong ol.

Long ekspiriens long mi, mi lukim olsem ol pilaia i save kisim strong na gutpela tingting bilong pilai taim ol i save makim kala na namba bilong siot ol i werim.

Dispela amamas i ken helpim long ol pilai gut wantaim olsem wanpela tim, ol bikhet pasin na hevi bai go daun, ol bai harim tok moa, lainim long lukautim ol samting na planti arapela gutpela pasin.

Em nau, bipo long kompetisen bilong yu i stat, sekim dispela ol samting mi toktok long en hia tete.

Lukim olsem yu gat ol gutpela pilaia husat bai mekim stretpela samting bilong tim na tu komyuniti bilong yu.

Mi bai amamas sapos dispela samting mi tok long hia bai helpim yu gut tru long wok bilong yu.

Kikboksing bai helpim ol Mendi yuts

KIKBOKSING bai helpim ol yangpela manmeri bilong Mendi long Sauten hailens provins taim ol i kisim dispela trening.

Long dispela wik, bipo PNG sempion kikboksa, Stanley Nandex i kamap long hap long opim wanpela nupela skul bilong em wantaim sapot bilong Clough Curtains Joint-Venture (CCJV).

Dispela skul i sanap long Kiburu insait long Mendi.

Projek kem enjinia bilong CCJV, Giuseppe Gaudiello, i tok amamas long wokbung bilong ol wantaim Nandex long mekim dispela i kamap.

Em i makim tu CCJV long givim sampela ol samting

SANAP: Nandex na sampela ol sumatin bilong nupela kikboksing skul long Mendi soim stail bilong ol. POTO: CCJV.

bilong trening i go long dispela nupela kikboksing skul.

"Mipela i amamas long i gat Nandex olsem wanwok bilong mipela na i laik tu long wokbung wantaim em long dispela program,"

Gaudiello it ok.

Deputi edministreta bilong provins, Sai Pilio i tok provins i wok long painim kain program olsem long developim ol manmeri bilong en na i gutpela long lukim wanpela i kamap nau.

Em i tok dispela wokbung wantaim CCJV bai stap long taim na i kamapim planti gutpela samting.

Pilio i tok tu olsem provin-sol gavman bai putim K230, 000 i go insait long developmen bilong dispela program.

Nandex, husat i wok wantaim CCJV olsem sekyuriti kodineta bilong ol i tok em i amamas long go bek long provins bilong em na em i laik kirapim bek na strongim spot insait long hap.

Em i laik lukim bai gutpela disiplin o pasin harim tok na respek i ken kamap namel long ol yangpela manmeri bilong Mendi na tu Sauten hailens provins.

S P O T S

Isu 1876

Wan wik: Fonde, Julai 29 - Ogas 4, 2010.

talk all day
all night for **1t** per min
after the first minute

Call your bemobile wantoks for as long as you like with our *wantoea wantok* rate. Only **1 toea** per minute after the first minute, anytime!

bemobile *toktok moa*

Marum na Gurias paitim ol Vipers

BIPO kosa bilong Agmark Rabaul Gurias, Michael Marum, i bin spak na i laik stopim gem bilong ol agensim Stop 'N' Shop Vipers long Kokopo las wik Sande.

Ol ripot i tok Marum, husat i bin dring na lukim gem long dispela taim, i bin go insait long fil na tokim Gurias kosa, Oscar Tonga long stopim gem na i tokim ol pilaia long go outsait long fil.

Dispela i lukim olgeta Gurias pilaia i go outsait long fil na 5-pela bilong ol tasol i stap insait klostu long sait lain.

Ol i stap outsait inap 10-pela minit bipo gem i stat gen bihain long ol kodineta bilong gem i go toktok long ol.

Dispela i bin wanpela strongpela gem tru we ol Gurias i winim 26-24.

I ripot i tok tu olsem Vipers i pilai gut moa long Gurias wantaim ol strongpela ron bilong ol fowet bilong ol tasol i no bin inap long pasim ol long laspela minit we ol i lusim Gurias i kisim.

Strongpela pilai bilong ol Vipers i lukim ol i winim planti penolti kam long refri na i gat bilip olsem dispela i mekim ol Gurias pilaia na

sapota i no amamas.

Planti kros na hevi kamap long gem we wanpela i lukim Gurias na PNG Kumul fowet, Sigfred Gande i kisim tok lukaut long refri Joe Peregua, long em i kikim Sebulon Ragi Junia bilong Vipers.

Refri Peregua salim tu Gurias kepten, George Moni go long sin bin (stap aut long pilai 10 minit) bihain long em i kros wantaim refri.

Tupela tim i bin pas long 24-24 na 6-pela minit bilong gem i stap yet bipo long ful taim na refri givim penolti long Vipers.

■ Igo long pes 26

TOKTOK: Phil Gould long las wik i stori long Australia long tingting bilong PNG long putim wanpela tim insait long NRL resis. 'Gus' i lukim planti samting na harim planti stori long laik bilong ol manmeri long ragbi lig na i givim sapot bilong em long kantri long stap insait long dispela bikpela resis. Moa long Pes 27. WANTOK POTO.

Johnston's Pharmacies

For First Aid Kits. Red8 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."