

Wantok

Gutpela Belo
Kaikai

Namba 1891 Wan Wik Novemba 11 - 17, 2010

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

ExxonMobil bai helpim
long stretim Okuk Haiwe

pes 3

Sampela Fuzzy Wuzzy Enjels
bilong Wol Woa 2 stap yet...

Pes 18 na 19

Kamapim Saplimetari Baset no gutpela ...mani mas go long bikpela samting tasol

Paul Zuvani i raitim

OLGETA yia Gavman long Mani Plen bilong em i mas putim olsem K100 milion na K200 milion long ol bikpela hap olsem helt, edukesen, rot na infrastraksa na eneji (pawa).

Taim em i mekim olsem ol arapela sekta bai kamap isi na sapotim wok developmen bilong em.

Dispela i tok bilong Seketari biling Tresari Simon Tosali long taim Ministra bilong em Peter O'Neil i redi long tokaut long 2011 Mani Plen bilong Gavman long neks wik Tunde.

Em i mekim dispela tok tu long taim em i bung wantaim Seketari biling Nesenel Plening na Distrik Developmen, Joseph Lelang long lonsim ripot bilong Mani Plen bilong gavman we Dokta Agogo Mawuli biling Nesenel Risets Institut (NRI) i kamapim.

Lonsing i kamap long NRI long aste.

Mista Tosali na Mista Lelang i wanbel long ol tok bilong Dokta Agogo long gavman i no ken brukim i go liklik mani we ol bikpela hap bai

TOSALI: Maski long kamapim Saplimetari Baset.

LELANG: Kamapim ol gutpela plen tasol.

MAWULI: Yusim gut ol win mani.

sot long karim aut gut wok bilong ol.

Ol i tok tu olsem long 1975 i kam inap nau i nogat wanpela kliapela plen i stap we gavman bai yusim na bringim mani na sevis i go daun long han bilong ol manmeri na dispela i lukim mak bilong sosed sevis bilong mipela i stap daunbilo yet.

Dispela i lukim mak bilong sosed laip olsem helt na edukesen i daunbilo tru long mak bilong Yunaitet Ne-sens.

Tasol Lelang i tok long kantri i gat reveniu o mekim mani em i bikpela samting.

Dispela bai helpim gavman long karimaut wok na sapotim laip bilong ol manmeri.

Sampela ol tok we tupela mani i mekim na sapotim toktok bilong Dokta Mawuli em:

- GAVMAN i mas pasim kamap bilong ol Saplimetari Baset;
- KAMAPIM na bihainim tasol wanpela bikpela Mani Plen;
- LUKLUK moa long ol bikpela sekta olsem helt, edukesen, rot na infrastraksa;
- KAMAPIM inap skul long trenim moa manmeri;

- KAMAPIM ol plen we mani na sevis i go daun stret long ol liklik manmeri;
- STRONGIM wok bisnis, pawa na telikomunikisen.

Ol sapotim tu disisen bilong gavman long kamapim na putim Soverein Welt Fan long narpela kantri long menesim.

Dispela i gutpela long tripela as:

- INFLESEN i no kamap bikpela na mani i no lus bikos long ol senis i kamap long eksenis reit;
- KANTRI inap kisim gutpela win mani long bihain taim; na
- MANI i no ken lus long paul pasin.

Teksim
Fevret
Sta blo
yu!

Lukim EMTV
displa Sunde long
6:30pm nait.
Teksim nem lo sta
yu laikim i go lo
namba1699 na
bai yu go insait
lo laki dro we
yu inap winim
kes moni na fri
kredit!

Digicel
Stars

Digicel

Bikpela, Strorpela moa Netwok bilong PNG.

Digicel tems na kondisen istap insait

NUPELA YELLO FIN TUNA

TRAIM
WANPELA
TUDE!

wantaim lombo
na soya bin wel

Namba wan kaikai bilong PNG ...

Stap nau
long stua
klostu
long yu

EU helpim NFA wantaim tripela nupela kar na masin bilong wok

James Kila i raitim

YUROPIEN Yunien (EU) long las wik Fraide i givim tripela nupela kar i go long Nesenel Fiseris Atoriti (NFA) na sampela ol masin long mekim wok long leboratori bilong en.

Sas d'Afes bilong Yuropien Yunien Delegesin long PNG, Roberto Cecutti i givim ki bilong tripela nupela kar long Menesing Dairekta bilong NFA, Sylvester Pokajam long Mosbi.

Mista Cecutti i tok olsem eid na tred mas wok bung wantaim long bringim kamap gutpela dvelopmen long ol kantri EU i wok long en. Na PNG em wanpela kantri tasol long Pasifik we EU i luksave long en na i givim gri kwota na duti. Dispela i min olsem PNG i no save baim takis taim em i salim ol fis bilong en i go long maket long ol EU kantri.

Mista Cecutti i givim ki bilong kari na tu i tokaut long helpim EU bai givim klostu taim long sait bilong ol masin olsem kompiyuta na audit tuls i go long helpim wok long leboratori na ofis bilong NFA.

Em i tokaut tu olsem mani mak bilong olgeta dispela samting wantaim kar em i olsem K450,000. Dispela

mani i kam wantaim em bilong EU program long strongim fiseris prodak na helt kondisen insait long ol Esia Karibien na Pasifik (ACP) kantri.

Em i tok olsem EU i givim bikpela

luksave long PNG na i tok klostu wantaim em long sait bilong givim fri kwota na nogat duti long sait bilong takis long ol pis PNG i salim i go long maket long EU.

EU HALIVIM: Sas d'Afes bilong Yuropien Yunien Delegesin long PNG, Roberto Cecutti i givim ki bilong tripela nupela kar long Menesing Dairekta bilong NFA, Sylvester Pokajam. Poto: James Kila

Mista Pokajam i tokaut olsem dispela em namba wan kain helpim NFA i kisim long EU long sait bilong kar na em i givim bikpela tok amamas tru i go long EU.

Mista Pokajam i tok amamas tu i go long EU long sapot em i save givim long kisim ol pis bilong PNG i go long maket bilong en wantaim nogat takis o terif long en. EU em bikpela maket tru we PNG i save salim ol pis prodius bilong en long maket long Yurop.

Mista Cecutti i tok olsem dispela helpim EU i givim long PNG em long helpim long kamapim sampela kain gutpela rot long bringim mani na strongim fiseris indastri long PNG.

Moa long en tu em i ken helpim PNG long strongim kwaliti stendet bilong en na kamapim gutpela luksave long bus, graun na solwara na tu long gutpela bilong en long bihain taim na tu long

Mista Cecutti i tok PNG i mas mekim gutpela yus long gutpela takis-fri wok bung wantaim EU maket na holim strong ol kwaliti kontrol wok bilong en long NFA.

Pasim gut skul yia wantaim skul ripot

Veronica Hatutasi i raitim

pela i bikpela de bilong ol sumatin, ol papamama na skul.

"Speech Day" i save kamap long pinis bilong skul yia we skul i holim greduesen, ol sumatin i wok hat na mekim gut

long skul i kisim ol prais na hetmasta o prinsipel i save givim ripot long we skul i bin ron insait long skul yia.

"Em i bikpela samting long holim "Speech Day" na em i bikpela

samting long ol papamama i mas kamap long dispela de long harim na kisim ol ripot bilong skul na ol pikinini bilong ol,"

bosman bilong ol skul insait long NCD, Tau

Nauna, i tok.

Mista Nauna i autim tok amamas bilong em long ol Gret 12, 10 na 8 sumatin long ol i stap isi na nogat trabel na bikhet pasin i bin kamap bihain long ol skul tes bilong ol.

Long ol yia i go pinis, planti trabel i save kamap taim ol sumatin i dring hombru na wokim ol klas pati we sampela sumatin i save kisim bikpela birua na dai tu.

"Mi tok tenkyu long ol sumatin, ol papamama na ol tisa long gutpela stia na lukaut ol i givim i go long ol pikinini na ol i bihainim gutpela pasin na olsem, nogat trabel i bin kamap bihain long ol tes long dispela yia. Tasol mi askim gen ol papamama long skruim gutpela stia na lukaut long ol pikinini inap skul i pinis," Mista Nauna i tok.

Long wankain taim, em i ok long dispela taim, ol i makim yet ol tes pepa bilong ol Gret 10 sumatin husat i bin pinisim ol tes long las wik Fraide tasol. Bihain ol i makim ol, ol bai wokim ol seleksen long makim ol dispela sumatin husat bai skruim skul i go long Gret 9.

Wantok i no inap long kisim moa toktok long ol Gret 12 na 10 sumatin long putim long nius long dispela taim.

Long narapela skul nius, ol ripot i kamap olsem Sogeri Nesenel Hai skul i pasim skul long tupela wik nau bikos sik taifoid i kamap long skul.

Ol pipel long rurel Simbu bai kisim helt sevis

OL PIPEL long Barawagi long rurel eria long Kerowagi long Simbu provins i ken kisim gutpela helt sevis na skruim sevis i go aut moa yet nau na tok tenkyu i go long Dijisel Faundesen.

Long las wik, Dijisel Faundesen i bin givim wanpela nupela mobail helt klinik i go long Barawagi Komyuniti Sios Helt Sevis senta (COC) we komyuniti yet i kirapim olsem rot long helpim ol yet na kisim sevis i go long komyuniti bilong ol yet.

Faundesen i bin givim helt senta ya, wanpela ambalens we pe bilong em inap long K150,000. Medikal tim bilong senta bai go aut mekim ol autris wok sevis i go long ol rurel eria. Ol bai yusim dispela mobail ambalens sevis bas long ol imejensi riferel o kisim ol sika manmeri in go long ol haus sika.

Siaman bilong Barawagi COC em, Pasto Peter Kimbe taim em i tok tenkyu long Dijisel Faundesen long luksave long wok bilong ol na nau givim ol helpim i bin tok de ol i kisim doneSEN em i bikpela de long histori bilong helt sevis program we ol i operet i stap wantaim helpim bilong ol voluntia long 10-pela yia nau.

Em bin tok driman bilong ol i kamap tru bikos nau ol i ken skruim wok i go moa long ol longwe ples long distrik na kisim ol besik helt sevis i go aut.

Planti handret pipel i gat long em Simbu Gavana, Pater John Garia, memba bilong Kerowagi Guma Wau, ol lain i makim provinsel helt dipatmen, Nesenel Sios Medikel Kaunsel na Dijisel Faundesen bin bung long stap insait long seremoni.

Sief Eksekyutiv Opisa bilong Faundesen, Marina van der Vlies, i bin tok ol i amamas long sapotim komyuniti i helpim em yet olsem Barawagi wantaim dispela doneSEN bikos dispela bai helpim sevim planti laip long olgeta mun we planti bilong ol em ol mama na pikinini. Dispela em i namba foa mobai helt klinik we Dijisel Faundesen i baim na givim long komyuniti. Tripela i wok long mekim wok i stap nau em long Senter, Enga na Is Nu Briten provins.

Mis van der Vlies i bin tok amamas long bikpela wok we ol helt senta wok manmeri i mekim insait long ol komyuniti bilong ol na i bilip olsem dispela mobail helt klinik bai helpim ol long skruim ol helt sevis i go aut long ol komyuniti i laikim dispela sevis.

Dijisel Faundesen i save givim luksave long ol komyuniti i no stap isi, tasol ol i wok hat na mekim wok i stap wantaim ol liklik risos ol i gat long em. Na Faundesen i save glasim ol projek bai givim sans na gutpela piksa na gutpela bihain taim long ol komyuniti insait long kantri.

NOTIS I GO LONG OL SAPLAIA BLONG OL GUDS NA SEVIS I GO LONG GAVMAN DIPATMEN PROVINSOL NA LOKOL LEVOL GAVMAN

2010 PASIM BLONG OL AKAUNTS

TOKSAVE LONG ARERE BILONG 2010 FAINENSOL YIA I GO LONG PUBLIK OLSEM:

- Laspela dei long givim aut ol nupela Integrated Local Purchase Order Claim (ILPOCs), na tok orait long commitment i go long Gavman PGAS em long deit **13th DISEMBA 2010**. Bai nogat nupela ILPOC bai go aut bihain long dispela deit, **13 DISEMBA 2010**.
- Peimen bilong ol guds na seves i go long husat i givim ol samting long Gavman, yusim ol trupela ILPOC bai go yet inap **31st DISEMBA, 2010**.
- Gavman bai baim husat saplaia sapos yu givim ol invois bilong yu i go inap arere blong bisnis long dei **10th DISEMBA 2010**. Sapos yu givim ol guds na seves pastaim long **10th DISEMBA 2010**, yu bai ol baim yu long 2010 yia.
- Olgeta invois na wanem kain askim yu gat imas go long pei opis bilong wanem gavman dipatmen husat i bin yusim guds na seves blong yu. Noken karim ol kleims bilong yu i go long dipatmen bilong Fainens.
- Toksave ken olsem Gavman bai baim tasol ol opisol ILPOC na i no ol nara-pela kain kleim. Dispela em i Lo.

Authorised by:

GABRIEL YER

SECRETARY BLONG FAINENS

ARB laikim viles Kot i mas strong

SINGAUT i go long Bogenvil Administresen na Otonomes Bogenvil Gavman (ABG) long lukluk gen long mama lo na mekim Viles Kot i kamap hap bilong Judiseri sistem bilong Bogenvil.

SinaiMejistret long Bogenvil, Peter Toliken, i bin wokim dispela tok-tok long taim bilong givim ol yunifom i go long Viles Kot opisel long Buka liklik taim i go pinis.

Em bin tok i nogat luk-save olsem Viles Kot sistem i hap bilong Bogenvil Judiseri sistem.

Em i tok olsem Mama lo bilong Bogenvil i no luksave long Viles Kot insait long kot sistem bilong rijken.

Mista Toliken i tok ol Viles Kot opisel na ol pis opisa i save stretim planti hevi long ol komyuniti, tasol ol i no save kisim gutpela pe.

Long wankain taim, Deputi AEdmin istreta Operesen, Patrick Koles, i tokaut olsem ol i lukluk gen nau long wok bilong Viles Kot, na bai presenim i go long Bogenvil Ekseyutiv Kaunsel klostu taim.

ExxonMobil bai helpim long stretim Okuk Haiwe

James Kila i raitim

OKUK Haiwe bai nidim mani mak olsem K6 bilien long stretim olgeta rot stat long Lae i go olgeta long Hides long Sauten Hailans provins.

Deputi Praim Minista na Minista bilong Woks na Trenspot, Don Polye, i tokaut long dispela taim em i kisim namba wan ripot long wok bilong stretim haiwe long han bilong likwifait netsure ges (LNG) divelopa, ExxonMobil long las wik.

ExxonMobil i karimaut wanpela wok stadi wantaim ol konsalten bilong en long luksave long

wanem rot i stap long stretim Okuk Haiwe we planti ol bikpela masin na ol samting bilong wok long LNG projek bai ron long en.

Dispela rot em i sevim tru ol provins long Hailans na Morobe na Madang na tu em i save bringim moa helpim long ikonomik divelopmen bilong kantri.

Mista Polye i tok olsem Okuk Haiwe o Hailans Haiwe em bikpela rot tru we i planti wok long ikonomi na divelopmen i nidim. Tasol insait long ol yia i go pinis planti ol seksim bilong haiwe i bagarap na bikpela ol baret na pot hol i kamap. Long Simbu seksein bilong haiwe em planti em

i lukim graun i bruk o surik na karim rot i go na kar i save rot isi tru long dispela ol seksin.

ExxonMobil i givim K30 milien long stretim sampela hap seksin bilong rot we i bagarap long Okuk Haiwe, tasol em bai putim sampela moa mani long bihain long karimaut wok long stretim gut ol seksin bilong haiwe em i gat poret olsem bai i ken bagarap taim bikpela ren i kam na graun i bruk.

Mista Polye i bai i nid long stretim na wokim gen Okuk Haiwe long mekim isi long ol bikpela trak wantaim bikpela kago long yusim.

Em i tok tu olsem i gat plen tu

long senism ol wan lein bris i go dabol lein long Okuk Haiwe long mekim trefik i ron gut, na tu dau-nim ol birua long kamap.

Mista Polye i tok tu olsem long mekim olsem mani i stap oltaim long stretim haiwe, ol atori olsem Nesene Rot Atoriti i laik putim kamap wanpela sistem we ol bikpela trak i mas peim sampela fi sapos ol i yusim rot wantaim bikpela kago.

Siaman bilong NRA, Rex Paki i sapotim tingting olsem yusa pei sistem mas kamap na wanem mani ol i kisim i ken go bek long helpim na stretim Okuk Haiwe sapos bagarap i kamap.

Mak long sik suga i go antap long PNG

SIK SUGA bai bagarapim PNG sapos kantri i no wokim samting long senism pasin long kaikai na ol kain kaikai ol pipel i kisim.

Wanpela stadi ripot we HOPE Worldwide (PNG) i kamapim i soim olsem 14 pe sen bilong ol bikpela manmeri long PNG i gat bikpela suga level long bosi bilong ol na dispela i no gutpela.

"Haf long dispela lain bai gat sik suga na dispela em 7 pesen long olgeta bikpela manmeri o samting olsem 276,000 pipel long PNG. Plantu no save olsem ol i gat sik suga na olsem, ol hap bodi bilong ol i wok long bagarap i stap. Samting olsem 3,000 pipel long PNG i wok long kisim marasin long sik suga ol i gat. Ol pikinini i ken kisim sik suga na long PNG, i

gat wari olsem planti i no kisim tes o marasin," ripot i kam long HOPE Worldwide (PNG) i tok.

Ripot i tok i moabeta long Helt Dipatmen, ol Non Gavman Ogenaisesen na ol sios i wokbung wantaim long daunim mak bilong pipel i kisim sik suga long PNG.

HOPE Worldwide (PNG) em i wanpela kristen NGO i wok long PNG moa long 14 yia i wok long sait bilong givim helt, edukesen na sosel sevis long dispela kantri.

Ogenaisesen i go pas long pait bilong daunim sik suga (daibitis) long PNG wantaim ol edukesen awenes na tes ol publik i ken kisim long save long suga level bilong ol.

Dispela Sarere Novembra 13 em i Wok Daibitis De. Na HOPE

Worldwide (PNG) bai gat ol woklain bilong ol long tupela hap insait long Mosbi siti we publik i ken go long kisim tes bilong sekim suga level bilong ol. Tupela ples em long Se John Guise Stadium bai op long 8.30 moning na pas long belotaim. Narapela ples em long Mosbi Atd Tiata Kraf maket stat long 8.30 am na pinis long belotaim. Bilong kisim tes, i gat fi long K2 bai go long helpim fan resing wok long helpim ol lain i painim hat long baim na kisim tes.

Ripot i kam long HOPE Worldwide (PNG) i tok sik suga i bikpela moa long HIV/AIDS long PNG na kantri i gat bikpela salens long hevi we dispela sik i ken kamapim.

Wanpela bikman bilong Wol Daibitis Faundesen, Ulrik Uldall Nielsen, i bin kam long PNG las mun i tok ol Pasifik Ailan i gat bikpela mak bilong sik suga long wol na mak PNG i stap nau long en i namel long ol Pasifik Ailan na Indonesia.

Mista Nielsen i bin tok wantaim ol bikpela risos olsem LNG na ol narapela i op long PNG, dispela bai opim rot long ol laipstail sik i go bikpela. Na em bin tok i moabeta long ol helt atoriti i wokim samting nau. Olsem na mao long wanpela yia nau, HOPE Worldwide (PNG) i wok wantaim ol helt atoriti long kamapim gut testing, tritmen na trening long ol nes, komyuniti helt woklain long olgeta klinik long kantri.

Bogenvil kisim bagarap long ren, solwara na san

PLANTI hap bilong Bogenvil nau i wok long kisim hevi long bikpela solwara, bikpela ren na tu, bikpela san long Otonomes Bogenvil Rijen (ABG).

Olsem na Bogenvil Disasta opis i wok long givim sampela helpim long ol eria we i bungim hevi long

kaikai i sot bikos long dispela biru.

Niugini Tebol Bet i bin givim wanpela kontena flaua kaikai i go long Bogenvil long helpim ol lain i sot long kaikai.

Kodineta bilong Disasta Menesmen long ABG, Franklyn Lacey, i

tok tilim ol rilif salpai kaikai long helpim pipel i hap long program we i o het yet.

Mista Lacey i tok ol i givim pinis 100 bek flawa i go long ol pipel bilong Pinepel Ailan long Nissa Ailan grup na narapela 300 bek flawa i go long ol pipel long Sentrel Bo-

genvil i bungim hevi long kaikai sot.

Mista Lacey i tok Bogenvil Disasta opis bai wokim olgeta samting wantaim wanem liklik mani ol i gat long givim helpim i go long ol pipel i bungim hevi na sot long kaikai stap.

KIKSTATIM DEI WANTAIM

Buk i holim stori bilong ol Morobe manmeri

Andrew Molen i raitim

OL papagraun bilong Lae siti laik bai olgeta manmeri long Morobe provins na tu long kantri mas save long husat tru em ol asples bilong dispela provins.

Bosolum Kawa klen bilong Lae i laik ol manmeri save long dispela bai em i ken kamapim bel isi namel long ol manmeri.

Dispela buk ol i kolim; "Lae and Its Local Villages" we Ian Willis i bin raitim na kamapim long 1974, i holim olgeta stori na rekot bilong ol manmeri bilong Lae na Morobe provins.

Ol wok na ripot bilong ol misineri na ol saientis husat i save stadi long ol manmeri na tokples bilong wanwan ples, i stap insait long en.

I gat piksa, nem na stori bilong wanwan lida man, klen na ol ples insait long provins long dispela taim.

Planti bilong ol dispela ripot na infomesen em bilong bipo taim tru taim Papua Niugini no kisim independens yet na tu long taim bilong bikpela pait o wol woa 2.

"Em i soim na tokaut long wanem hap ol ples we ol manmeri kam long en na sindaun long Morobe," siaman bilong Bosolum

SOIM: OI klen lida bilong Bosolum Kawa i soim buk we ol i laik skulim ol manmeri long en. POTO: Andrew Molen.

Kawa, Sissi Gias i tok.

Tingting bilong Mista Gias na klen bilong em long helpim ol manmeri long luksave na wanbel long husat tru i papagraun bilong Lae siti.

"Dispela bai ken kamapim wanbel namel long ol manmeri na ol i noken kros na pait," em i tok.

Oi i laikim bai mama lotu bilong Morobe provins, Luteran sios i mas go pas long lukautim dispela buk na skulim ol manmeri long en.

"Luteran sios i mas kisim dis-

pela buk na putim long ol laibreri bilong en na givim long ol skul mangi na ol sios lida long ridim na save gut long stori bilong en," Mista Gias i tok.

Bosolum i holim wanpela kopi bilong dispela buk tasol i no bin tokaut o soim long publik taim ol i bin kot long graun bilong Lae.

Nau kot i pinis na ol i winim graun, na i laik soim ol manmeri long dispela buk bai ol narapela klen i

noken kros pait moa na kamapim hevi namel long ol yet.

Klen i holim tu planti arapela buk olsem na ol arapela pepa we ol ino bin yusim long kot.

Ol i laik soim dispela ol pepa nau bai publik i save long as tru bilong hatwok bilong ol na tu long kamapim gutpela tingting na wanbel namel long ol ples.

"Luteran sios i save long dispela buk na mipela bai toktok wantaim ol long givim sampela i go long Se Michael Somare laibreri long putim bai ol arapela manmeri tu i ken lukim," Mista Gias i tok.

"Kot bilong Lae em i pinis nau na ol narapela klen i noken kamapim hevi namel long ol yet, ol i mas wanbel na kam wokbung wantaim mipela na yumi mekim Lae na Morobe provins i kamap," em i tok.

Wanpela lapun bilong klen, Misinane Kuba i amamas tu long

dispela i kamap.

Em i tok ol yangpela i mas save gut long stori na histri bilong ples bilong ol bai ol i ken luksave long ol yet.

Narapela klen lida, Morgan Livam i amamas tu olsem Luteran sios i mas go pas long skulim ol manmeri bilong wanem em i wanpela sios we i save bungim olgeta Morobe wantaim.

"Ol manmeri ken bilipim ol sios lida taim ol i givim toktok bilong dispela buk bilong wanem ol sios man bai no i nap giamanim ol," Gias i tok.

Bosolum Kawa i winim pinis kot olsem papagraun bilong Lae na ol i wetim Gavman nau long stretim ol pepa na baim ol.

Gias i tok ol narapela klen na gavman tu i mas wanbel long dispela bilong wanem kot i mekim dispela tingting na ol i mas bi-hainim tasol.

NCSL Opisa lukautim Bisnis Developmen, Evelove Farapo, i holim bokis na wanpela kastoma Hix Kagove bilong Laba Holdings i mekim dro. Poto: James Kila

Triple laki kastoma win long NCSL/Digicel promosen

James Kila i raitim

TRIPELA laki kastoma bilong Nasfan Kontributa Sevings na Lon (NCSL) i winim sampela prais insait long NCSL na Digicel Promosen bihain long ol i pikim nem bilong ol long dro i bin kamap long las wok Fraide long Mosbi.

NCSL Ofisa Lukautim Bisnis Developmen, Evelove Farapo wantaim narapela wokman na tu sampela kastoma bilong NSCL yet i mekim dro long ofis bilong Nasfan long Boroka long moning las wok Fraide.

Dispela promosen em bilong NCSL membabs taim husat i kisim lon em mani mak i stap long K500 na antap. Long dispela yia i gat triple dro, we i lukim namba wan dro i kamap pinis long mun Ogas, na namba tu dro i bin kamap long las wok Fraide.

Dispela promosen em bilong

cus Sukuvi bilong Arnotts Bisket long Mosbi, husat i winim mobail fon, namba tu wina em Malana Ambaipu bilong Menlen Holdings long Lae, husat i winim K100 kredit long Digicel fleks na namba tri wina em Francis Tekali bilong Oil Search Limited, husat i winim ol promosen siot na kep bilong NCSL.

Dispela dro long las wok em namba tu na bikpela dro bai i kamap long neks mun Disemba we wina bai winim BlackBerry mobail fon.

Mis Farapo i tok olsem dispela promosen em bilong husat ol lain NCSL kastoma husat i kisim lon em mani mak i stap long K500 na antap. Nem bilong ol i go insait long dro long promosen.

Em i tok husat lain i no laki long fes trupela dro mas noken wari bikos bikpela dro long Disemba i stap yet long lukim sapos ol bai gat sans long win.

OL SU BLONG WOKIM BIKPELA WOK

NUBUCK - 6" LACE UP SUEDE LEATHER

EXPLORER - 8" LACE UP BROWN KIP LEATHER

BRUT - SLIP ON

BULLDOG

BISHOP BROTHERS

everything for industry...

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

Oli lusim pinis plen bilong gutpela PNG komyuniti

ORAIT, nau yumi stap we?

Las wick, 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 traum 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 ammasim 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 Yokusiti 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. Trutumas, Long PNG, yu mas lukaout 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 muvem mosen long saspenim ol stending 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 karim kaikai; 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 nabaout.

Em nau, Oposisen i sindaun olsem wanem nau? Nau, ol i save ol i lus pinis. Tasol ol i traum 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 politiks?

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 politiks 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 politiks long toktok tasol. I wankain olsem yu stopim ragbi pilai long lukim video 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 komplem 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 hausuk Kabinet' we i save muvem gavman long PNG, orait, Mekere Oposisen tu i mas gat wanpela 'Woa Kabinet' long muvem PNG komyuniti long sapotim em long rausim dispela hausuk 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 lukaout 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 wokabaut 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 pyramid long ol ston o brik. 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 muvem 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 pyramid i bagarap na em i no pyramid 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 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 Westminsta sistem bi-long 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 indipendens, yumi tromoi dispela plen bilong gutpela komyuniti na nau, yumi wok kamapim komyuniti bilong ol wairamanmeri i sindaun long ol setelmen na bihainim lo bi-long 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 ekonomik 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 bi-long 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 rijnel 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 redesigned 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 iain 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 blue print 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 to 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!

Ol haus sik i sot long ol masin bilong helpim ol siklain

SOT o nogat ol ikwipmen masin na ol samting bilong ol dokta i yusim long helpim ol sik manmeri long ol haus sik long kantri em i wanpela bikpela hevi i mekim ol dokta i no mekim gut wok bilong ol.

Tu, sampela ol masin ol i yusim i go lapun na winim 50 krismas pinis.

Long sait bilong patoloji sevis o ples we ol i save sekim ol sempol olsem blut na ol narapela samting long sik man i gat, kantri i gat wanpela (patoloji) sevis tasol long Pot Mosbi Jenerel Haus sik. Olgeta haus sik long kantri i save salim ol sempol long patoloji i wokim ol tes, tasol bikos planti ol samting i kam long olgeta hap bilong kantri, ol wok i no haria na sampela taim sampela siklain i save wet na dai.

Piksa long dispela i bin kamap long Goroka Jenerel Haus sik tu-pela wik i go pinis we ol haus lain bilong wanpela siklain bilong ol i bin wetim ol risal o tes long patoloji na dai na ol hauslain bilong em i bin paitim dokta long haus sik.

Vais Presiden bilong Nesenel Doktas Asosiesen, Dokta Joseph Garap, taim em i agensim pasin we ol haus lain i wokim long paitim dokta bikos long dai bilong hauslain bilong ol, i tok em tu i save wok long Angau Memoriel Haus sik na em i save wetim samting olsem 6-pela mun long kisim ol tes bek.

Olsem na em i tok em i moabeta pipel long kantri i luksave olsem i no asua bilong dokta na sikman i dai taim em i wetim ol risal o tes long sik bilong em i go bek.

Dokta Garap i tok ol dokta i laik kisim gutpela sevis long ol siklain tasol nogat ol masin samting na ol masin ol i gat i lapun pinis i save givim ol hatpela taim long wok bilong ol.

Gavman i no stap long wankain level wantaim ol medikel program long wol. Ol haus sik long kantri i sot long ol masin olsem skening masin na planti ol haus sik biling i bagarap na i klostu pondaun," Dokta Garap i tok.

Bihainim pasin long kamapim bagarap long ol dokta, ol nes na ol narapela helt woklain long planti haus sik long kantri, Dokta Garap i singaut long pablik long luksave long wok ol lain i mekim long sevim ol laip na stopim dispela pasin

YUMI na HIV
WANTAIM
Fr Jude Ronayne
Forde OFM

Man i olsem Man

I GAT tripela hap i stap insait long man. Man i ken stap olsem wel abus (animal); man i ken stap olsem man tru (human); man i gat spirit bilong Bikpela (spiritual man).

Wik i go pinis, mi bin rait long hap-sait bilong man yumi no laikim – man i raun olsem wel abus. Kain man olsem em i : Man i no wok wantaim komuniti – man i save pait na bagarapim narapela – man i tingim em yet na i no tingim narapela. Pasin bilong kain man olsem i save mekim nambang bilong ol HIV lain i go antap!

Narapela hapsait bilong man em, man i save tingting na wari long narapela (human). Man i gat tingting na save: man i save go long skul na em i save long planti samting. Man i ken toktok; em i ken harim tok na bekim tok; em i gat tingting bilong em yet. Man em memba bilong famili bilong ol man; em i ken wok wantaim ol narapela na sindaun gut wantaim narapela. Man i save wanem pasin i gutpela na wanem pasin, em nogut olgeta. Maski em winim wanem skul o kisim wanem nambang, pasin man i mekim long narapela i save soim em i wanen kain man!

Narapela hap-sait bilong man em man i gat bilip tru; bai mi stori long dispela kain man neks wik.

Jisas i tok long yumi man i gat gutpela samting na samting nogut i stap wantaim long bel bilong yumi:

"Samting i stap insait long man na i kam ausait, dispela em i save mekim man i doti. Mi tok long ol kain samting i save kamap long tingting bilong man, em ol samting olsem, ol

tingting nogut na pasin pamuk, na pasin bilong stil na pasin bilong kilim man indai na pasin bilong pamuk wantaim ol marit na pasin bilong mangal na ol kain kain pasin nogut na pasin bilong glaman na hambak nabaut na pasin bilong bel nogut na tok nogut long ol arapela na pasin bilong bikhet na long-long pasin. Olgeta dispela pasin i stap insait long man na i kam ausait na i mekim man i doti long ai bilong God." (Mak 7:20-23)

Yumi harim dispela skul bilong Jisas, na pastaim yumi ken ting Jisas i stori long man i save raun olsem wel abus. Tasol, planti man bilong graun i gat wanpela lek i stap long pasin nogut (vice and sin) na wanpela lek long laip i gutpela (virtuous life). I tru, yumi man i ken tok: "Mi gutpela man na mi save sindaun gut insait long komuniti, tasol pasin yumi mekim long laip i narakain na i stap longwe tru long Kristen pasin bilong trupela laik. Em i gutpela yumi tingim nau hamas taim yumi save mekim SAMPELA bilong ol dispela pasin nogut, Jisas i kolin doti?

Skul bilong mi i go nau long wari long HIV na AIDS.

Planti ol samting yumi man i save mekim i no klin em "doti", olsem:

- Man i sapotim kilim pikinini long bel.
- Man i brukim marit na tok i orait bikos mitupela i bikpela pinis

- Man i save pamuk nabaut planti, tasol em i tok: "I tru mi save pilai nabaut, tasol ol i save mekim wankain pasin!"

- Man i mekim pasin nogut long ol meri, yanpela na bikpela na tok "I orait" bikos mi baim ol pinis long mani.

- Man i prenim man na meri i prenim meri na ol i tok – "I orait, em samting bilong mipela tasol".

We man i kisim HIV long Papua Niu Guinea em:

wanpela i givim long nara-pela; man i givim long man; papa i givim long mama long pikinini. Pasin bilong kain man, yumi stori long en, i save mekim nambang bilong ol HIV lain i go antap!

Yumi saveman i save long lo bilong ples – kalsong. Yumi save long lo bilong gavman. Yumi save long Lo bilong God. Watpo yumi givim baksait long ol lo? Rong bilong mipela em bilong mi em sih bilong mi. Pasin nogut bilong yumi em pasin nogut bilong yumi.

Hamas taim yu harim man man i tok: "Mi gutpela man" o "Mi Kristen man". Tasol pasin em i mekim em soim harakain man.

Planti ol samting yumi man i save mekim i no klin na em "doti".

- Yumi save giamanim yumi yet na haitim rong bilong yumi
- yumi save giamanim yumi yet na tok: "Rong bilong mi i no bikpela tumas.

- yumi save bi-hainim wanpela hap bilong Tok bilong God na les long narapela hap

- yumi save poeinim pinga long narapela na apim nem bilong yumi yet.

Yu gutpela man o yu man i pundaun na stap long ples nogut? Skelim pasin bilong yu pastaim; nogut wanpela lek i stap long haus loto na narapela lek i stap long haus pamuk!

I klia, planti man ha meri na yanpela i save giamanim ol yet long HIV/AIDS. Pasin bilong planti i nogut tasol ol i ting ol i orait. Sori, HIV i kam i stap wantaim ol! Mi save long planti man na meri i bin tok: "Mi gutpela man – gutpela citizen bilong PNG" – tasol, ol i bin paul nabaut na nau ol i slip pinis long 9-mail matmat.

Pasin yumi mekim i save soim yumi gutpela man o man nogut.

Bogenvil helt woklain kisim nupela malaria marasin

OL HELT woklain long Bogenvil i wok long stat insait long wanpela skul bilong redi long kisim nupela marasin bilong paitagensim sik malaria. Dispela ol skul tren-

ing i stat pinis long ol distrik bilong Not, Sentral na Saut Bogenvil.

Helt Ekstensen Opisa, Mathilda Soaghei, i tok dispela skul bai kamap long olgeta helt senta long

rijen. Ol woklain bilong Buka Haus sik na helt divisen tu bai kisim dispela skul klostu taim.

Long wankain taim, Mis Soaghei i tok ol helt rekot i soim olsem

malaria i wanplea bikpela sik tru long Bogenvil.

Em i tok ol i laik tru long kisim dispela nupela marasin, na dispela skul trening i ken redim ol gut.

Pablik Notis

SUPARENUESEN KONTRIBUSEN BILONG OL KESUAL WOKMANMERI

Sapos yu wanpela kesual o ansileri staf o wokmanmeri i holim dispela wok moa long tripela mun na yu stap long peirol moa long tripela mun, aninit long Lo, yu mas givim kontribusen i go long Suparenuesen bilong bihain taim bilong yu.

Lo bilong Suparenuesen i karamapim olgeta wok bisnis we i gat moa long 15 wokmanmeri, na olgeta wokmanmeri i mas kontribuit long wanpela Suparenuesen Fan bihain long ol i wok tripela mun na i go het, maski ol i kesual, o ansileri wokman. Dispela em wanpela luksave mak tasol.

Sapos yu wok moa long tripela mun olsem wanpela pemanen, kesual o ansileri wokmanmeri, tasol i no wok kontribut long sevings bilong yu, yu mas kwiktaim toksave long Human Risos o Peirol opisa bilong yu long stat kontribut i go long Nambawan Super Limited. (Tingim olsem long olgeta wan kina yu kontribut, kampani i mas givim K1.40 long makim yu). Olsem, ol kontribusen; em bisnis/kampani bai peim 8.4% na ol wokmanmeri bai peim 6%. Mipela i laik tokim ol bisnis/kampani husat i gat aninit long 15-pela wokmanmeri long kontribut i kam long Nambawan Super Limited. Sapos yu (bisnis/kampani) i no bihainim dispela Suparenuesen Lo, bai i gat penalti na yu ken kamap long kot.

Tok orait i kam long

Leon Buskens
Menesing Dairekta

Long kisim moa toksave, yu ken ringim ol dispela lain:

HEAD QUARTERS Ground Floor, Era Rumana P.O. Box 483, Port Moresby National Capital District Ph: 309 5311 Fax: 321 4406 Email: nscom@nambawansuper.com.pg	MOMASE REGION - LAE Ground Floor, Vele Rumana PO Box 1289, Lae, Morobe Province Ph: 472 2272 Fax: 472 4536 Email: nslae@nambawansuper.com.pg	HIGHLANDS REGION - MT HAGEN Suite 1, Ground Floor Gapina Building PO Box 1574, Mt Hagen, Western Highlands Province Ph: 542 1182 Fax: 542 1186 Email: nsmt@nambawansuper.com.pg	NEW GUINEA ISLANDS REGION - KOKOPO Sec 6 Lot 19, Toigira Street, Kokopo PO Box 808, Kokopo, East New Britain Province Ph: 982 8900 Fax: 982 8901 Email: nskok@nambawansuper.com.pg	Nambawan Super Goroka Suite 32, Level 1, Gouna Centre, Elizabeth Street PO Box 757, Goroka, Eastern Highlands Province Ph: 532 1224 Fax: 532 1918 Email: nsgoroka@nambawansuper.com.pg	Nambawan Super Alotau Ground Level, Chescorp Building Sec 21 Lot 10 PO Box 727, Alotau, Milne Bay Province Ph: 641 0671 Fax: 641 0587 Email: nsalotau@nambawansuper.com.pg	Nambawan Super Buka Suite 2, Level 1, Matanhei Building PO Box 19, Buka, Autonomous Region Bougainville Ph: 973 9801 Fax: 973 982 Email: nsbuka@nambawansuper.com.pg	Nambawan Super Madang Suite 14, Level 1, Beckslea Plaza P.O. Box 567, Madang Madang Province Ph: 422 0244 Fax: 422 0255 Email: nsmadang@nambawansuper.com.pg	Nambawan Super Kavieng Ground Floor, Durima Building P.O. Box 593, Kavieng New Ireland Province Ph: 984 2611 Fax: 984 2612 Email: nskavieng@nambawansuper.com.pg	Nambawan Super Kimbe Level 1, Hamamas Trading Building P.O. Box 593, Kimbe West New Britain Ph: 983 5450 Fax: 983 5101 Email: nskimbe@nambawansuper.com.pg
---	--	---	--	---	---	---	---	---	---

Limana Komyuniti Kolis i kirap

Pater Paul Liwun SVD i raitim

FRAIDE November 5 2010, Limana Vokesenel skul insait long Nesenel Kapitel Distrik i kamap laip, bikos planti manmeri i bin kam long Open De bilong nupela Komyuniti Kolis.

Dispela em i wanpela nupela edukesen sistem long PNG bilong helpim manmeri i drop aut long nomol skul i ken kisim save na fomesen bilong kamap gutpela sitisen o manmeri bilong PNG.

Dispela tingting em Praim Ministria Se Michael Somare yet i bin kamapim. Em i laik bai dispela Kolis i kamap long Marianberg, long Is Sepik Provins, tasol ol i nogat ples na graun long statim dispela kolis. Bikos em i laik bai dispela Kolis i mas stap ausait long Mosbi long Wewak, Wabag long Enga provins na Karkar Ailan long Madang Province. Tasol dispela tripela ples i nogat ol skul bilding bi-long statim dispela program yet.

Olsem na ol i statim dispela Kolis insait long Mosbi. Wanpela i stap long Badili Vokesenel Skul na narapela long Limana Vokesenel Skul.

Bipo ol i statim dispela Kolis, ol i bin salim sampela tisa i go long India long lukluk olsem wanem ol i ranim dispel kain skul. Taim ol i kam bek, ol i statim stret long Badili na Limana. Ol i no kopim olgeta sistem bilong India. Nogat. Ol i ranim Komyuniti Kolis long bishainim we bilong PNG stret. Olsem na long Mas 1 2010, Limana i bin

KOLES I OP:Sampela sumatin bilong Limana Komuniti Kolis long Open De Poto: Fr. Paul Liwun SVD

statim dispela Komuniti Kolis. Samting olsem 69 sumatin i stap olsem nambawan grup we tripela tisa i skulim ol.

Long Komuniti Kolis i gat tripela bikpela samting ol i bin lainim: Life

Skill o save long mekim wok bai helpim ol sumatin long sindaun na laip bilong ol yet.

Wok Skil we insait long dispela subjek, ol sumatin i lainim sampela praktikel save long mekim ol i redi tingting bilong sumatin long save

gut long mekim wok baihan ol i pinisim skul long kolis olsem, hospitaliti, kompyuta, bisnis na planti moa Namba tri em, sumatin i lainim wei bilong stretim kros pasin, redim tingting bilong sumatin long save

gut long painim rot long stretim waribilong ol na ol narapela.

Dokta Ben Henson em Jeneral Sekreteri bilong Komyuniti Kolis i tok strong moa olsem Kolis i kamap long helpim manmeri i stap long setelmen inogat planti save o drop out long skul. Sampela marit lain i skul pinis Long Limana.

Olsem em bin tokim ol manmeri long dispela open de long wokim awenes long komyuniti na setelmen bai neks yia planti moa sumatin i ken skul long Komyuniti Kolis na lainim planti gutpela samting long sapotim laip bilong ol. Dokta Ben i tok long PNG nau tasol yumi statim.

Tasol long Amerika o USA, i gat planti komyuniti kolis i kamap long rurel eria bilong helpim ol lain long ples i nogat sans long lainim planti samting.

Narapela samting Dokta Henson i toktok long em em, Komyuniti Kolis i laik sapot bilong komyuniti long wokim klasrum na haus bilong ol tisa. Sapos komyuniti i no sapotim, Kolis bai i no inap kamap gut.

Opening de i bin stat wantaim suntu Misa we Pater Marsianus Bei SVD, em peris pris bilong Erima na saplen bilong Kolis i go pas long en na baihan long olgeta selebresen, em bin blesim klasrum na ol bilding samting bilong ol wantaim tu grotto long fron bilong Kolis.

3 pela wei long daunim ol kos bilong benking

BSP i gat planti brens insait long PNG, na tu i gat planti EFTPOS na ATM netwok bilong em. Dispela i mekim isi tru long wokim benking bilong yu.

NAMBA 1 ROT:

Plenim gut benking bilong yu

Usim KunduCard bilong yu long stoa na ATM, maski long usim teller long brens

- baim kaikai long stoa
- Rausim moni bilong bas fe/maket
- baim mobile fone top-up
- sekim liklik steitmen long ATM

NAMBA 2 ROT:

Usim KunduCard bilong yu

Stoa na ATM em isi na kwik wei stret long kisim moni

- i gat moa long 200 ATM insait long PNG
- yu ken rausim moni olgeta dei
- Sampla ATMs i op ful dei i go long moning
- Baim kaikai long moa long 2,900 stoa

NAMBA 3 ROT:

Usim SMS Benking

Yu gat fridom long wokim benking bilong yu long wanem hap na wanem taim yu laik

- sekim balens bilong yu
- transfarim moni i go long ol narapela
- Baim fone top-up
- sekim laspela tripela trenseksen

Long save moa

Go lukim ol wokman bilong BSP long brens klostu long yu sapos nogat, ringim **180 12 12**
8:00 moning – 8:00 nait Monday i go long Friday,
na tu yu i nap sekim www.bsp.com.pg

BSP
benk bilong yu

GLASIM TOK

WANTAIM

Fr Lollington Wiam

Pasin bilong kwestenim God i putim nem nogut long wol

I NO long taim tasol olsem tupela wik i go pinis, yumi kirap nogut long bungim dai bilong Pasto Joseph Kingal long Lae taim em kam bek long Madang. Plantilong yumi bin beten na tok tenkyu long God long wok God i bin singautim em long mekim. Tu yumi bin beten long famili bilong Pasto Kingal husat i bungim dispela birua long rot. Na yumi pre long sol bilong em. Tasol wanpela pani samting i kamap, em, ol Ministas Fratenel i kwestenim God long kirapim Pasto Joseph Kingal.

Ating ol dispela Minista i no bin luksave long ol wok Pasto Kingal i mekim. I moa gut, inap ol i kam bung na tenkim God long laip em bin givim na soim kala bilong wok we Pasto Kingal i kamapim? Dispela tingting bilong kwestenim God long kirapim Pasto Kingal em olsem wok kago kal, Na sapos dispela nius nau i stap long ol arapela hap long graun, ol bai ting olsem wanem long yumi. Sapos yumi glasim gut ol santu o bilip bilong ol man na meri husat i komitim laip bilong ol wanwan long wok bilong God inap long lapun bilong ol, ol i no bin kamap olsem na dispela i olsem wanem?

Insait long Buk Tambu yum i save olsem Jisas i kirapim Lasarus na bihain Lasarus i dai. Yumi lukim bihain long kirap bek bilong Jisas, Santu Stephen i stat long autim Gutnius bilong Jisas Krais na ol bin stonim em i dai. Em tok, papa lus tingting long pasin ol i bin mekim. Taim ol i bagarapim Jisas antap long Diwa i Kruse na em i bungim bikpela pen na ol manmeri i tok nogut na em inap yusim pawa bilong em yet long kam daun, tasol em bihainim laik bilong God. Em no laik putim pawa bilong Papa bilong em long traum. Tru tumas, yum no bin lukim kain samting olsem i kamap long dispela graun na em namba wantaim tru yumi laik traum pawa bilong God long kirapim Pasto Joseph Kingal. I luk olsem yumi no lukim God olsem na yumi wok long kwestenim God long mekim samting i kamap kwik. Yumi mas save de na kirap bek em God wanpela tasol i save. I no yumi Minista long kwestenim God, watpo na yu mekim olsem. Dispela i soim olsem wanpela kain paul Minista i no save long God na i no wok long God. Dispela i soim klia olsem em i no singaut bilong yumi long kamap Minista. Na tu, soim yumi olsem yumi wok long paulim olgeta bilip manmeri. Moa gut ol Pasto i mas askim God long kirapim dispela Ministri bilong Pasto Joseph Kingal i no gutpela long petesinim na kwestenim God long givim laip bilong Pasto bek.

Australia i amamas long namba wan suntu bilong em

GLASIM suntuim long namba wan suntu bilong Australia i bin kamap tupela wok i go pinis, Kadinel Asbisop George Pell bilong Sidni (Sydney) i tok em bin gutpela stret na samting bilong amamas long lukim piksa bilong Santu Mary MacKillop i hangamap long fran bilong Sen Peter's Basilika sios long Rom.

Las wok Sande, Kadinel Pell i bin givim ripot long seremoni i bin kamap long Rom we i bin pulim samting olsem 8,000 pipel bilong Australia i bin kamap long lukim wanpela wantok bilong ol i kamap suntu wantaim 5-pela narapela suntu man na meri bilong ol narapela kantri.

Santu Mary MacKillop i bin statim Santu Joseph Sisters kongrikesen long Australia na ol i wok i stap long ol narapela kantri long wol olsem Nu Silan, Skotlen, Peru na Is Timor. Sampela long ol pilgram bilong ol dispela kantri tu i bin stap long lotu selebresen bilong suntuim Santu Mary MacKillop long Rom.

Kadinel Pell i bin amamas long sapot we jeneral komyuniti bilong Australia i

SKWAT BILONG SANTU MARY MCKILLOP: Sister Christine O'Conor na tupela wanwok bilong Sen Joseph's kongrikesen, Sister Alma Cabass i na Sister Theresa Morellini, i wok namel long ol Gija Aborijinis pipel komyuniti long Is Kimbeli, Broome Daiosis. Ol Sister i skruim wok we Santu Mary MacKillop i bin statim moa long 100 krismas i go pinis. Poto: Aurora Megesin.

bin givim long dispela bikpela seremoni na moa yet, baipatisen sapot we palamenteri delegesen bilong Australia i bin givim long go long Rom we i bin gat long em Foren Afeas Minista na delegesen bilong em na tu, Deputi Oposisen lida.

Kadinel Pell i bin tok amamas tu long Tim Fischer, em namba wan ful-taim ambaseda bilong Australia long Vatiken, long stap long olgeta samting i sut long suntuim na tu, long ogenaisim sampela ol samting long mekim sele-

bresen i kamap gut.

Kadinel i bin toktok long "Kanga Tu", em wanpela karaven i bin stap sambai long givim sapot na ol infomesen long helpim i go long ol lain bilong Australia i go kamap long selebresen, ol bin sanapim long fran bilong Sen Peter's. Natu, Embasi bilong Australia i bin givim bikpela helpim long stretim ol wari we ol pilgram i bin gat long en long dispela taim.

Long wanpela tok tenkyu misa ol bin holim ausait long Sen Paul Sios long Mande, wanpela de bihain

long suntuim seremoni, meri i bin go pas long ol wok bilong suntuim Santu Mary MacKillop long Australia, em Sister Mary Casey, i bin tokaut olsem Santu Mary MacKillop em i suntu bilong wol na i no Australia tasol.

Glasim laip bilong Santu Mary MacKillop, Kadinel Pell i bin tok bilip bilong em (Santu Mary) long Lod Jisas we hat bilong em em i putim pastaim long Kingdom bilong God na saving jastis bilong em i bin mekim planti ol narapela meri i bihainim em.

OL Yunaitet Sios Meri grup amamasim ol siklain

OL SIK manmeri na pikinini long Angau Memoriel Haus sik long Lae, Morobe provins i bin amamas long gutpela ol presen we Yunaitet Sios meri ministri i bin givim long ol.

Long las wok, ol mama husat i memba bilong Morobe Yunaitet Sios sekut feloisip ministri bilong ol meri i bin pasim ol wok bilong ol long dispela yia. Na moa long 100 ol mama i bin mekim wokabaut i go long 20-pela wod bilong

ol sikman long Angau Memoriel Haus sik na givim ol liklik bek i gat ol presen insait long ol wantaim tu 4-pela katen bilong orenj huis long las wok Tunde.

Antap tu long dispela, ol bin givim tupela nupela wilsia we ol i baim long Kemke Famas i go long haus sik bilong helpim ol siklain i go long toilet o ples bilong waswas o long kisim ol i go long sik wod.

Long ol yia i go pinis, ol feloisip grup

meri i save karim ol kaikai i go tasol long dispela taim, ol i senisim dispela na karim ol gif pek, sof dring na tupela wilsia.

Ol mama grup long ol sios i save mekim planti wok long ol raun bilong ol i go long ol haus sik na haus kalabus we i save amamasim ol dispela lain we long planti taim, ol haus lain bilong ol yet i lusim tingting pinis long ol.

OI Luteran sumatin karimaut wok awenes

SAMPELA sumatin long Yunivesiti i level i soim gutpela piksa long karimaut autris wok wantaim tu edukesen awenes long eria ol i skul long en long taim bilong skul malolo.

Wanpela piksa em sampela Luteran Sios memba sumatin i skul long Yunivesiti bilong PNG (UPNG) na ol narapela teseri level skul i kam long ol wan wan provins tasol ol i kam aninit long Luteran Sumatin Kongrikesen (LSC) i putim han wantaim na opim autris program bilong

ol long Banz long las wok Fraide.

Ol ba i karimaut ol wok awenes long ol bikpela samting i kamap long kantri we i ken kamapim ol gutpela samting o kamapim bagarap long ol. Tu, ol i laik senisim tingting bilong pipel na tanim i go long God.

Grup i statim pinis ol awenes wok long Banz na bihain, ol bai go long ol narapela ples na provins. Ol bai karimaut ol awenes long ol skul, ol haus sik insait long ol distrik ol i raun long ol.

OL KATOLIK MAMA: Ol Katolik Mama grup sanap kisim poto bihain long lotu long Don Bosco Teknikol Institut Katolik Sios. Poto: Nicky Bernard

KLAIMET I SENIS: Narapela bikpela samting we Sekreteri Clinton i laikim helpim PNG long en em lukautim envaironenmen o busgraun na solwara bilong em. Hia em i sanap toktok wantaim Envaironenmen Minista, Benny Allen long planim mangru program long Kanudi, Mosbi. Poto: Veronica Hatutasi

US bai sapotim ol meri PNG

Veronica Hatutasi
i raitim

STRONGIM na sapotim ol meri PNG na ol i ken kamapim gut laip na tu, kontribut long ol olgeta eria bilong ol wok divelopmen long kantri em toktok we ol meri PNG i bin amamas long harim taim Sekreteri bilong Stet long Amerika na wanpela taim Fes Ledi, Hilary Clinton, i bin wokim long sotpela wokabaut bilong em i kam long PNG las wok Trinde.

Long 6-pela awa stap bilong em long Mosbi, bungim ol meri long Palamen i bin wanpela program we Misis Clinton i bin amamas long stap long en, lukim ol samting na harim tingting bilong ol meri long PNG na tu, toktok long ol.

Gren Hal long Palamen em ol meri i bin bilasim ol gut tru wantaim ol kain bilas na kala bilong PNG na tu, putim ol tebol i makim ol kain wok ol meri long dispela kantri i mekim long en.

Ai bilong Misis Clinton na delegesen long em i bin laikim tru dispela rum na ol wok samting ol meri i redim bilong em i lukim.

Wanpela sinia meri long PNG Pablik Sevis em Ambaseda Lucy Bogari i bin go pas long program bilong ol meri na kisim Misis

Clinton i go insait long Gren Hal we em bin amamas tru long bungim ol meri i kam long ol kain wok eria.

Taim Mis Bogari i tok welkam long Misis Clinton i givim liklik taim long bungim ol meri long sotpela wokabaut bilong em long kantri, em bin tok dispela em i histri long kain bikmeri olsem Misis Clinton i bungim ol meri husat i baksait bun bilong kantri we ol samting ol bin lainim long Gren Hal i soim wok bilong ol.

Misis Clinton i bin autim bikpela tok amamas tru long bungim ol meri we em bin tok, "ol i save mekim ol samting i kamap long PNG."

"Wanem samting yupela i mekim i kontribut long divelopmen bilong kantri na, nogat kantri i ken go het tasol i laikim kontribusen bilong ol meri na man wantaim," Misis Clinton i bin tok.

Em bin tok taim kantri i putim mani long helpim ol meri, bai disepla i go long helpim ol famili, komyuniti na kantri.

Misis Clinton i strongpela sapota long rait bilong ol meri long go insait long politiks, lidasip posisen, long stopim pasin bilong bagarapim ol meri.

"Neks yia, bai mipele i glasim ol samting na putim ol meri long ol lidasip trening kos long Amerika long dispela yia."

10-pela krismas pikinini meri kamap mama

BAI yumi tok wanem, bai yumi bilipim o nogat, tasol em i tru.

Dispela em long wanpela liklik meri i gat 10-pela krismas, bilong kantri Romania long Yurop, i karim pikinini.

Long las wok, nius i bin kamap long ol niuspepa, redio na televisen olsem wanpewa liklik meri i gat 10-pela krismas i karim pikinini long kantri Spain (Spain).

Ol ripot i tok papa bilong bebi em i wanpela liklik manki i gat 13 krismas na em tu i bilong kantri Romania.

Ol ripot i tok tu olsem liklik meri i karim pikinini i bilong wanpela grup pipel ol i kolim ol long ol "Gypsy". Na taim ol ripot in tok famili i amamas long liklik meri i karim bebi, bubu bilong bebi na mama bilong liklik mama nem bilong em Olimpia i tok. Em i tok em i no nupela samting long Romania bikos long kantri bilong ol, ol i save marit taim ol i yangpela olsem.

Planti toktok egensim na wari i kamap long liklik meri olsem i gat 10-epa krismas i karim bebi. Sampela ol wari em:

"I no gutpela long liklik meri i gat 10-pela krismas long karim bebi bikos em tu i pikinini yet i wok long groap. Marit hariap olsem i strongim pasin bilong turang," wanpela man long Yuropein Roma na Travelas Forum i tok. Em i tok dispela keis i no soim olsem kantri Romania i sapotim ol liklik meri olsem i karim pikinini.

Em i tok tru, em i harim keis long sampe, a liklik meri i gat 15 krismas i karim bebi, dispela em i namba wan taim long liklik meri i gat 10-pela krismas i karim bebi.

Em i tok tu olsem ol dokta i mekim tok lukaut na tok em i no gutpela long liklik meri wantaim liklik krismas i wok long gro yet long kamap mama.

"Sapos mama olsem i wok long gro yet na i nogat inap kaikai long em tude.

long givim long bebi, bai em i bungim hevi. Na sapos bodi i redi, long sait bilong tingting em i no redi yet na em bai bungim bikpela hevi," wanpela dokta bilong tingting na kru i tok.

Tasol long dispela taim, ol ripot i kamap olsem ol pikinini meri i wok long gro hariap na lukim senis long bodi olsem sikmun, gat susu na wokim prenpasin bipo ol i gat 10-pela krismas. Dispela i no olsem ol yia bipo we ol pikinini meri i save gat 14-15 krismas bipo ol i lukim senis long bodi bilong ol.

Sampela i tok ol dispela senis i kamap hariap bikos long kaikai na kain laip na sindaun yumi gat long em tude.

Tasol ol ripot i tok wol rekot i soim olsem i gat 22 pikinini meri namel long 10 na 15 krismas i karim pinis bebi. Namba wan i bin kamap long kantri Peru long Saut Amerika long yia 1939.

CAMERAS

SPECIAL!
On this Camera!

CANON A480
10 MEGA PIXELS
DIGITAL CAMERA

K500
Price Includes GST

CODE: A480

SLR CAMERAS
Also Available!

A WHOLE LOT MORE IN STOCK!

CANON EOS1000D

Nikon D5000

Nikon D3000

CALL OUR SALES TEAM TODAY!

Waigani Drive, Port Moresby Ph: 325 6500 Fax: 325 0302 Email: sales@theodist.com.pg
Down Town, Port Moresby Ph: 321 5667 Fax: 321 5998 Email: townsales@theodist.com.pg
Milfordhaven Road, Lae City Ph: 472 5488 Fax: 472 7838 Email: saleslao@theodist.com.pg

THEODIST LTD

Kerr laikim Aust i bihainim narapela polisi wantaim Fiji

MAN husat i bin Australia Palamentari Sekreteri bilong Pasifik Ailan Afes bipo, Duncan Kerr, i tok bai gutpela sapos Australia i statim wapelala samting em i kolin long - 'stratejik riengesmen', wantaim Fiji.

Jemima Garrett i ripot olsem insait long foapela yia stat long taim ami i bin tekova long gavman long Fiji, ol senksen o tambuy Australia i gat agensim Fiji i no mekim Fiji i go bek long demokrasi.

Mista Kerr i bin tokim wapelala semina long Lowy Instituti olsem, kain hevi olsem pipel i kamap tarangu moa na moa long Fiji, tingting long kamapim gutpela plen bilong wok wantaim Fiji, na wok wantaim ol narapela kantri long rjen olsem Yunaitet Stets na laik bilong bringim bek demokrasi long dispela kantri, i min em i taim nau long Australia i go insait long stat toktok gen wantaim Fiji.

Em i tok, ating bai gutpela sapos Australia i statim dispela riengesmen wantaim o polisi em i abrusim politiks, olsem long putim ol programe bilong daunim sindaun tarangu o povei aliviesen, givim ol soft lons o dinau, na larim Fiji i joinim gen ol toktok long PACER na ol rjenal tred agrimen.

Burma: Ol rebel i pait wantaim ol gavman soldia

PAIT i kamap pinis namel long ol Burma rebel na military, bihain long ileksen dispela wika.

Ol rebel soldia i bin pait wantaim ol gavman soldia insait long wapelala taun long Isten Burma.

Tripela sivilian i bin dai na planti tausen i ronawe i go insait long Tailed boda.

ABC niusmeri long Sautis Esia, Zoe Daniel, i ripot olsem, ol i wok nau long kaunim ol vout bihain long namba wan ileksen gen insait long 20 yia.

Esia: Sushi bisnis i mekim pipel i abrusim mak

BIKPELA laik long dispela kain kaikai ol i kolin susi, i kamapim bikpela blek maket em ol i wok long spendim planti bilola long en.

Wapelala wok painim em Intanesenel Konsotium ov Investigetiv Jenalisim i bin lusim seven mun long mekim, i painimaut olsem ol pisaman i save brukim loa na abrusim mak bilong tuna ol i mas pulim, bikos ol i ken lusim bikpela mani long dispela maket em Japan yet i bosim.

Dispela wok painim i bin karamapim tempela kantri tasol ol i bin painim olsem ol pisaman i save brukim loa long Frans, we ol i tok Ministri bilong Agrikalsa na Piseris i join pinis wantaim tuna industri bilong senisim ol namba nambaut bilong giaman olsem, ol i wok long ketsim rait namba bilong tuna.

Ol niusmanmeri i tok dispela blek maket bilong Isten Atlentik blufin tuna i bin kostim samting olsem 4 bilian US dola namel long 1998 na 2007.

Ol i kamap wantaim dispela namba taim ol i skelim olgeta namba bilong tuna ol i bin ketsim o pulim, wantaim ol opisal kwota namba na bihain, yusim ol ret ol i bihainim long Tsukiji pis maket long Tokyo.

Tingting wari long tuna stoks o olgeta tuna pis i gat long solwara raun long wol, i bin stat long 2007 taim Frans i bin tok em i bin pulim klostu 10,000 tan, em klostu dabol kwota ol i larim em long pulim aninit long Intanesenel Komisin bilong Konsavesen bilong Atlentik Tuna.

Ol opisal i painim yet ol hap bilong Qantas balus ensin

OL opisal bilong Australia em ol i wok long painimaut moa long bagarap em i bin kamap long wapelala Qantas A380 balus long Indonesia long Fonde long wika i go pinis, i askim pipel bilong Batam ailan long givim bek ol hap bilong balus em ol i bin pundaun long ailan bilong ol.

Long dispela bagarap, wapelala ensin bilong dispela balus i bin pairap taim balus i ron antap long Indonesia long Fonde, na ol hap bilong en i bin pundaun i kam daun long ol dispela ailan.

Qantas i stopim pinis olgeta A-380 balus bilong en bikos ol i laik sekim olgeta gut, bihain long dispela balus i

bin bungim birua na i plai i go bek long Singapo.

Ol atoriti long Indonesia i bungim wantaim pinis sampela long ol hap bilong balus na bai ol i salim ol dispela i go long Briten we kampani i bin wokim dispela ensin, Rolls Royce, bai lukluk long en.

Ol investigeta o pipel i wok long painim aut moa long dispela bagarap – i tok planti harp bilong dispela ensin em ol i laik bilong halivim ol i painimaut gut long wanem samting tru i bin kamap, na i lus yet.

India: Obama go het long lukluk raun long kantri

PRESIDEN Obama i go het long lukluk raun bilong em long India, we em i bungim Praim Minista Manmohan Singh long kapitel Nu Deli dispela wika.

Presiden Obama i bin stap long bisnis kapitel bilong India, Mumbai, we em i bin yusim wapelala toktok bilong em i go long ol sumatin long askim India long mekim moa bilong kamapim bel isi wantaim Pakistan.

Em i tok wokbung namel long India na Pakistan i bikpela samting bilong stretim ol trabel i kam long ol rebel insait long Pakistan na Afganistan.

Taitwara kilim 13 pipel na planti i lus LONG Filipins, ol taitwara i bin kilim dai 13 pipel na sampela i lus yet.

Dispela bagarap i kamap long noten Filipins.

Niusmeri Shirley Escalante i ripot olsem, ol disasta menesmen opisal i tok, ol taitwara i givim bikpela hevi stret long moa long 400,000 pipel, hap long ol em ol pipel i stap yet long ol kea senta.

PABLIK NOTIS

KONTROL BILONG KAR NA PIPOLE LONG PELES BALUS

Bikos long bikpela namba bilong ol manmeri bai yusim balus long flai i go kam long ol ples bilong ol long Krismas na Niu Yia Sisen, olgeta ples-balus bai i pulap tru long ol kar we i bringim ol manmeri i go long ples balus long lusim ol wantok na femili long ples-balus na tu long tok gutbai long ol femili na wantok bilong ol. Long kontrolim ol bikpela namba bilong ol manmeri long ples balus na tu long mekim olsem ples i stap orait na klin long Pot Mosbi Intanesenel Ples Balus, National Airports Corporation bai i putim sampela moa wokman meri long helpim long menesim na kontrolim ol kar na ol pipol i go na stap long ples balus. Dispela bai kamap long Domestik na tu long Intanesenel Teminal na ol eria fran long en.

Dispela bai kamap wantaim:

- i) Strongpela lo long kontrolim na lukim tupela-minit tasol long stopim kar na lusim na kisim ol lain long ples arere long terminal;
- ii) tambu long ol lain husat i no inap flai long balus i go insait long haus bilong kisim balus; na
- iii) wok klostu wantaim balus kampani long stretim ol lain husat i laik flai long balus na tiket bilong ol bai i ken redi gut na bihainim taim stret long kalap long balus.

Sampela moa wok bai kamap tu long mekim ples i stap gut na klin long ples-balus na na toksave i go long ol manmeri olsem:

- iv) lo bilong "Tambu long Kaikai Buai" long eria long ples balus bai stap
- v) lo bilong rausim ol lain husat bai no inap kalap long balus na ol lain i slip nabaut na raun nating long ples-balus eria.

Rausim ol pipel husat i mekim nois na ol kain kain pasin nogut insait long eria bilong kisim balus na tu long fran bilong kisim balus.

Ol narapela rijnel ples-balus insait long kantri bai kamapim wan kain lo na NAC i laikim ol manmeri i luksave long ol dispela lo na sapotim na helpim long luksave long dispela na bihainim ol lo long mekim wok i kamap gut na tu noken kamapim hevi long ol ples balus.

"Yumi olgeta mas wok bung wantaim long kamapim gutpela na klinpela ples bilong yumi na ol lain bilong ron long balus"

Tok-orait i kam long :

MANUAI KAMETAN
Ekting Menesing Dairekta
National Airports Corporation

2011 baset em bilong grisim vot

NAU em taim bilong Nesenel Gavman long kamapim baset o mani plen bilong 2011, we sampela i tok olsem mani mak bai sanap olsem K8 bilien samting.

Dispela em bikpela mani moa winim baset bilong dispela yia.

Gutpela long lukim bikpela baset olsem i kamap long karimaute ol wok na developmen bilong ol projek na sevis bilong kantri bilong yumi.

Yumi save olsem olgeta rot na haiwe bilong yumi mas kamap gut, haus sik mas kamap gut wantaim inap marasin, ol skul mas ron gut long skulim gut ol pikinini bilong yumi, ol manmeri bilong ples mas mekim ol liklik wok bisnis o gat sans long salim ol kaikai bilong ol long mekim mani na planti arapela samting moa.

Bikpela samting insait long dispela baset em wanwan memba bilong

palamen bai kisim K10 milien bilong ol wok na projek insait long ilektoret bilong ol wanwan.

Tasol bikpela askim em inap olgeta memba bilong palamen i soim ripot long wanem kain projek na sevis ol bin kamapim pinis wantaim ol K10 milien ol bin kisim long 2007 i kam inap long 2010 nau? Soim ol pepa wok na soim tu wok i kamap na stap long we? Sapos nogat, ating bai dispela K10 milien ol bai kisim long neks yia 2011 em bilong tromoi natting long pulim vot na sapot tasol long winim bek 2012 nesenel ilekseen.

Mi ting opis bilong ORD o Opis bilong Rurel Divelopmen noken skelim mani nating long ol memba long neks yia long ol projek o Fainens Dipatmen noken

salim mani go nating long ol distrik we nogat wanpela samting bin kamap wantaim ol K10 milien ol bin kisim pinis long en.

Sampela projek bilong ol memba long 2010 noken kisim o yusim mani bilong 2011 baset bikos 2010 gat mani bilong em yet na memba mekim wanem long dispela na i no givim go long kain projek olsem? Wanwan yia mas gat projek bilong ol yet wantaim mani bilong ol yet.

Tru tumas 2011 em ol memba bai giaman tru na kamapim kainkain projek we i nogat plen long en o i no inap stap longpela taim. Em ol gris projek tasol long mekim yumi amamas na givim vot long ol. Pasin bilong baim vot em ol bai yusim mani bilong pipel long kamapim wok olsem projek na sevis long dispela taim.

Tasol tingim, ol inap mekim olsem long 2009, 2008 na 2007 we bikpela

taim na bikpela mani bin kamap na go pinis. Blong wanem na las minit?

Ol pipel noken seksek long dispela bikpela nesenel baset o mani plen bilong Nesenel Gavman bikos em mani bilong baim vot tasol long grisim yu long votim ol memba kam bek long palamen.

Tingim, Nesenel Alaiens (NA) em bikpela pati insait long palamen nau na i ranim Gavman. Olsem na ol bai mekim olgeta samting long lukautim gut ol memba bilong ol wantaim mani long go aut na grisim yu wantaim ol las minit projek.

Tingim, em projek bilong yu bikos em mani bilong yu tasol ol laik pilai politiks long en long yu ai gris long ol na votim ol go bek long palamen.

Taim i sot pinis long kamapim kempen wantaim mani bilong pipel bikos bikpela taim na mani bin kam pinis na i go long we?

WANTOK

KOMENTRI

2011 mani plen na politiks bai gutpela poroman?

NEKS wik Tunde bai lukim mani plen bilong kantri i kamaut, bihainim luksave bilong ol savemanmeri bilong Tressari na Fainens, na ol tok klia long ol bikpela wok gavman i makim bilong inapim long neks yia.

Tasol sapos olgeta dispela wok bai karim kaikai wantaim manimak gavman i skelim, em i narapela samting.

Planti taim pinis, mipela i lukim taim baset i kamaut, i save gat planti bikpela toktok long gavman bai stretim helt sekta, skul bai strong long sait bilong edukesen, na ol rot bai stret aninit long manimak ol i tilim insait long baset.

Tasol planti taim, ol dispela toktok i save kamap waranating.

Sapos i gat mani ol i skelim bilong edukesen sekta, bai i gat kain kain lida o bosman bilong gavman opis i givim tok orait long rausim na suviv long narapela ol program.

Nesenel Risets Institut, ol lain i save glasim gut tru wok bilong gavman, long dispela wik, i tokaut long sampela ol luksave bilong em long rot gavman i save skelim mani na wanem ol wok em i save suviv mani long en.

Gavman i noken pasim ai na iau bilong em long dispela tok stia.

Dispela wik tu i lukim Praim Minista Sir Michael Somare i kamaut na tok strongim ol wok luksave na program insait long Midium Tem Divelopmen Program o plen, we bai stretim sindaun bilong ol pipel bilong yumi.

Insait long tok klia bilong em, Sir Michael i tok MTDP yet i luksave long ol hevi i stap pinis, na bai lukluk long stretim ol.

Bikpela luksave moa bai go long helt sindaun bilong kantri. Aninit long MTDP, Sir Michael i tok bai gat moa etpos o rural helt klinik. Em i tok insait long faivpela yia stat long dispela yia, i gat plen i stap pinis long sanapim 315 nupela etpos long ol ples.

Dispela, em i tok, bai strongim bek helt sindaun bilong ol manmeri long ples.

Bikpela astingting bilong MTDP we fainens na plening yet i kamapim, em bilong luksave long wanem ol hap long kantri i nogat gutpela level bilong ol sevis olsem helt na edukesen, na strongim ol.

Sapos toktok bilong PM i karim strong, dispela i mas kamap ples klia.

Sapos nogat. Bai yumi stap wankain yet.

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager

Elizabeth Konga

Editor

Neville Choi

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

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

PULAPIM TRU PMV Em i no wanpela **PILAI**

Pulapim tumas PMV em wanpela bikpela as tru bilong ol birua we i save kamapim dai long rot long PNG long olgeta yia. Sapos yu wanpela PMV draiva o wanpela pasindia na yu luksave olsem PMV em pulap tru na yu putim laip bilong yu na ol arapela long birua. Em taim nau long tingting strong long ROT SEFTI – em i no wanpela PILAI

NOKEN TRU PULAPIM PMV

Ridim ol PMV mak o sain long karim pasindia

ROT SEFTI
em i no wanpela
PILAI

A road safety initiative by

PAH-sd.com 2010 PC-Distributing

Obama bungim Yudhoyono

PRESIDEN bilong US, Barack Obama, i wokabaut wantaim wanwok bilong em long Indonesia Susilo Bambang Yudhoyono long Merdeka Pales long Jakarta long Novemba 9, 2010.

Nogat lek tasol soka em i bun

DONALD Renfort i tren wantaim nesenel amputi soka tim bilong Haiti long Maricopa taim ol i pilai raun long Arizona long Novemba 8, 2010. Olgeta autfil pilai i save wokabaut wantaim ol stik bilong wokabaut. Ol golkipa yet i gat tupela lek bilong wokabaut.

Call Rates from	Day		Night	
	8 am - 7 pm	1t after 1st minute	7 pm - 8 am	1t after 1st minute
bemobile to bemobile	79t		49t	
bemobile to digicel			99t All Day	
bemobile to telikom				1.49t All Day

BEST VALUE?
Always **bemobile**

1t
WANSAWA
1 VALUE

bemobile mipela bilong yu

Terms and Conditions apply

Ol reskiu wokman i painim bodi

OL ses na reskiu wokman bilong Yogyakarta i putim bodi bilong wanpela turangu i bagarap long pairap bilong maunten paia Merapi i go insait long wanpela bek bilong daiman long ples Ngancar long Indonesia long Novemba 8, 2010.

Penguin, mitim Dolpin

DOLPIN, ating bai yumi klia long en. Tasol penguin, em i wanpela kain pisin bilong ples kol. Long dispela poto, Richard Tesore, hetman bilong wanpela enimal reskiu ogenariesen bilong Uruguay i bungim penguin na wanpela bebi dolpin we ol i bin sevim em long wanpela umben bilong pulim pis long Novemba 1, dispela yia.

Ren i ronim ol

OPISAL ben i ronawe long ren i pundaun pastaim long kamap bilong US Presiden Barack Obama bilong opisal kamap seremoni long Stet Plaes Kompleks-Istana Merdeka long Jakarta, Indonesia, long Novemba 9.

TORO

BIABIA

KANAGE

TOKWIN

Hagen bagarap...

Wik i go pinis sampela ol raskol i brukim banis bilong kalabus na laik ronawe tasol nogat, ol woda i mekimsave long sutim ol. Sampela i dai na sampela i kisim bikpela bagarap stret.

Tok i go olsem, ol kalabus i ronawe long wanem bikpela sik Disentri i wok long kilim ol insait long kalabus na ol helt wokas i no luksave long dispela bagarap i wok long kamap in-

sait long kalabus. Ol i tok faivpela kalabus i dai pinis long dispela sik. Olsem na ol i pret na brukim kalabus na ronawe. 4-pela kalabus i dai long dispela asua ol i mekim na narapela dai bihain long em i silip long haus sikh.

Mak bilong dai long kalabus i go antap long 11-pela olgeta nau.

Narapela stori gen, ol polis i sut nating i go long pablik na sut foapela manmeri long Hagen yet taun yet. nau ol foapela i stap long haus sikh na

kisim marasin i stap....Bagarap olgeta yah!!!

Popondetta bagarap

Pasin nogut olsem raskol stilim ol kar I kamap planti nau long Popondetta taun. Ol yangpela man I no moa harim tok na mekim planti bikhet pasin tru. Moabeta polis bilong Mosbi bai I ken go na skulim ol dispela bikhet lain husat em spak brus bagarapim het bilong ol na ol ting olsem ol trupela raskol.

Tokwin Tasol...

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

Painim ol nem bilong ol dispela biktaun bilong yumi:

KAVIENG	LORENGAU	RABAUL	KIMBE
BUKA	LAE	ALOTAU	DARU
POPONDETA	WEWAK	VANIMO	GOROKA
KEREMA	MENDI	WABAG	MADANG
KUNDIAWA	MAUNTEM	HAGEN	POT MOSBI

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

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

Ansa bilong las wik Sudoku

M	A	N	U	S	N	A	L	I	A	H	N	E	T	S	W
A	D	A					L	A	T	N	E	S	C		
S	E	A					I	S	S	E	P	I	K	T	N
I	N	B													S
U	O	E													M
B	R														A
R	B	O	G	E	N	V	I	L							
T	I	M					S	I	M	B	U				N
E	N	G													L
N															
W	E	S	N	U	B	R	I	T	E	A	A	E			
S	A	U	T	E	N	H	A	E	L	A	N	S	O	D	I

Ansa bilong las wik Pasol

EMTV Television Guide

11.30PM	Australia Network	5.30PM	G	WHO WANTS TO BE A MILLIONAIRE - HOT SEAT	4.59AM	G	STATION OPEN	6:00PM	G	NATIONAL EMTV NEWS	...continues....		
MANDE, NOVEMBA 15 2010		5.55PM	G	CRIME STOPPERS	5.00AM	G	JOYCE MEYER	6.30PM	G	A CURRENT AFFAIR	4.57PM	G	EMTV TOK SAVE
4.59AM	STATION OPEN	6:00PM	G	NATIONAL EMTV NEWS		G	Religious program	8.00PM	M	ARMY WIVES (NEW SERIES)	5.29PM	G	EMTV NEWS UPDATE
5.00AM	G	JOYCE MEYER	G	A CURRENT AFFAIR	5.30AM	G	TODAY	9.00PM	PG	RAISING THE BAR (NEW SERIES)	5.30PM	G	WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
5.30AM	G	TODAY	G	EMTV TOK SAVE	9.00AM	G	CLASSROOM BROADCAST	10.00PM	M	GREY'S ANATOMY	5.55PM	G	CRIME STOPPERS
9.00AM	CLASSROOM BROADCAST	7.27PM	G	EMTV TOK SAVE	9.20am	-	Grade 7 Mathematics	11.00PM	G	EMTV NEWS REPLAY	6:00PM	G	NATIONAL EMTV NEWS
9.20am	-	Grade 7 Mathematics	G	SURVIVOR: NICARAGUA (NEW SERIES)	10.10am	-	Grade 7 Science	11.00PM	G	AUSTRALIA NETWORK	6.30PM	G	A CURRENT AFFAIR
10.10am	-	Grade 7 Science	G	- The 21st season of the groundbreaking reality series begins in Nicaragua with 20 castaways being divided into tribes according to their ages. The Espada tribe is made up of people over age 40, while the La Flor tribe consists of people ages 30. (2-HOUR SERIES PREMIERE)	11.00am	-	Grade 8 Mathematics	11.30PM	G	TEST CRICKET: AUSTRALIA v ENGLAND	8:00PM	M	24
11.00am	-	Grade 8 Mathematics	G		11.50am	-	Grade 8 Science		G	Hobart, Tasmania.	7.57PM	G	EMTV TOK SAVE
11.50am	-	Grade 8 Science	G		12.40pm	-	Grade 6 Mathematics		G	The Racing Years	9.00PM	M	WEDNESDAY NIGHT MOVIE: MATRIX REVOLUTION
12.40pm	-	Grade 6 Mathematics	G		1.30pm	-	Grade 6 Science		G	Emilia Romagna, Italy	(2003) Action-Sci-Fi-Thriller - The human city of Zion defends itself against another		
1.30pm	-	Grade 6 Science	G		2.30PM	-	DEPI Training		G	England v Australia	the massive invasion of the machines as Neo fights to end the war at another front while also opposing the rogue Agent Smith.		
2.30PM	-	DEPI Training	G	KIDS KONA	3.00PM	G	MAGICAL TALES		G	Spain v Australia	Stars: Keanu Reeves, Carrie-Anne Moss, Hugo Weaving, Jada Pinkett Smith.		
KIDS KONA			G		3.30PM	G	HI-5		G	Portugal v France	11.00PM	G	NATIONAL EMTV NEWS REPLAY
3.00PM	G	MAGICAL TALES	G		4.00PM	G	THE PYRAMID		G	Germany v England	11.30PM	G	

Sampela Fuzzy Wuzzy Enjels b

JAMES KILA i raitim

EDGAR Jaupa, em lapun man tru husat i gat 85-krismas. Turangu i no mekim wan-pela toktok, em i sindaun isi tasol. Em i no lukluk gut tumas long ol samting i kamap. Em i sakim tasol het bilong em taim Hai Komisina bilong Australia i surik i go klostu na mekim toktok long yau bilong em olsem "Tenkyu tru na hia em medal bilong yu.

Mista Jaupa, bilong Papaki viles, i bin helpim olsem man bilong karim ol lain Australia soldia husat i kisim bagarap long taim bilong pait long Wol Woa 2. Em i bin mekim wok long hap bolong Kokoda, Gorari, na Wairope long helpim ol soldia bilong Australia husat i kisim bagarap taim ol i pait wantaim ol Siapan.

Dispela turangu lapun man Edgar em wan-pela long moa long 50,000 Fuzzy Wuzzy Enjels husat i bin givim taim bilong ol long helpim ol soldia bilong Australia husat i kisim bagarap long pait namel long ol Siapan long Kokoda Treil long Wol Woa 2 long 1942.

Edgar em wan-pela long 6-pela lain Fuzzy Wuzzy Enjels em gavman bilong Australia i luksave long givim medal long ol long las wik we i makim Novemba 3 olsem 'Fuzzy Wuzzy Enjels De'.

Oi narapela lain husat i kisim medal long dispela seremoni long Kokoda long las wik Trinde em Dickson Hango, 84, bilong Kokoda viles. Mista Hango i bin helpim olsem wan-pela man bilong karim kago na helpim ol lain soldia long Kokoda Mosbi, Buna, Gona, Wairope na Oivi.

Narapela husat i kisim medal em Lynette

Jorute bilong Sairope viles. Em i kisim medal makim man bilong em Tom Nicholas Jorute husat i helpim long wokim ples balus na tu helpim long karim kato long Kokoda, Oivi, Gorari na

Australia Minista bilong Veterens Afes, Warren Snowdon husat em Hai Komisina bilong Australia, Ian Kemish i makim long toktok bilong en long las wik Trinde, i tokaut olsem ol dispela lain Fuzzy Wuzzy Enjels i mekim bikpela wok tru na i givim

taim bilong ol long helpim Australia long Wol Woa 2, olsem na Australia i mas luksave long ol na givim ol medal.

"Australia bai i no inap tru long lus tingting long ol bikpela hatwok ol lain Fuzzy Wuzzy Enjels i mekim long helpim ol lain soldia bilong Australia long Wol Woa 2 long karim ol saplai, helpim long wokim ol bes bilong ami, wokim ples balus na tu wokabaut long ol maunten na ples nogut na karim ol soldia husat i kisim bagarap long bodi bilong ol," Minista Snowdon i tok.

Oi narapela lain husat i kisim medal em Dulcie Faith Mose Authembo, 87krismas bilong

Kanandara viles. Man bilong em Copland Irua Authembo, i helpim long Kokoda, Myola, Mosbi, Buna, Gona, Oivi and Gorari. Em i dai long 1983.

Narapela em Clement Harika Hanami, 84 krismas bilong Saga Village. Mista Hanami i helpim long wokim ples balus na tu em wan-pela meintenens wokman na leba, kuk-boi na man long helpim na karim ol sik Australia soldia long Kokoda, Myola, Mosbi, Gona, Buna, Oivi, Gorari, Morobe, Salamaua, Wau, Bulolo na Lae.

■ *i go moa long pes 19*

Oi yangpela meri Kododa i soim stail long tumbuna singsing long Fuzzy Wuzzy Enjels De. Potos: James Kila

Lapun mama Cathyline Haera Koremi i kisim medal bilong man bilong em Nicholas Saruva Koremi. Man bilong em i dai long 1983

Oi lain husat i kisim medal long Fuzzy Wuzzy Enjels De

ilong Wol Woa 2 stap laip yet

■ i kam long pes 18

Wanpela mama Cathyline Haera Koremi i kisim medal bilong man bilong em Nicholas Saruva Koremi. Man bilong em i dai long 1983. Long Wol Woa 2 man bilong em i helpim olsem leba na tu man i karim ol soldia husat i kisim bagarap na helpim long Kokoda, Buna, Gona, Myola, Iora Creek, Kagi, Efogi, Raunumo na Mosbi.

Papua Niugini na Australia long November 3, 2010 long namba wan taim stret i luksave long "Fuzzy Wuzzy Enjels De" wantaim opisal seremoni long Kokoda stesin long Oro provins.

Gavman bilong PNG i makim deit Novemba 3, olsem spesel de long luksave na tingim bek bikpela hatwok, pen na gutpela pasin poroman em ol lain tumbuna bilong yumi i soim long helpim ol soldia bilong Australia taim pait bilong Wol Woa 2 i kamap long Kokoda, Milen Be na Rabaul.

Novemba 3, em spesel de bikos dispela deit long 1942 em taim ol soldia bilong Australia i apim fleg i go antap long Kokoda stesin bihain long ol i pait na rausim ol lain Siapan long Kokoda Treil.

"Fuzzy Wuzzy Enjels" em nem ol soldia bilong Australia i bin givim long wanpela lain man bilong Papua Niugini husat i bin helpim ol lain soldia bilong Australia husat i kisim bagarap long woa na wokabaut bihainim Kokoda Treil long Wol Woa 2 na tu ol arapela ples insait long kantri.

Moa long 50,000 ol Fuzzy Wuzzy Enjels em ol lain Australia i kisim ol na i save peim ol 10 siling tasol long wanpela mun long mekim planti ol hatpela wok insait long bikpela bus ples, maunten na bikpela wara long helpim ol soldia bilong Australia.

Bikpela luksave long "Fuzzy Wuzzy Enjels De" i bin kamap taim foma Minista bilong Kalsa na Turism, Charles Abel, i bringim pepa long tokim gavman long luksave long dispela de. Olsem na long tude gavman bilong PNG na Australia i luksave olsem long olgeta yia long Novemba 3, olgeta lain long kantri mas tingim dispela de.

Nogat ol nesenel palamen memba olsem ol minista i bin go long dispela seremoni long Kokoda. Ol i makim tasol ol ofisa bilong ol tasol i go long givim toktok long makim dispela de.

Tasol ripot Wantok Niuspepa i kisim long Kokoda i tok olsem selebresin long makim dispela de i bin stap insait long samting olsem wan wik olgeta we i lukim ol spot pilai i kamap na tu ol tumbuna singsing long soim

luksave long dispela de.

Foma meya bilong Kokoda taun, Ori Kenia, i tokim Wantok Niuspepa long seremoni long olsem Australia mas luksave long dispela de bikos sapos ol lapun tumbuna bilong yumi ol Papua Niugini i no bin helpim ol kantri bi-long

ol i no inap kamap olsem tude. Ol lain Fuzzy Wuzzy Enjels i bin hatwok tru long helpim ol soldia bilong Australia long pait, karim ol lain soldia i sik na kisim bagarap na tu ol i mekimp wok long hait na lukim wanem ples ol Siapan i stap na toksave.

Long aste i lukim tu Hai Komisina bilong Australia i kam long PNG, Ian Kemish i givim Fuzzy Wuzzy Enjels Komemoretiv Medal long soim olsem Australia i luksave na amamas long gutpela pasin long lukautim na helpinm ol soldia bilong em ol lain man bilong PNG i soim long Wol Woa 2.

Narapela samting we i kamap long dispela seremoni long Kokoda i lukim pikinini man bi-long Keften Bert Keinzle, nem bilong em Soc i soim olpela fleg tru we ol lain Australia soldia i bin putim i go antap long Kokoda long Novemba 3, 1942. Dispela fleg em Keften Kienzle i bin putim i go antap taim em i wok olsem wanpela agrikalsa man na tu wanpela gol maina taim ol Australia soldia i kisim bek Kokoda long birua bilong Siapan long 1942.

Yanpela Soc Kienzle, i putim ol medal bi-long papa bilong em na kam long Kokoda wantaim meri bilong em Robin long soim dispela olpela fleg tru fran long ol pipel. Mista Kienzle i mekim ol toktok bilong em long tok-ples Motu na planti lain i amamas tru taim em i givim stori bilong papa bilong em, husat i save go pas long wok wantaim ol Fuzzy Wuzzy Enjels.

Fuzzy Wuzzy Enjel Clement Hanami i wokabaut i go putim flaua long simen we makim mak long tingim ol soldia bilong Wol Woa 2 long Kokoda.

Ol lain Kokoda i soim naispela bilas long makim Fuzzy Wuzzy Enjels De

Sampela lain Morobe tu i bringim kain singsing bilong ol long Kokoda long makim Fuzzy Wuzzy Enjels De.

Raun wantaim Kanage olgeta wik

K1 o K2?

KANAGE i laik kaikai taro na em i go painim taro long Malaoro. Sarere tu na planti manmeri raun insait long maket. Boi painim taro i go na lukim wanpela yangpela meri Hula salim ol taro long K2. Kanage lukim prais tasol em i giaman na askim dispela meri Hula olsem: 'Kekeni, hamas long taro bilong yu?' Meri Hula ya lap na tokim Kanage: 'Prais i stap ya. Wanem yu no lukim'. Kanage i small tasol na sindaun i go daun na tokim meri Hula olsem: 'Kekeni, arapela taim yu kisim taro i kam

long maket yu mas salim long K1. Bikos K2 em sin mani ya'. Meri Hula kirap na askim Kanage long wanem K2 em sin mani. Kanage givim wanpela bikpela small na tokim em olsem: 'Kekeni, yu save. K2 i nogat hol na sin i save pas. Tasol K1 sin i no save pas. Bikos em i gat hol na sin i save go insait na i go kam long happens na go'. Dispela meri Hula

lap nogut tru na tokim Kanage: 'Olsem yu gat K1 na yu tok olsem!'

Lapwing Gordons

Sapos em i kisim longepla taim long ol sevis i kam, noken givap. i moabeta long yu toktok long ol lain bilong yu long ailan long noken lusim ailan, tasol stap na mekim wok long hap. Yu save olsem long taim koloniel gavman i stap, ol pipel i save yusim ol savol, ol fok, ol ba na ol pik long mekim ol rot i konektim ol i go long taun. Ol buldosa i bin kam bihain. Sapos yumi sindaun na weit, samting yumi laikim bai no inap kamap. Inap yu rekotim ol samting yupela i gat pinis na dispela yupela i nogat? Wanem rot ol sios i ken helpim yupela long en? Na ol Wod Kaunsela? Hamas manmeri long ailan bilong yu i kisim gutpela skul na wok? Inap ol i kam bung wantaim ol ples lain na painim ol rot long helpim?

Laiplain i bilip olsem i gat sampela gutpela politisen na woklain, tasol i gat tu sampela top politisen na gavman woklain i save kisim bikpela pen a ol i no save mekim wok bilong ol. Olsem na ol turangu i wok long go moa turangu taim ol risman i wok long go ris moa na ol i no pulap yet. I moabeta long yupela i no lusim ailan ples bilong yupela long painim gutpela samting long narapela hap, tasol mekim samtign long helpim yupela yet. Wanem ol gavman sevis yupela i nogat, o yupela i nogat gutpela rot, mipela i strongim yupela long bung wantaim na painim rot long stretim o kisim helpim.

Pren, mipela i luksave olsem yu na ol wantok bilong yu i wet yet long kisim gavman sevis. Ol narapela tu long Dorobisoro long Sentrel provins, ol Haghahai long Madang, ol Sudes Ailan pipel long Milen Be na Djau Ailan pipel long Nu Ailan i wok long wet i stap long kisim gavman sevis.

Mipela i save olsem ol i save salim planti ol gavman opisa long ol ples i longwe long wok, tasol planti i save les long go long ol dispela ples na ol i save stap bek long taun bikos laipstail long hap em i isi. Mipela i bilip strong olsem sapos ol pipel bilong yumi i gat pasin bilong mekim gut wok na go long wanem hap wok i singautim ol long go, bai yumi lukim gutpela samting i kamap long ol longwe ples olsem ailan bilong yu.

Mipela i ken tok tu olsem planti pipel,

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: Lopecii Loapa

KRISMAS: 17 (man)

ADRES: PNG Bible Church, P.O. Box 363, Mendi, S.H.P

SAVE LAIKIM: Pilai volibol, harim musik.

NEM: Ronda Elmale

KRISMAS: 20 (meri)

ADRES: Pes Catholic Mission, P.O. Box 179, Aitape Sandaun Provins

SAVE LAIKIM: Go lotu, mekim pani, lukim TV na mekim pen pal

NEM: Mariatha Seilupe

KRISMAS: 27 (meri)

ADRES: Pes Catholic Mission, P.O. Box 179, Aitape, Sandaun provins

SAVE LAIKIM: Mekim pani, go lotu, pilai soka na volibol, harim musik na lukim TV

NEM: Ronald Wama

KRISMAS: 25 (man)

ADRES: C/-B.E.F, P.O. Box 84, Maprik, E.S.P

SAVE LAIKIM: Kompyuta study, Accounting study, Economics stadi, pilai spot, mekim pren na go lotu.

NEM: Karl Giri

KRISMAS: 36 (man)

ADRES: Semoroks Gospel Club, P.O. Box 3368, Lae, Morobe Provins

SAVE LAIKIM: pilai lid gita, komposim na singing long God, painim meri lotu long helpim long singing.

NEM: Mary -Grace Walete

KRISMAS: 19 (meri)

ADRES: Pes Primary School, P.O. Box 36, Aitape, Sandaun Provins

SAVE LAIKIM: Lukim TV, harim musik, go lotu, pilai soka na basketbol, mekim pani

NEM: Keiken Elmale

KRISMAS: 24 (man)

ADRES: Pes Primary School, P.O. Box 36, Aitape, Sandaun Provins

SAVE LAIKIM: Mekim pani, pilai soka, harim musik na lukim TV

NEM: Franklyn Wamo

KRISMAS: 26 (meri)

ADRES: Pes Primary School, P.O. Box 36, Aitape, Sandaun Provins

SAVE LAIKIM: Mekim pani, go lotu, pilai soka, harim musik na lukim tv

NEM: Annie Mary Yuwei

KRISMAS: 20 (meri)

ADRES: Pes Primary school, P.O. Box 36, Aitape, Sandaun Provins

SAVE LAIKIM: Pilai soka, volibol, mekim pani, go lotu, harim musik na lukim tv

NEM: Amos Geyamme

KRISMAS: 23 (man)

ADRES: Guyata Elementary School, P.O. Box 386, Eriku, Morobe Provins

SAVE LAIKIM: Pilai soka, ritim buk na go lotu

Dia Laiplain

MI WANPELA yangpela man i gat 30 krismas na mi wanpela plesman fama. Mi bilong wanpela liklik ailan i stap is long PNG. Dispela ailan i nogat gutpela rot na ol narapela samting long helpim pipel i go hetim gut sindaun na laip bilong ol. Em i gat wanpela etpos o klinik we ol samting i bagarap, na wanpela praimeri skul. I nogat ples balus i stap long ailan na sip tasol em wanpela rot long ol pipel i go aut long ausait wol. Dispela i kisim mi long bikpela ailan we i save kisim namel long 4 na 5-pela awa long kisim sevis.

Ol gavman opisa i no save mekim wanpela samting long kam long ailan na lukim mipela na sekim sapos mipela i kisim ol sevis. Palamen memba bilong mipela i no save raun i kam na laip bilong mipela i bagarap. Mipela i no save husat i ken helpim mipela.

Vocies in the Ocean

Dia Pren

Mipela i sori long ritim ol hevi yu na ol lain bilong yu long ailan i bungim. Pren, long taim Koloniel Gavman i stap, em bin gutpela bikos ol i save go long olgeta hap na lukim olsem ol sevis i go long olgeta hap, maski ol liklik ailan olsem bilong yu, ol bus na maunten era.

Pren, mipela i luksave olsem yu na ol wantok bilong yu i wet yet long kisim gavman sevis. Ol narapela tu long Dorobisoro long Sentrel provins, ol Haghahai long Madang, ol Sudes Ailan pipel long Milen Be na Djau Ailan pipel long Nu Ailan i wok long wet i stap long kisim gavman sevis.

Mipela i save olsem ol i save salim planti ol gavman opisa long ol ples i longwe long wok, tasol planti i save les long go long ol dispela ples na ol i save stap bek long taun bikos laipstail long hap em i isi. Mipela i bilip strong olsem sapos ol pipel bilong yumi i gat pasin bilong mekim gut wok na go long wanem hap wok i singautim ol long go, bai yumi lukim gutpela samting i kamap long ol longwe ples olsem ailan bilong yu.

Mipela i ken tok tu olsem planti pipel,

Laiplain

Sapos yu gat wari o hevi, rait i kam long dispela etres: Lifeline Counselling Services, P O box 6047, BOROKO, National Capital District, PNG. Yu ken ringim opis long telepon namba 3260011 o 3261680. O sapos yu stap long NCD, kam na lukim mipela long opis bilong mipela long Waigani. Mipela i no inap putim trupela nem bilong yu long niuspepa, tasol mipela bai putim ol wari na hevi bilong yu.

Laiplain

Olgeta samting redi long putim ges paip...

OLGETA paip i redi long kamapim K37 bilion PNG Likwifaid Neturel Ges (LNG) Projek.

Dispela ol paip bai bi-hainim 850 kilomita mak stat long Hides Ges Projek sait long Sauten Hailans Provins na Juha long Westen Provins na kam olgeta long Boera Viles, ples we faktori i stap bilong tanim ges long Sentral Provins.

Namb wan ol paip em sip i rausim long Kopi long Galp Provins long las wik.

Long taim dispela projek i kamap na taim kampani i mekim ges, em bai salim i go long ol maket long Saina, Siapan na Taiwan.

Esso Hailans, han kampani bilong ExxonMobil, bai stat salim ges long 2014.

Minista bilong Pablik Entaprises, Arthur Somare, i bin stap na amamas lukim dispela ol paip em sip i rausim.

"Long taim i nogat wan-pela gutpela welkam pasin i kamap long lukim kamap bilong dispela ol paip bikpela samting em olsem projek i kamap gut," Esso Hailans Menesing Dairekta, Peter Graham, i tok.

Em i tok wok bilong konstraksen na ol arapela wok bilong kamapim LNG projek bai kamapim bikpela mak long ikonomi bilong PNG.

"Maski olsem mipela i

PAIP KAMAP PINIS! Esso Hailans Menesing Dairekta Peter Graham (rait han) wantaim Minista bilong Pablik Entaprises, Arthur Somare, Minista i helpim PM long LNG Projek, Francis Potape, Ekting Seketari bilong Pablik Entaprises, Mathias Lasia na wanpela kampani eksiyutiv opisa.

stat tasol long wok bilong konstraksen, kantri bai lukim sampela gutpela mak bilong wok developmen."

"Long ol wok ol kontrakta bilong mipela i mekim, inap olsem 3,000 manmeri bilong PNG i stap insait pinis long wok bilong LNG projek we dispela i makim olsem 90 pesen long olgeta wok nau i stap," Graham i tok.

Em i tok kampani i wok klostu wantaim ol kampani bilong ol papagraun long lukim ol i kisim dairek benefit long projek.

"Namba tu kwata bilong dispela yia, Projek i kamapim olsem US\$170 (K420 milion) long ol lokol kampani long ol guds na sevis ol i kisim."

Em i tok koporesen bilong ol komuniti na Gavman i bikpela samting long gutpela kamap bilong projek.

"Projek i kamap bilong skruim wokbung pasin namel long Esso Hailans na ol papagraun," Graham i tok.

Dijisel opim konsep stua long Mosbi

OPIM STUA: NCD Gavana Powes Parkop i katim ribon long lonsim opim bilong nupela stua bilong Dijisel long Visen Siti we Digicel PNG CEO John Mangos i sanap na lukluk. *Poto: DIJISEL*

LAIKIM YAH! Ol memba bilong PNG Pepes netbol tim i sanap na lukluk long ol nupela mobail telepon long Dijisel konsep stua. *Poto: DIJISEL*

DIJISEL, Bikpela, Gutpela (telepon) Netwok bilong PNG i opim nupela konsep stua bilong em long Visen Siti long Mosbi long las wik Fraide nait.

Dispela i namba wan konsep stua long Pasifik, we bai lukim ol kastoma i kisim save na amamas long ol nupela mobail na smatpon bilong Dijisel.

Kain stua i givim sans long ol kastoma long ol yet pilim ol telepon i stap na baim wantaim gutpela save.

Nesenel Kapitel Distrik Gavana, Powes Parkop, i opim dispela stua.

Inap olsem 150 manmeri i kamap na lukim opim bilong

dispela nupela stua.

PNG Sif Ekseyutiv Opisa, John Mango i tok: "Dijisel i skruim yet stua wok bilong em i go long ol arapela hap bilong kantri na Pasifik wantaim."

"Dispela i givim gutpela sevis long ol kastoma bilong em."

Dijisel konsep stua i gat ol mobail hanset olsem Nokia, Sony Ericsson na stet-ov-da-at Blekberi we i kam long Risets long Mosen (RIM).

"Ol ritel stua oltaim i save stap olsem namba wan kontek poin long ol kastoma bilong mipela."

"Ol stua bilong mipela i save givim moa sans long ol kas-

toma bilong mipela long pinisim laik long wanem samting ol i laikim long em."

"Ol kastoma long PNG i save gat bikpela laik long mobail long bisnis o long famili laip bilong ol."

"Dispela i soim olsem i gat sans long mekim gut wok bisnis long dispela kantri," Disiel Pasifik Sif Ekseyutiv Opisa, Vanessa Slowey husat i kamap long witnessim opim bilong dispela stua i tok

Wantaim dispela Dijisel bai strongim olgeta stua bilong em long kantri taim em i ronim ro-laut programe long liklik taim bi-hain."

Pundari salensim pablik sevan long wok strong

John Samar (PM Dipatmen) i raitim

MINISTA bilong Maining, John Pundari, i givim salens long ol pablik sevan long ol i mas wok long givim gutpela sevis i go long ol manmeri bilong kantri.

"Olgeta bilong mipela i mas plen long bihain taim bilong ol pikinini bilong mipela olsem em i bikpela samting long bihain taim bilong famili na bilong mipela," Mista Pundari i tok.

Em i mekim dispela tok long taim em i opim tupa de woksop long Maining Sekta we i kamap long March Girls Risot long Gaire, ausait long Sentral Provins.

Moa long 30 opisa long Dipatmen bilong em na MRA long ol i mas mekim ol plen we i wokbung wantaim plen bilong Visen 2050.

"Kaikai bilong tingting bilong mipela i no kamap sapos mipela olsem ol sitisen na pablik sevan i no mekim wok."

Em i tok sapos ol pablik sevan i tingting long paulim samting bilong kantri bai kantri i no inap long lukim wanpela gutpela samting.

Em i askim ol long ol i mas wok tru wantaim bel na lewa bilong ol na putim kantri bilong ol i go pas long laik na tingting bilong Visen 2050.

"Long pasin mipela i mekim long mekim wok bai lukim kaikai bilong samting em mipela i laik long kamapim."

MAS WOK: Pundari, Minista bilong Maining.

"Somare/Polye gavman i kamapim PNG Visen 2050, Midium Tem Developmen Strateji, na Nesenel Stratejik Plen," Mista Pundari i tok.

Em i askim Dipatmen bilong em na MRA long ol i mas mekim ol plen we i wokbung wantaim plen bilong Visen 2050.

"Kaikai bilong tingting bilong mipela i no kamap sapos mipela olsem ol sitisen na pablik sevan i no mekim wok."

Em i tok sapos ol pablik sevan i tingting long paulim samting bilong kantri bai kantri i no inap long lukim wanpela gutpela samting.

Em i askim ol long ol i mas wok tru wantaim bel na lewa bilong ol na putim kantri bilong ol i go pas long laik na tingting bilong Visen 2050.

Lidasip em samting we manmeri i putim tingting na driman bilong em i go

pas, maski kaikain salens i stap.

Em i tokaut ken long toktok bilong bipo Presiden bilong Amerika, leit John F. Kennedy husat i tokim ol Amerika olsem ol i no ken askim kantri long wanem samting kantri bai mekim long ol tasol long wanem samting ol bai mekim long helpim kantri.

"Dispela i min long mekim laip i gutpela long yumi olgeta na yu bai kisim blessing sapos yumi givim olgeta bel na tingting bilong yumi long sevis i kamapim," Pundari i tok.

Long bekim Seketari bilong Minarel Polisi na Jio-hajad Menesmen, Mis Nellie James i askim PNG Visen 2050 long em i mas putim Maining sekta olsem wanpela hap bilong em long gol o as tingting bilong kamapim welt.

Woksop i pinis long Tunde dispela wok.

Nogat gutpela luksave long agrikalsa sekta - ovasis lain tok

James Kila i raitim

OL KAIN kain promis na risoses gavman i putim long wok bilong kopi long Papua Niugini i no go daun stret long helpim ol liklik manmeri.

Helpim bilong Nesenel Agrikalsa Developmen Plen (NADP) i no helpim ol liklik manmeri long ples. Em pepa toktok tasol em sampela giaman lain i paolim na kaikai long Waigani long Mosbi na turang i liklik manmeri long ples na wet natting.

Dispela em sampela toktok ol lain long Isten Hailans i tokim tupa la saveman bilong ovasis husat i save baim kopi bilong PNG. Tupela lain ya i bin mekim namba wan raun bilong ol i kam long PNG long lukluk long wanem rot PNG i save redim kopi bilong en stat long kopi gaden i go long fekitori na long ekspot.

Tupela man i gat bisnis intares long kopi na ol i stap wapela wick long Isten Hailans na mekim raun i go long ol ples na toktok wantaim ol fama long Marawaka, Unggai, Daulo na Goroka distrik.

Mista Somaiah i lukim olsem i no gat inap gavman sapot long sait bilong sabsiti long helpim ol gras ruts fama, i no gat gutpela rot long sait bilong transpot na tu komyunikesin na elektrisity long helpim ol famas long sait bilong kisim gutpela informesin na dispela i daunim gro bilong kopi industri long PNG.

Narapela samting tu em ol komesal benk na fainensol institusen i no save givim liklik dinau o maikro fainens long helpim ol kopi fama

Forsyth na Nithya Somaiah bilong Origin Tredas, wapela bikpela intanesenel kampani husat i save groim na baim na salim kopi na ti long wok i mekim dispela toktok long Goroka las wik.

Tupela lain ya i bin mekim namba wan raun bilong ol i kam long PNG long lukluk long wanem rot PNG i save redim kopi bilong en stat long kopi gaden i go long fekitori na long ekspot.

Tupela man i gat bisnis intares long kopi na ol i stap wapela wick long Isten Hailans na mekim raun i go long ol ples na toktok wantaim ol fama long Marawaka, Unggai, Daulo na Goroka distrik.

Mista Somaiah i lukim olsem i no gat inap gavman sapot long sait bilong sabsiti long helpim ol gras ruts fama, i no gat gutpela rot long sait bilong transpot na tu komyunikesin na elektrisity long helpim ol famas long sait bilong kisim gutpela informesin na dispela i daunim gro bilong kopi industri long PNG.

Narapela samting tu em ol komesal benk na fainensol institusen i no save givim liklik dinau o maikro fainens long helpim ol kopi fama

TRAIM: Mista Forsyth long (rait-han) i givim toktok bihain long em i traim kopi bilong PNG long Goroka.

long gras ruts level.

Kampani bilong Mista Somaiah i

save baim kopi long 13-pela kantri

long wok na tu em save salim ol

grin bin kopi i go long 300 rosta o

lain bilong kukim kopi.

Projek bai skelim ol wok kamap insait long plawa bisnis

Barbara Tomi (NARI) i raitim

WANPELA wok skelim bai kamap insait long plawa bisnis long Papua Niugini long liklik taim

bihain.

Dispela toktok i kamap long taim bilong wapela woksop long wok bilong plawa long Lae, Morobe Provins long 6 i kam inap long 7

September, 2010.

Les Baxter, program Menesa bilong ACIAR i givim dispela woksop.

ACIAR i givim mani long projek "Yusim plawa bisnis olsem rot

bilong strongim laip bilong ol asples manmeri bilong Australia na Pasifik Ailan komuniti."

NARI na Fores Risets Institut (FRI) em ol oganaisesen we i stap long Papau Niugini yet.

Mista Baxter i tokaut long tingting tu long surukim stap bilong dispela projek i go long narapela foapela yia sapos i gat wok yet long mekim.

Ol wok kamap bai bihain ol wok bilong plawa long PNG long dispela

Em i askim tu long ol poroman long luksave long ol hap we ol i ken toktok wantaim long wok bilong kamapim na strongim wok bilong plawa na wantaim dispela ol i ken kamapim stiaring komiti long ronim dispela projek.

Insaat long woksop ol i toktok long wok bilong plawa long Noten Teritor (NT) long Australia na PNG.

Manmeri husat i kamap long woksop i mekim wokabaut i go long Lae Botanikel Gaden na lukim ol plawa i stap long hap na tu ol lokol meri i kamap na soim plawa bilong ol long ples bilong woksop.

Oi opisa long NT Dipatmen long Praimeri Industri, Piseri na Mains

i givim toktok tu long wok bilong Zingibers, Heliconia na Curcuma na wok bilong bungim gemplasim na kamapim Zingibers.

Honorlea Massarella bilong Aborijinel Bus Treda i toktok long wok bilong em long grup ol asples lain long NT i save mekim long kisim Cycads bilong bus na mekim bilas long em.

Robert Kiapranis bilong FRI i makim PNG na givim toktok long ol wok i kamap long plawa long kantri aninit long Konvesen long Intane-

senel Tred long Enden-jed Spises (CITES).

Margaret Cover na Dokta Darly bilong Joyce bilong Kwinslen Yunivesiti Senta bilong Netiv plawa i toktok long ol projek we i mas kamap long strongim wok na kamap bilong plawa.

Moa yet long helpim ol manmeri long mekim wok bisnis, kamapim kaikai na strongim laip.

Ol i toktok tu long wok wantaim grup bilong ol meri long strongim ol tingting bilong larim ol meri i go pas long

mekim wok long komuniti na sosaiti wantaim.

Long mekim olsem ol askim long kamapim dispela ol samting:

- KAMAPIM stiaring komiti we i mas gat mausman bilong olgeta lain husat i pas long wok bilong plawa;

- PNG grup long em kamapim wapela wok painim o stadi bai i ken sambitim dispela wok painim long kisim helpim long ol oganaisesen; na

- KAMAPIM luksave i stap long wanwan grup we i pas long wok bilong plawa.

Fama mas lukautim gut kakau bilong ol

RIJINEL Memba bilong Bogenvil Fidelis Semoso long las wik i tokim ol manmeri long Tinputz olsem ol i mas lukautim gut ol kakau bilong ol.

Dispela i min ol i mas prunim na sekim oltaim kakau bilong ol.

Sapos kakau plentesen bilong ol i klin na ol i lukim binatang bilong kakau i stat long kaikaim kakau ol bai rausim hariap na dispela i no inap bagarapim kakau bilong ol.

Sapos ol i larim kakau bilong ol i pas na i stap long bus binatang inap lona kamap na bagarapim hariap.

Em i tok gavman i redi long helpim ol fama tasol ol fama long sait bilong ol i mas was tu long kakau bilong ol.

Em i tokim ol manmeri long Tekoknih long ol i go lukim kakau fam bilong ol manmeri long Malasang long Buka Ailan na luksave gut long ol rot we ol Malasang save lukautim kakau bilong ol.

Ol manmeri i ken yusim marasin tu long spreim i go long kakau plentesen bilong ol.

Mista Semoso i mekim dispela tok long taim hevi bilong sik kakau i wok long go long sampela hap bilong kantri.

Dispela sik kakau i stat long Is Nu Briten Provins na ol i painim dispela sik long Morobe, Madang na ol Sepik provins.

NAISPела: Margaret Cover bilong Kwinslen Yunivesiti i sekim ol plawa we wapela plawa groa i givim long em long taim bilong woksop long NARI, Lae. Poto: BARBARA TOMI.

60 · 90

PAITIM: Oi kriket gem long mosbi nau i save kamap long wanpela hap tasol bihain long Kriket PNG (CPNG) i strem ol pilaia graun bilong ol. Gem bilong ol meri, ol junia divisen na ol sinia divisen i save kamap long Colts na Amini pilai

YU KAM: ALfred Samuel bai stap insait long K1 Kikboksing pait bilong em dispela Sarere long Sydney, Australia. POTO: PNGKBA.

ZUMBA: Mis PNG, Rachael Sapery James i mekim eksesais wantaim ol manmeri long Se John Guise stedum long Mosbi las wik Sarere. Dispela em i wanpela rot bilong em long bungim mani bilong resis insait long Mis Saut Pasifik resis. POTO: Andrew Molen.

KISIM: Ketsa bilong Admiralty no westim taim long kirap na kisim wanpela bal we i go antap tru. Oi i bin pilai Chebu long softbol resis bilong ol meri long Mosbi las wik Sarere. POTO: Andrew Molen.

Spots Dro

Port Moresby Women's Softball - Sarere 13/11/2010

Pilai graun 3		13:00 Gabutu Vs Kabutuvau(2) Mpb R1	TOUA 2.		16:00 Hidomo Vs North Coast Wpa R3
8:00 B Chebu vs Brown Eagles		14:00 Mixmates Vs Okula Mpb R1	8:00 Nim Vs GunuxMpd R1		Bai: Lagimu.
9:15 U16 Bears vs United Sisters		15:00 Lagimu Vs Aluabwa(1) Mpb R1	9:00 Moimoita Vs Ats Utd(1) Mpd R1		University Of Papua New Guinea Toua 1.
10:30 U16 Chebu vs Stingerz			10:00 Yota Vs Kivikivi Mpd R1		8:00 Giovaka(2) Vs Kubwana Mpa R2
11:45 B Gazelle vs United Sisters		8:00 Gabutu Vs Hidomo Wpa R1	11:00 Galea(2) Vs Misima Mpd R1		9:00 Galea(1) Vs Wagi Mix Mpa R2
1:00 B Tikina vs Stingerz		9:00 Lagimu Vs Fernor Wpa R1	12:00 Lsc Vs Ebony Mpc R2		10:00 Simla (2) Vs Utuwotu Mpa R2
2.15 A Chebu vs Stingerz		10:00 Mixmates Vs Wagimix Wpa R1	13:00 Simla(1) Vs Utuyagila Mpc R2		11:00 Aluabwa(2) Vs Fernor Mpa R2
3.30 A Bears vs United Sisters		11:00 Nim Vs Aluabwa Wpb R1	14:00 Efc Vs Hidomo(1) Mpc R2		12:00 Kabutuvau(1) Vs Hidomo(2) Mpa R2
Pilai graun 2		12:00 Galea Vs Ats United Wpb R1	15:00 Giovaka(1) Vs Kinita(2) Mpc R2		13:00 Okula Vs Aluabwa(1) Mpb R3
9:15 U16 Dolphins vs Gazelle		13:00 Bwanabwana Vs Giovaka Wpb R1	16:00 Ats Utd(2) Vs Alepa Mpc R2		14:00 Kabutuvau(2) Vs Mainavau Mpb R3
10:30 U16 Admiralty Mariners vs Wantoks		14:00 Northcoast Vs Mainavau Mpb R1	Bai - B'bwana Mpd.		15:00 Gabutu Vs Kinita(1) Mpb R3
11:45 B Dolphins vs Wantoks		15:00 Kinita(1) Vs Maiwa Mpb R1	Se Jouhn Guise stedim		16:00 Mixmates Vs Northcoast Mpb R3
1:00 B Admiralty Mariners vs Bears		Bai - Northcoast(WPA), LSC(WPB)	Sande Novemba, 2010		O/S Lagimu Vs Maiwa Mpb R3
2:15 A Dolphins vs Gazelle		University Of Papua New Guinea	Graun 1		Toua 2
3:30 A Admiralty Mariners vs Wantoks		Toua 1.(Klostu long Botanikol gaden.)	8:00 Aluabwa Vs Ats Utd Wpb R2		8:00 North Coast Vs Maiwa Mpb R2
EASTERN PAPUA CARNIVAL SOCCER dro		8:00 Simla(1) Vs Lsc Mpc R1	9:00 Nim Vs Giovaka Wpb R2		9:00 Kabutuvau(2) Vs Okula Mpb R2
Sarere, Novemba 13, 2010.		9:00 Efc Vs Ebony Mpc R1	10:00 Galea Vs Lsc Wpb R2		10:00 Gabutu Vs Aluabwa(1) Mpb R2
Se John Guise stedum		10:00 Giovaka(1) Vs Utuyagila Mpc R1	11:00 Hidomo Vs Fernor Wpa R2		11:00 Mixmates Vs Mainavau Mpb R2
Graun 1.		11:00 Ats Utd (2) Vs Hidomo(1) Mpc R1	12:00 Gabutu Vs Wagi Mix Wpa R2		12:00 Lagimu Vs Kinita(1) Mpb R2
8:00 Galea (1) Vs Kubutuvau(1) Mpa R1		12:00 Kinita(2) Vs Alepa Mpc R1	13:00 Lagimu Vs North Coast Wpa R2		13:00 Galea(1) Vs Fernor Mpa R3
9:00 Simla(2) Vs Hidomo(2) Mpa R1		13:00 Moimoita Vs Misima Mpd R2	14:00 Ats Utd Vs Giovaka Wpb R3		14:00 Simla(2) Vs Giovaka(2) Mpa R3
10:00 Aluabwa(2) Vs Wagimix Mpa R1		14:00 Nim Vs Kivikivi Mpd R1	15:00 Aluabwa Vs Lsc Wpb R3		15:00 Hidomo(2) Vs Wagimix Mpa R3
11:00 Giovaka(2) Vs Utuwotu Mpa R1		R2	16:00 Nim Vs B'bwana Wpb R3		16:00 Kabutuvau(1) Vs Utuwotu Mpa R3
12:00 Fernor Vs Kubwana Mpa R1		15:00 Gunux Vs Ats Utd(1) Mpd R2	Bai: Galea (Wpb), Mixmates(Wpa).		O/S Aluabwa(2) Vs Kubwana Mpa R3
		16:00 Yota Vs B'bwana(2) Mpd R2	Graun 2.		
		Bai - Galea(2) MPD.	14:00 Fernor Vs Wagimix Wpa R3		
			15:00 Gabutu Vs Mixmates Wpa R3		

Hevi bilong Kumuls, hevi bilong kantri

Wantok Spots komentri wantaim Andrew Molen

Edministresen

Hevi stap tu long edministresen bilong PNGRFL husat ol i makim Kumul tim.

Asua ol i mekim em long ol pasin politiks ol i kamapim namel long ol yet.

Ol kros pait i bin kamap namel long ol edministreta bilong gem long husat ol tru bai ronim ol samting.

Nogat man i save gut long wanem as na ol i laik mekim olsem.

Ol i tingting long sindaun na biknem bilong ol yet o long gutpela bilong namba wan gem bilong PNG na ol pilaia bilong dispela gem?

Dispela hevi mekim na kosa Adrian Lam i tok em bai lusim wok olsem kosa

OL Papua Niugini Telikom Kumuls i bin karim bikpela hevi tru taim ol i go long pilai long 4 Nesens salens long Oktoba dispela yia.

Dispela em i no hevi bilong ol tasol, em i hevi bilong kantri wantaim.

Planti toktok i kamap long olsem ol i no pilai gut, sampela i tok ol i mas senisim kosa o senisim ol pilaia na sampela i singaut long PNG noken go long dispela kain pilai bilong wanem ol i no nap yet long pilai agensim dispela tripela bikpela kantri.

Ol Kumuls i lusim tripela gem bilong ol wantaim insait long dispela tonamen.

Sampela manmeri tok dispela kain ol skoa i no gutpela na ol i sem long lukim ol Kumuls i lus olsem.

Kosa

Namba wan samting em kosa we PNGRFL i makim long lukautim ol Kumuls.

Stanley Gene em i wanpela nambawan pilaia bilong Papua Niugini tasol las yia tasol em i pinis long pilai na i nogat wanpela ekspiriens long wok olsem kosa yet.

Em bai orait sapos em i go daun pastaim long junia level o lokol klap level na mekim dispela wok long kisim save na ekspiriens pastaim.

Em i ken mekim dispela wok inap wan o tupela yia bipo em i ken go antap long sinia level olsem bermobile kap.

Long hap nau ol i ken makim em long kamap wanpela trena o asisten kosa long nesenol tim.

Taim em i pinisim dispela nau bai em i gat inap save na ekspiriens long mekim dispela wok.

Bihain long dispela, ol i ken gat tingting long makim em olsem kosa tru bilong tim.

Adrian Lam i gat moa ekspiriens olsem kosa bilong wanem em i mekim dispela wok long taim wantaim ol NRL tim long Australia.

Na taim em i kisim ol Kumuls, em i senisim olgeta pilai stail na tingting bilong ol pilaia husat i stap aninit long em.

Tasol dispela olgeta stail i no kamap taim ol Kumuls i pilai long 4 Nesens resis dispela yia bilong wanem i gat narapela kosa na narapela ol pilaia olgeta.

Kepten, Paul Aiton i tokaut long nius las wik olsem em i no amamas long wok bilong ol kosa na trena bilong tim bilong wanem ol i putim ol pilaia long ol kain kain posisen we sampela i no save pilai long em.

NO NAP: Ol Kumuls i painim hat tru agensim ol tim long 4 Nesens resis.
POTO: WANTOK POTO.

sapos ol i no stretim.

Ol i bin stretim tasol i gat sampela hevi long sait bilong seleksen na ol wok redi bilong tim i stap yet na dispela i lukim Lam i lusim wok na Gene i kisim ples.

Hevi bilong ol edministreta i mekim na PNG Residents vs PNG Internationals (PNG Orijin) gem i no kamap.

Lam i bin kamapim dispela gem bilong lukim ol lokol pilaia na ol pilaia husat i stap ovasis i ken salens na ol selekta i ken makim ol gutpela pilaia long hap long makim kantri.

Tasol dispela gem i no kamap dispela yia na seleksen bilong ol Kumuls i kamap long tingting na save bilong wanwan selekta na ol edminsitre.

Wanpela selekta, Kera Ngaffkin i tok dispela wok olsem i gat sampela paol pasin i kamap long seleksen.

Em i tok PNGRFL siaman, Garry Juffa na Gene i no bin kisim ol pilaia we ol selekta i makim tasol i kisim ol pilaia bilong ol yet.

Lam i bin givim tu nem bilong ol pilaia em i laikim i stap long skwat bilong 4 Nesens resis tasol dispela ol pilaia i no stap long tim.

EKSPIRIENS:
Lam i gat moa ekspiriens olsem kosa na i redim gut ol Kumuls.
WANTOK POTO.

Tasol ol pilaia bai kisim hevi bilong wanem olgeta manmeri bai lukim ol pilaia taim ol i go insait long pilai graun.

Sapos ol i pilai gut o i lus nogut tru, dispela em piksa bilong ol wok redi bilong ol na ol i lain i save lukautim ol.

Taim tim i pilai gut bai ol manmeri amamas na nogat planti toktok bai kamap long wanpela man o meri.

Tasol taim ol i lus bai olgeta i laik save long husat tru i asua na planti taim bai ol pilaia i kisim hevi bilong wanem ol i save sanap stret long ai bilong ol manmeri taim ol i stap insait long pilai graun na olgeta ai, kemra, redio na lait tu i pas long ol.

PNGRLF i mas go bek na stretim olgeta hevi bilong ol.

Ol i mas lukluk gut gen long husat ol i ken makim olsem nesenol kosa, trena na ol arapela wokman bilong tim.

Wok seleksen bilong ol pilaia tu i mas kamap gut na ol pilaia husat i stap long gutpela fom i mas go insait long tim.

Kain salens olsem PNG Orijin i mas kamap yet bilong wanem em i nambawan rot tru bilong makim ol gutpela pilaia stret long dispela taim long stap insait long Kumul tim.

Dispela kain wok i bin kamap na 2008 Wol kap tim na 2009 Pasifik kap tim bilong PNG i bin strong tru na i givim gutpela luksave long tim.

Dispela olgeta hatwok i go lus nating taim hevi kamap long edministresen, Lam i risain na ol arapela i mekim samting long laik bilong ol.

Ol i mas tingim tu olsem dispela ol hevi ken bagarapim sans bilong PNG long winim laisens long go insait long NRL long 2014.

Dispela em i no liklik hevi, ragbi lig em i mama spot bilong PNG na taim ol Kumuls i lus olsem, olsem manmeri pilim hevi tu.

Planti singaut long Lam i kam bek tasol yumi no save sapos em bai laik long kam bek bilong wanem Wales bai kisim ples bilong 2011 4 Nesens na 2012 bai nogat 4 Nesens bilong wanem wol kap bai kamap.

Ol spots lida nau i mas tingim ol pilaia na ol manmeri na i noken tingting long gutpela sindaun na biknem bilong ol yet.

Politiks

Politiks o pasin bilong ol spots edministreta long kros pait namel long ol yet long kisim bikpela wok insait long ol spots opis bilong ol i save bagarapim planti samting.

Ol i ken lukim olsem husat ol memba i makim long holim dispela posisen i ken stap na ol i ken helpim em long wanwan wok bilong ol wanwan.

Dispela hevi kamap long planti spots pinis na dispela yia yumi lukim i kamap stret long nesenol tim bilong yumi, PNG Kumuls.

Ol pilaia

Hevi bilong ol edministreta, kosa, na ol arapela i go antap stret long ol pilaia.

Ol arapela i ken kamapim hevi tasol nogat man bai lukim ol olsem na ol bai no inap kisim hevi.

Niugini Ailans strongim ragbi sevens

OL Niugini Ailans provins i kamap wapel ples we planti ol gutpela ragbi yunion sevens pilaia i save kamaut long en.

Ol i gat gutpela nem tu long kamapim na ronim gut ol sevens tonamen long hap na dispela em i wapela as PNG Rugby Football Union bai kisim Nesenel sevens sempionsip i go long lap dispela yia.

Tonamen bai kamap long Disemba 10 na 11 na Kimbe, Bougainville, Kavieng, Lihir, Madang, Oro, Daru na asples Rabaul na Kokopo i givim nem pinis long stap insait long en.

Mosbi, Lae na Goroka ino tok klia yet sapos ol bai go o nogat.

PNGRFU yu salim askim i go pinis long olgeta asosiesen i rejista aninit long ol pinis.

Ol bai salim askim i go tu long ol arapela provins we i no rejista wantaim ol na tu long ol liklik gol main taun na ol ovasis tim.

PNGRFU i luksave long gutpela wok bilong ol Niugini Ailan provins long kamapim na ronim gut ol sevens tonamen na i bilip ol bai mekim gutpela wok long dispela tu.

Ol i kamapim sampela ol gutpela sevens pilaia long bipo tu olsem Gina Ponda, Jeffery Vineval, Kevin Vitolo na ol nupela pilaia olsem Albert Levi, Eugene Tokavai na Henry Liliket.

I gat planti moa gutpela sevens pilaia i stap yet na ol bai kisim gutpela luksave taim ol i kamap long dispela tonamen long Disemba.

Kimbe Rebels husat ol i winim dispela tonamen long 2009 bai pait long kisim bek dispela yia.

Dispela tonamen i save kamap long Lae bipo inap ol i kisim i kam long Mosbi long 2003 taim Wanderers Sevens resis i putim bikpela prais mani long ol i resis long en.

Tonamen i kamap long Mosbi long dispela taim inap long las ya aninit long Mineral Resources Developmen Corporation (MRDC) olsem mama sponsa long las 7-pela yia.

Lae Brothers i bin winim tonamen taim em i kamap namba wan taim long Mosbi long 2003, New Ireland Drongos i winim long 2004, Goroka Silverbacks long 2005, Mendi Menjals long 2006. Kimbe Rebels long 2007, Mosbi long 2008 na Rebels i winim gen long 2009.

Ol Rebels i gat strongpela tim na rekot bilong ol dispel yia i luk strong tu.

Ol i winim Kimbe sevens, i kam namba tu long Kokopo Frangipani sevens long Ogas na long pinis bilong Oktoba tasol, ol i winim Kavieng sevens.

PNG Barbarians husat ol i winim tonamen long Rabaul (Kokopo 7's) i gat ol memba bilong nesenel ragbi sevens tim bilong PNG na ol bai putim gutpela salens long ol tim gen long Kokopo long Disemba.

KAMAP: Eugene Tokavai em wapel Niugini Ailan pilaia husat i save makim PNG long ragbi sevens.

POTO: Andrew Molen.

SOIM HAN: Samuel i gat sans long kisim luksave. WANTOK POTO.

Samuel redi bilong dispela Sarere

ALFRED Samuel i stap nau long Sidni (Sydney) na i wok long redi long go insait long bikpela kikboksing pait bilong em dispela Sarere.

Em bai stap insait long wapela so bilong ProudWarrior Promotions long Australia.

Pait bilong Samuel bai kamap olsem wapel anda kad bilong MMA o miiks masol ats.

Dispela pait bai kamap long Fox TV na Channel 9 na Alfred bai pait wantaim Kikboksing na Mauy Thai sempion bilong Australia,

Rowan Sangster.

Tupela bai pait tripela raun wantaim tripela minit long wanwan raun, ol bai bihainim K-1 rul o lo bilong pait.

Trena bilong Alfred, Mark Sondo, husat i go wantaim Alfred i tok em i wokhat long trening na i gat strongpela bilip long givim gutpela salens long dispela pait.

"Em i tren moa long tupela mun olsem na i redi long go insait long dispela pait," Sondo i tok bipo long Alfred i go long Australia las wika Sande.

Promota bilong ProudWarrior Promotions, Mick Spinks, i tok dispela pait em i sans bilong ol yangpela paitman olsem Alfred long kisim gutpela luksave long intanesenel level.

Long wankain taim PNGKBA i wok long redi long kamapim Intanesenel Kikboksing pait bilong ol we bai kamap long Sports Inn long Mosbi.

Ol i makim long em i kamap dispela Sande (Novemba 14) tasol i nogat tok klia i kamap yet sapos ol samting i redi long mekim dispela tonamen i kamap.

Mis PNG Zumba wantaim ol manmeri

MIS PNG, Rachael Sapery James i eksesais wantaim ol manmeri las wika Sarere long Mosbi taim ol i kamap long Zumba program bilong em long Se John Guise stedium.

Zumba em i wapela kain rot bilong eksesais we i olsem danis.

Ol save manmeri bilong dispela pilai save kisim ol manmeri long en long helpim ol i stap herti na strong.

Sapos yu mekim Zumba olgeta taim bai yu i ken stap herti na fit na ol bung na masol bilong yu bai no inap strong.

Mis James i kamapim dispela program las wika long helpim em i bungim mani bilong ron insait long Mis Saut Pasifik resis we bai kamap dispela mun long Mosbi.

KEPTEN: Lockyer bai kam bek bilong Australia long fainol dispela Sarere.

Fainol bilong Kangaroos na Kiwis

DISPELA Sarere bai Australia na Nu Silan i go insait long fainols bilong 4 Nesens resis dispela yia long Suncorp stedium long Brisbane.

Tasol Australia i pasim maus bilong ol Kiwis taim ol i givim ol 34 - 20 las wik long Oklen (Auckland).

Ol toktok i kamap olsem Australia i no strong moa long ragbi lig insait long wol tasol ol i soim las wik olsem ol inap yet taim ol i winim ol Kiwis long asples bilong ol yet long Oklen.

44, 432 manneri kamap long lukim dispela pilai, planti em ol as-

ples bilong Nu Silan yet.

Australia i soim ol i strongpela kantri yet bilong ragbi lig taim ol i putim 6-pela trai agensim ol Kiwis.

Win bilong Australia i gutpela tru bilong wanem ol i pilai wantaim tu-pela biknem pilala bilong ol, kepten Darren Lockyer na fulbek Billy Slater.

Australia kosa, Tim Sheens i bin givim malolo long Lockyer na Slater bai ol i ken strong long pilai long fainols dispela wiken long Brisbane.

Nu Silan i wok long pilai strong long dispela resis tasol Australia tu

i gat strong tingting long bekim dinau bilong ol long 2008 taim ol i lus long ol Kiwis long fainol bilong Wol kap.

Cooper Cronk i skoa pas bilong Australia taim em i rausim Benji Marshall na ron i go long kona.

Australia i skoa gen taim banis bilong ol Nu Silan i no strong tasol long namba tu hap bilong Gem ol i kam bek strong long kisim poin i go lostu tasol ol i sot long tupela moa trai.

Dispela Sarere bai wanpela strongpela gem tru namel long dispela tupela birua.

Civoniceva no save sapos em bai pilai

DISPELA Sarere i ken kamap olsem laspela gem bilong Petro Civoniceva sapos em i pilai.

Tasol em i tok em bai no inap kros sapos Australia kosa, Tim Sheens i no makim em long tim agensim Nu Silan long Brisbane.

Sheens i tingting long yusim ol yangpela prop fowet olsem David Shillington, Matt Scott na Tom Learoyd-Lahrs na i mekim Civoniceva i wari liklik.

Tasol em i tok em bai wanbel tasol long kosa bilong em maski sapos dispela em i no inap pilai gen bilong Australia.

"Dispela kain ol samting i save kamap insait long tim," Civoniceva i tok.

"I gat 17 posisen tasol na yu mas pait long en na tu em i tingting bilong kosa yet long husat em i laik putim long tim," em i tok.

Civoniceva i tok olgeta pilala i stap long gutpela fom long nau tu olsem na em bai mekim i hat moa long makim tim.

"Yu ken tingting na wet tasol long harim sapos ol i makim yu name long 17 long tim," em i tok.

Tasol Civoniceva i givim gutpela sevis long

kantri na yu nap ting olsem em i mas pilaim dispela gem olsem laspela bilong em na i ken go aut long gutpela nem na rekot.

Dispela nau i stap wantaim kosa na tim.

Civoniceva pilaim 43 tes bilong Australia pinis tasol Sheens i gat strongpela tingting long daunim ol Kiwis na bai lukluk long yusim olgeta strongpela fowet bilong em.

Wari bilong Civoniceva i bin pinis taim em i harim dispela wik olsem nem bilong em i stap insait long tim.

Civoniceva bai stap long risev long givim spes long Shillington na Scott husat ol bai statim gem.

Australia tim bilong dispela wiken em; Billy Slater, Brett Morris, Brent Tate, Willie Tonga, Lote Tuqiri, Darren Lockyer (c), Cooper Cronk, Matthew Scott, Cameron Smith, David Shillington, Luke Lewis, Sam Thaiday, Paul Gallen.

Intasenis: Tom Learoyd-Lahrs, Petero Civoniceva, Greg Bird, Kurt Gidley, Nate Myles, Anthony Watmough, Darius Boyd.

LASPELA TAIM: Civoniceva bai kamapim strongpela gem long laspela pilai bilong em.

Risal bilong 2010 Nesens resis

Novemba 6

Eden Park, Auckland
Australia 34 - New Zealand 20

Novemba 6

Eden Park, Auckland
England 36 - PNG 10

Oktoba 31

AAMI Park, Melbourne, VIC
Australia 34 - England 14

Oktoba 30

International Stadium, Rotorua, Rotorua
New Zealand 76 - PNG 12

Oktoba 24

Test Series, Parramatta Stadium, NSW
Australia 42 - PNG 0

Oktoba 23

Westpac Stadium, Wellington
New Zealand 24 - England 10

Pro-boksing i redi long kamap gen

Andrew Molen i raitim

BERNARD Fong em siaman bilong nupela komiti bilong Profesenol boksing i redi long kamapim dispela pilai gen.

Fong wantaim ol arapela memba bilong dispela komiti ol i kolin, Professional Boxing Control Board (PBCB), i kolin nem bilong ol na sainim pepa long ai bilong mejistret long Trinde dispela wok olsem ol i redi nau long mekim wok.

I gat 10-pela memba long dispela bod, namel long ol em wanpela meri.

Oi arapela memba bilong bod, aninit long siaman Fong em; Elina Onno, Steven Tsivele, Dokta Tommy Wotsia, Laurence Thomason, Andy Bawa, Martin Beni, Danny Rambai Poponawai, Wayne Dorgan na Glen Winstanley.

Wok bilong bod em long lukautim ron bilong profesenol boksing long Papua Niugini na tu long was long sefti bilong ol boksa.

"Sapos wanpela promota i laik kamapim wanpela pait, ol i mas kisim tok orait long mipela pastaim na sapos ol boksa i laik go pait long ovasis tu, ol i mas toksave long mipela," Fong i tok.

Em i tok ol bai wokbung wantaim ol boksa, kosa na trena, ol menesa na ol promota t long lukim olsem olgeta samting i ron gut tasol.

Fes Sekreteri, John Kambou husat i makim Ektng Minista bilong Spots, James Marape, i tok minista i laik bod i mas kirap na sanap strong na mekim

SIAMAN: Fong (lephan) bai go pas long nupela komiti bilong lukautim profesenol boksing. POTO: Andrew Molen.

samting stret.

"Minista i tok ol kain bod olsem i save traim long kamap bipo tasol ol i no save mekim wanpela samting," Kambou i tok.

Em i tok dispela bod em i profesenol ogenaisesen olsem na em i mas sanap long strong bilong em yet na i noken luk-luk long gavman long lukautim ol wok na ron bilong em.

"Bod i mas mekim ol wok long lukim olsem ol hevi we i kamap bipo insait long profesenol boksing, i noken kamap gen," Kambou i tok bihainim minista Marape.

PNG Sports Foundation (PNGSF) bai helpim Bod inap 6-pela mun inap em i sanap strong na bihain bai lusim.

Profesenol boksing promota, Nick Calibud i tok em i gutpela long dispela bod i kamap.

"Dispela inap long kamap long taim yet.

"Tasol nau em i kamap na i mas stap na wok stret, bipo ol i save toktok nating na nogat wanpela samting i save kamap," em i tok.

Calibud i tok em i no save long nem bilong sampela ol lain i stap long dispela

bod tasol i laik bai ol i mas mekim wok gut long gutpela bilong profesenol boksing.

Sif Mejistret, Stephen Oli husat i was long ol memba bilong bod i kolin na sainim nem bilong ol, i tok amamas long ol na i askim ol long i mas wok olsem ol profesenol manmeri.

Fong i tok em i tok tru olsem ol arapela bod na komiti long bipo i no mekim wanpela samting olsem na nau ol bai stat long daunblo tru na kam antap gen.

"Mipela i nogat samting tru nau na mipela bai stat long daunblo na wok i kam antap, tasol mipela bai wokbung wantaim olgeta long strongim profesenol boksing," em i tok.

Tasol long pinis bilong bung long Trinde, Niugini Glass and Aluminium i givim K5, 000, Pacific MMI i givim narapela K5, 000 na Market 2000 i givim K2, 000 long helpim Bod i statim wok bilong en.

Fong i tok, ol pait i ken kamap nau na wanem ol promota i laik mekim i ken raitim pas i go long bod long kisim tok orait.

Profesenol boksing i bin stop tupela yia i go pinis bihain long dai bilong wanpela boksa bilong wanem i nogat kain bod i stap long lukautim ron bilong ol pait na tu long skelim gut na givim tok orait long ol pait i kamap.

Nau i gat bod na olgeta i lukluk tasol long mekim profesenol boksing i kamap bikpela gen long PNG.

Royals bai bungim Crushers long fainol

Bustin Anzu i raitim

PNG Toner na Ink Saplais Royals bai bungim Kamkumung Crushers long 2010 Lae ragbi lig gren fainol dispela wiken.

Ol polisman i kisim tiket bilong pilai long gren fainol bihain long ol i wilwilim Lae Magani 6-0 las wiken.

Royals i kamapim wanpela strongpela pilai we i lukim Magani nogat sans long skoa, maski ol i kisim bal i go long lain bilong ol na tu, Royals tu inap putim sampela moa trai.

Lae Bombers fulbek, Michael Gawi putim wanpela trai aninit long pos long givim ol tok orait long go insait long fainol.

Dispela trai kamap long hatwok bilong faiv eit, David Kadeta, husat i abrusim sampela birua na painim senta, Joe ToMurup.

ToMurup i ran na ol Magani kam long holim em tasol em i rausim bal i go long Gawi, husat i stap redi long sait na i skoa.

Kosa bilong Royals, Peter Kenny, wanpela pikinini Magani long gutpela taim bilong em bipo, na tu, winga bilong Lae

BANIS: Francis Sipa bilong Royals i strong long daunim wanpela pilaia bilong Magani. Royals win 6-0. POTO: Bustin Anzu.

Bombers, i bin tokaut olsem difens tasol em i wanpela ki samting we ol pilaia bilong em i kamapim long winim dis-

pela pilai.

Em i tok dispela kain pilai no wankain olsem taim ol i pilaim Crushers long wanpela potnait

i go pinis.

Dispela difens bilong ol nau em i gutpela moa.

"Ol mangi wokim gutpela

difens, maski ol Magani wok long kisim bal i go long ol plantaim.

"Mi bin tokim ol mangi olsem ol bai win long wanpela point tasol na dispela i tru," em i tok bihain long pilai.

Em i tok amamas tu long ol Magani long ol i kamapim wanpela strongpela pilai wantaim ol.

Long wankain nius, Kamkumung Crushers i bin kisim wanpela bikpela luksave long kisim olgeta gret bilong ol i go insait long fainol.

Ol i bin winim ol pilai bilong ol long las wiken na sanap redi tasol long bungim ol birua bilong ol long bikpela gren fainol.

LRL eksekutiv opisa, David Atua i tok A, B na anda 19 tim bilong Crushers wantaim i stap insait long fainol.

A Gred bilong Crushers bai pilaim Royals, risev gred bai bungim Spiders na anda 19 bai bungim wina bilong gem namel long Tigers na Rangers we bai kamap namel long dispela wiken.

Dispela tupela tim i dro long las wiken long semi fainol olsem tupela bai pilai namel long dispela wiken na wina bai pilaim Crushers long gren fainol.

LAE
BISCUIT CO.

WANTOK

SPOTS

LAE
BISCUIT CO.

Isu 1891

Wan wik: Fonde, Novemba 11 - 17, 2010.

Hekari bai kisim Koloale

Salens long Mosbi

Andrew Molen i raitim

NAMBA tu O lig pilai bilong Hekari United dispela yia bai kamap dispela Sarere long Mosbi agensim Koloale FC bilong Solomon Ailan.

Laspela taim dispela tupela tim i bin bung long Mosbi, Hekari bin winim ol 1-0.

Dispela i bin namba wan taim bilong Hekari long winim wan-pela tim bilong Solomon Ailan long asples bilong ol long Mosbi na i bin opim dua bilong ol tu long pilai strong moa.

Ol i mekim dispela long 2008-2009 sisen bilong O'lig.

Bipo long dispela gem, Koloale i bin winim ol long winim ples insait long fainols agensim Waitakere bilong Nu Silan tasol Hekari bin kam bek strong long namba tu gem bilong ol long win.

Koloale i no bin stap insait long

2009-2010 sisen las yia tasol i kam bek dispela yia bilong 2010-2011 sisen.

Hekari nau i holim taitol bilong O'lig na Koloale bai gat strong-pela tingting long traim na bagarapim sindaun bilong ol.

Koloale bai traim tu long bekim dispela dinau bilong ol long Mas, 2009.

Hekari bin lusim namba wan gem bilong ol dispela yia taim o i lus long Amical FC long Ok-toba.

Amical i soim rot pinis we Koloale na ol arapela tim bai tingting long bihainim tasol Hekari tu i lainim long ol asua bilong em na bai no inap mekim wankain gen.

Dispela bai namba tu O'lig gem bilong Hekari long PNG dispela yia bipo ol i go pilai aut-sait gen.

Gem bai stat long tri kilok dis-pela Sarere.

Pro-boksing kirap gen. P27 ■

FUSO
BOROKO
MOTORS

MITSUBISHI FUSO
CANTER

*Photos for illustration purpose only

MP106166

HEAD OFFICE

PORT MORESBY PO Box 1259,
Boroko Cnr Waigani Drive &
Cameron Road, Gordons.
ph: 325 5111 Fax: 325 5301

BRANCHES

PORT MORESBY 325 5255 Mt HAGEN 542 1933 RABAUL 982 8193 KIMBE 983 5035
LAE 472 1144 TABUBIL 649 9048 MADANG 422 2659 GOROKA 532 3552

EMAIL & WEBSITE

info@borokomotors.com.pg
www.boroko-motors.com