

Wantok

Namba 1892 Wan Wik Novemba 18 - 24 , 2010

Niuspepa Bilong Yumi Ol PNG Stret! K1 tasol

Lukim 2011 Baset nius...

Pes 2,3 na 4

Wol nius long poto...

Pes 14 na 15

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
Bikpela, Stronpela moa Network bilong PNG.

Digicel tems na kondisen istap insait

K9.3 bilion 2011

Mani Plen i gutpela ... tasol manmeri bai kisim taim

Paul Zuvani i raitim

EM i isi long amamas long bikpela Mani Plen olsem K9.98 bilion.

I nogat asua long wanem em i gutpela na i ken helpim iekonomi.

Em i namba wan taim tu long gavman i kamapim kain Mani Plen bihain long indipendens.

Dispela Mani Plen (K658 milion 2010 Saplimentari Baset na K9.32 bilion long 2011 Baset) em Minista bilong Fainens na Tresari Peter O'Neil i tokaut long Tunde dispela wik.

Tasol long wankain taim wanpela i mas luksave hevi i go wantaim long dispela Mani Plen.

Inflesen o prais bilong ol guds na sevis bai stap antap na gro bilong inflesen long 2011 bai stap long 8.2 pesen.

Dispela i min manmeri husat mani o pe bilong ol

BARKER: Gavman mas karimaut Mani Plen.

stap stat long K400 i go daun bai kisim taim nogut.

Planti bilong ol manmeri em mani ol i kisim o gat long em i stap long namel bilong dispela mak.

Ol bai bungim hevi bilong baim ol samting o kisim sevis long strongim ol yet.

Long helpim ol gavman i mas painim rot long stretim dispela hevi.

Paul Barker, Dairekta bilong Institut bilong Nesenel Afeas i mekim dispela tok long taim em i bekim tokaut bilong Mani Plen.

Em i tok sapos gavman i

gat em i mas toktok wan-taim Benk bilong Papua Niugini we ol i painim rot bilong mekim ol samting bai dispela i lukim prais bilong ol kaikai na sevis i kam daun.

Sapos nogat ol manmeri bai lus na ol bikpela manmeri tasol bai kisim gutpela taim.

Long 2010 Saplimentari Baset na 2011 Mani Plen Barker i tok ol i gutpela.

Dispela long wanem Baset i bekim ol hevi i stap na i sut long ol bikpela samting olsem trenspot, helt na edukesen.

"Em i gutpela long gavman i mekim ol promis we em i mas bihainim."

"Na em i putim mani long we maus bilong em i stap, long hevi bilong rot, helt na edukesen," Barker i tok.

Tasol em i no amamas long wok bilong Distrik Sevises Impruvmen Program (DSIP).

Bihainim tingting bilong ol arapela manmeri na opis olsem Opis Rurel Developmen (ORD) Barker i ting gavman i mas kamapim kepasiti, trenim ol opisastretim ol samting long mekim wok.

Ol samting trenim ol opisa, wokim ol opis na redim ples bipo long DSIP mani i ken go.

Na dispela i ken lukim mani i go isi bihainim ol lo em i putim long go aut bilong DSIP mani.

Wantaim dispela em tok gavman i mas opim ol rot o sistem we invesmen i ken kamap isi na manmeri i ken mekim wok bisnis isi.

Tasol arere long dispela em tok gavman i mas karimaut (implementim) Mani Plen.

"Wok i mas bihainim toktok. i no maus wara tasol," Barker i tok.

... lukim moa Baset nius long pes 2, 3 na 4...

OX & PALM
True Buli Bif Bilong PNG.
CORNED BEEF
NET WEIGHT 200g

'Sapos ol polismanmeri i sindaun gut, bai ol i wok' - Wagambie

Neville Choi i raitim

EKTING Polis Komisina, Tony Wagambie, bai lukluk long stretim haus slip na ples wok bilong ol polismanmeri pastaim, na stretim tingting bilong ol long mekim wok.

Komisina Wagambie, husat i bin stap long bung bilong glasim 2011 Baset o mani plen long Tunde, i tok i gat planti wok i stap yet we i nidim wok mani long stretim.

Na em i tok tu, olsem sapos polis fos i no kisim mani we em i nidim long en, wanem hap mani gavman i givim, bai ol i mas skelim gut bai sampela wok stretim i go het.

Namba wan bikpela wok we em i lukluk long en, em long stretim

planti ol haus slip bilong ol polisman long kantri.

"Mi no nupela long ol hevi ol polismanmeri i save bungim, na bikpela long dispela em sindaun bilong ol ausait long wok, na ples bilong ol long mekim wok. Dispela em mi laik stretim pastaim. Ol em ol man tu, ol i gat famili. Na sapos haus bilong ol i no gutpela, bai bel na tingting bilong ol bai no nap stap long wok. Olsem na mi laik stretim kwik, bai ol i ken gat gutpela tingting na mekim gut wok," Wagambie i tok.

Insait long developmen baset bilong 2011, gavman i luksave long sindaun bilong ol polismanmeri, na makim pinis K8 milian bilong stretim ol haus slip projek long Morobe,

Isten Hailans na Tambul Nebilya.

Long ol halivim bai polis i ken mekim gut wok, K20 milian em i skel bilong gavman long dispela.

Narapela K8 milian bai go long stretim ol polis stesin long Kwikila, Boroko, Wewak na Angoram.

Insait long Saplementari baset bilong dispela yia, gavman i tok oraitim pinis K10 milian bilong lukautim wok bilong polis long LNG projek. Dispela bai poromanim K30 milian we bai go long dispela wok inap long tripela yia olgeta.

Mista Wagambie i bin pinisim wanpela raun i go long olgeta ples we LNG projek bai kirap, na em i amamas long lukim olsem sindaun bilong ol dispela ples i orait.

"Mi bin go tu long Mendi na Tari, na mi kisim ol belwari bilong ol polismanmeri long hap. Ol i tok olsem ol i sot long planti samting. Mi save long sindaun bilong ol. Planti long ol kar na samting ol i laikim, em polis fos i nogat inap mani long kisim, na planti taim, ol kampani na bisnis yet i save halivim. Mi klia long dispela, na bai mipela i traim long skelim gut mani we mipela i ken baim ol kar bilong mipela yet, bikos mipela i mekim wok bilong gavman long lukautim ol lain pipel bilong mipela," em i tok.

Ekting komisina i tok olsem polis fos i sindaun strong, na sapos ol dispela ol samting i stret, bai ol i ken strongim wok bilong ol.

Stretim ol 'rot bilong kirapim developmen'

Neville Choi i raitim

MANI plen bilong gavman bilong 2011, bai lukluk long stretim ol rot we gavman i luksave olsem ol bai kirapim wok developmen na kamapim gut sindaun bilong olgeta hap bilong kantri.

Ol dispela rot em ol ples we gavman i ting i ken strongim sindaun, helt na save bilong ol pipel na kantri.

Minista bilong Plening na Rural Developmen, Paul Tiensten, i tok klia olsem plening i bin lukluk na makim ol busples we i nogat wanpela gutpela sevis i go long en, na we i ken kirapim developmen, sapos i gat rot, pawa na komyunikesen i go insait.

Long dispela as tasol, gavman i givim moa luksave long rural na taun ilektrifikesen na komyunikesen progrem.

Wara saplai long ol distrik na taun em i narapela hap we gavman i ting i ken strongim sindaun na laik bilong pipel long kirapim wok.

Tasol namba wan bikpela wok gavman bai karimaut, em long opim na silipim ol gutpela rot i go insait long ol rurel eria.

Fainens Minista, Peter O'Neill i tok K256.9 milian bai go long trenspot sekta long stretim ol bikpela rot na bris.

Ilektoral Komisina bai mas senisim progrem liklik

Neville Choi i raitim

OL I bin askim long K76 milian, bihainim wok progrem em i gat, tasol Ilektoral Komisina bilong PNG i kisim K25 milian tasol long stretim olgeta wok redi bilong ol long nesanel jeneral ileksen long 2012.

Bikos dispela manimak i no painim tru hap bilong mani ol i nidim, bai ol i mas go bek na skelim gut ol wok progrem ol i gat, na larim sampela wok bilong kamap bihain long ileksen.

Ilektoral Komisina Andrew Trawen, husat i no bin wanbel taim wok sensus bilong kantri i no bin go het dispela yia, i tok olsem Komisina bai lukluk long dispela K25 milian ol i kisim, na pinisim ol wok redi bilong 2012.

"Nau yet mipela i wok long lukluk long stretim gut ol ilektoral rol, na dispela wok bai go het. Mipela i bin

askim long K76 milian, we mipela i ting bai inapim olgeta wok mipela i laik mekim bilong redi gut long 2012. Tasol nau, gavman bai skelim K25 milian. Em i orait yet. Bai mipela i mas go bek na lukluk long ol wok progrem bilong mipela na larim sampela wok we i ken wet i go bihain long ileksen," Mista Trawen i tok.

Wok progrem bilong Komisina i bin abrus liklik taim nesanel sensus, we komisina i wetim long halivim kisim gut namba bilong ol manmeri na hauslain long kantri, i no bin kamap dispela yia.

"Sensus em i samting we bai halivim mipela tru long save long piksa na namba bilong ol pipel na vota mipela i gat tude. Na taim em i no kamap dispela yia, mipela tu i popaia long wok mipela i laik mekim long en. Tasol em i orait, i gat taim yet long mekim wok, bihain long sensus i kamap long Julai neks yia," em i tok.

Gavman bai sekim baset wok olgeta mun

Neville Choi i raitim

WOK bilong Midium Tem Developmen Plen, we gavman i makim insait long 2011 mani plen bilong em, bai no nap abrusim wok sekim.

Fainens na Tresari Minista Peter O'Neill i tok olsem wok aninit long MTDP, we bipo ol i save sekim olgeta siks mun, nau bai gat wok sekim long pinis bilong olgeta mun bai wok insait long baset i ron gut.

Em i bekim askim bilong Dokta Thomas Webster, Dairekta bilong Nesanel Risets Institiut, husat i tok olsem, maski em i gutpela baset na i luksave long olgeta bikpela sekta, salens i stap yet long karimaut olgeta wok gavman i makim insait long baset.

Dokta Webster i tok i no nupela samting long gavman i tok makim wok long baset, bihain, bai em i abrus long karimaut olgeta dispela

wok long ples klia.

Minista bilong Plening, Paul Tiensten, i tok ol wok aninit long MTDP em i sanap antap long wokmak bilong pablik sevis, na gavman bai no inap karim wok i go het, sapos ol pablik sevan i no mekim stret wok bilong ol.

Mista O'Neill i tok olsem nau we ol bai sekim ron bilong wok olgeta mun, bai ol i ken stretim kwik wanem ol hap i mas i gat strongim long en.

Opim graun bilong developmen i mas gat gutpela rot

TINGTING bilong gavman long opim moa graun bilong developmen, i mas gutpela rot bai ol asples papagraun i no kamap ol wasman nating na i no kisim gutpela kaikai long graun bilong ol.

Dispela tok i kam long Menesing Dairekta bilong Nesanel Developmen Benk, Richard Maru, husat i askim gavman long stretim pastaim wanpela rot we ol papagraun i ken bihainim long rejistaim graun pastaim long gavman i kisim long mekim wok.

"Plantil ol kampani i go insait na laik mekim wok, i save kisim ol sab lis o lis long ol graun na ol i save holim i go inap 99 yia samting. Insait long dispela taim, ol tru tru asples papagraun i wok long sindaun wantaim hevi, na i nogat luksave long ol," Mista Maru i tok.

Em i askim gavman sapos i gat rot i stap we ol i ken halivim ol papagraun long rejistaim graun bilong ol.

Askim bilong Maru i kamap bihainim tok klia bilong Plening

Sekreteri Joseph Lelang, olsem i gat bikpela hap graun i stap yet long han bilong ol papagraun, na ol dispela graun, em gavman i ken yusim long kamapim moa wok developmen.

Inap long K40 milian bai go long wok bilong opim graun long tupela hap pastaim, em Baiyer i go long Madang, na Bogia i go long Angoram. Dispela tupela hap bai lukim ol ron i kamap bai ol i gat sans long kisim ol maket kaikai na keskrop i go long maket bilong salim.

Gavman kamapim K4.04 bilion long Divilopmen Baset

Paul Zuvani i raitim

MINISTA bilong Nesenel Plening na Distrik Divilopmen, Paul Tiensten, long Tunde dispela wik i tokaut long K4.04 bilion Divilopmen Baset.

Long taim bilong tokaut em i tok gavman i mekim histori gen na abrusim mak ol arapela yia i mekim stat long indipendens i kam long kamapim kain bikpela mani long Divilopmen Baset log dispela yia.

Wantaim as tingting "Sanapim ol Pos bilong kamapim Ikonomi na Gutpela Sindaun" dispela Baset o Mani Plen i lukluk long ol bikpela hap we bai strongim ol pikinini bilong kantri long bihain taim.

Em i tok 2011 Divilopmen Mani Plen i namba wan mani plen bilong

Divilopmen Stratejik Plen (DSP 2010-2030) na Midium Tem Divilopmen Plen (MTDP 2011-2015).

"DSP i strateji bilong gavman long luksave long ol driman bilong kantri we i stap long Mama Lo bilong Papua Niugini."

"MTDP i namba wan long foapela long faipela plen long karimaut DSP na i namba wan eksen plen bilong kantri we bai tokaut long narapela ol i kam inap long 2030."

"2011 Divilopmen Baset i lukluk long ol bikpela samting na ol wok we bai karim gutpela kaikai na sapotim laip bilong ol manmeri long nau na bihain taim, moa long ol manmeri bilong ples."

"Wantaim dispela gavman i lukluk long bungim ol mak em Yunaited Nesens i makim long ol bikpela

sekta long Milenum Divilopmen Gol em kantri i mas kamap long em long 2015," Mista Tiensten i tok.

Em i tok 80 pesen bilong dispela mani bai go long ol bikpela samting olsem wok bilong dvelopim ol graun, lo na oda, trenspot, haia na teknikal edukesen, praimer na sekendari edukesen, pawa, komyunikesen, wara saplai, identifikesen kad (ID), helt, agrikalsa, Pablik Sekta Menesmen na HIV/AIDS.

Long 2009 Mani Plen Gavman i makim K2.5 bilion na 2010 Baset em i makim K3.39 bilion.

Na wantaim mani mak bilong dispela yia em i antap na i hop long apim mak long ol yia i kam wantaim kamap bilong ol projek olsem PNG Likuifaid Neturel Ges.

Tiensten i tokaut long Divilop-

KIRAPIM WOK: Tiensten, Minista bilong Nesenel Plening na Distrik Divilopmen.

men Baset long taim Minista bilong Tresari na Fainens Peter O'Neil i tokaut long K9.328 bilion 2011 Mani Plen.

Pastaim long 2011 Mani Plen Gavman i tokaut tu long K600 milion 2010 Saplamentari Baset.

Midium Tem Divilopmen Plen 2011-2015

Midium Tem Divilopmen Plen (MTDP) i skelim we mani i mas go long 2011.

Long dispela mani i mas long ol bikpela hap we bai strongim ikonomi bilong kantri na sapotim kantri long bihain taim.

Na ol hap em i lukluk em bai lukluk em long graun, lo na oda, jastis, trenspot, haia na sekendari edukesen, utilities olsem pawa, komyunikesen na wara na helt.

Mani MTDP i skelim long Divilopmen Baset long wan wan ol hap i stap olsem:

GRAUN- K50 milion long ikonmik korido (opim ol rot we ikonomi mas go isi);

LO, Oda na Jastis- K20 milion long polis na K21 milion long rihabilitesen;

TRENSPOT- K60 milion long rihabilitesen bilong 5-pela nesenel haiwe na K30 milion long mobail haba (bris) krein;

HAIA na Teknikel Edukesen- K20 milion long Treid Skills Skolasip Program. K52 milion long infrastraksa divilopmen long tripela yunivesiti;

PRAIMERI na Sekendari Edukesen- K70 milion bilong RESI, K40 milion long rihabilitesen long foapela nesenel hai skul;

HELT- K84 milion long rihabilitesen long 13-pela haus sik, K13 milion long komyuniti helt pos;

YUTILITI- K30 milion long rurel ilektrifikesen na K10 milion long rural komyunikesen;

K18 milion long Fainensiel Menesmen Impruvmen Program (FMIP);

K15 milion long hom onasip program bilong ol pablik sevan;

K4 milion long Pablik Sevan Wokfos Divilopmen Program (PSWDP);

K66 milion long 2011 Nesenel Senses; na

K25 milion long 2012 Jeneral Ilek-

Wok bilong sapotim MDG

GAVMAN bai go het long strongim ol tingting bilong Milenum Divilopmen Gol (MDG) bilong Yunaited Nesens (UN) olsem i stap long plen namel long 2011 i go long 2015.

Minista bilong Nesenel Plening na Distrik Divilopmen i tokaut long dispela long taim em i tokaut long Divilopmen Mani Plen long Palamen long Tunde dispela wik.

Em i tok 2011 Mani Plen i gat ol program we i lukluk long kamapim ol wok bilong MDG na dispela i kisim ol wok olsem Nesenel HIV/AIDS program (K20 milion) na Sosel Divilopmen Program (K30 milion).

Dispela mani bai go long ol Sios na Sivil Sosaiti Oganaisesen we bai helpim long strongim ol wok bilong helt na edukesen tok i stap long MDG.

Long dispela gavman i makim K25 milion we em bai kisim ol dokta long Kiuba (Cuba) long kam na wok long Papua Niugini.

Wantaim dispela Gavman i hop olsem wantaim helpim bilong ol dokta long Cuba kantri i ken bungim sampela mak we UN i makim long namba 4 na 5 olsem strongim ol pikinini na mama long 2015 MDG bilong em.

Besta Tuna em tasol, em best ya!

Gavman tingim yet tok promis bilong em

GAVMAN i onaim yet ol tok promis em i mekim.

Inap olsem K794.4 milion em i makim pinis long 2011 Developmen Baset bihainim dispela ol tok promis.

Dispela ol tok promis em:

K104 milion long lon kauntapat fanding;

K66.8 milion long Spesel Sapot Gren:

K54.5 milion long Distrik Sapot Gren na K32.1 milion long Memorandum bilong Agrimen; na

NARAPELA K120 milion long Ambrela Benefit Searing Agrimen (UBSA) Infrastraksa Developmen Gren na K100 milion long ol bikpela projek long Sauten Hailans Provins.

Long mani i kam long ausait inap olsem K1,526 milion bai kam insait long paus bilong kantri.

Long dispela inap olsem: 70 % i kam long Australia (AusAID);

9 pesen long Yuropien Yunion;

4 % long Yunaited Nesens;

NZAID- Nu Silan (4%);

JICA- Siapan (6%); ADB- Esian Developmen Benk (3%);

Saina (2%); na

Wol Benk (1%).

Gavman i kisim olsem 13-pela konsesinel lon (lon we i no askim long bikpela mani) na bungim wantaim dispela ol mani mak i stap long K388.4 milion.

Planti bilong dispela ol mani gavman bai yusim long strongim trenspot sekta em long mentenim na apgredim ol.

Dispela ol lon em i kisim long ADB, Wol Benk, JICA na Saina na ol lon we em i stat long bekim em long ADB na Saina.

DSIP gat K19 million bihainim long narapela K2 milion

Paul Zuvani raitim

MINISTA bilong Nesenl Plening na Distrik Developmen, Paul Tienst, I tokaut long K2 milion gen long ol distrik.

Dispela I lukim ol distrik I gat K19 milion olgeta bihain long mani I ol I kisim long Distrik Sevises Impruvmen Program (DSIP) stat long 2007 I kam.

Em I tokaut long dispela long taim em I tokaut long K4.04 bilion Developmen Baset long Tunde long dispela wik.

Em i tok Gavman bai go yet long sapotim dispela projek na dispela em long senisim na strongim sindaun bilong ol manmeri long ples.

Long yusim dispela mani Gavman i makim 7-pela bikpela hap dispela ol hap em:

TRENSPOT infrakstrakta rihebilitesen na mentenens;

PRAIMERI helt kea;

BESIK edukesen;

WARA saplai;

LO na jastis;

KOMYUNITI bes projek; na

RUREL ilektifikesen.

Tasol planti manmeri I gat hevi long dispela mani.

Ol I no lukim yet kaikai bilong dispela mani long wanem ol rot, haus sik na skul, na ples balus I bagarap yet.

Long dispela as Opis bilong Rurel Developmen (ORD) ol asua i stap na pasim wok bilong dispela dispela mani.

ORD I tokaut long ol asua na dispela asua I stap long tupela hap- wanpela long politikel (ilektorel) na narapela long distrik opis (ol gavman wokman).

Asua em olsem:

OL Memba i laik mekim olgeta disisen long distrik;

OL opisa bilong Memba i save laik kisim ples bilong ol distrik tresari opisa na mekim wok;

PLANTI senis tumas long distrik etministreta o distrik tresari opis;

NOGAT gutpela wokbung namel long ol wokman bilong gavman na lokol memba;

NOGAT inap ol wokman o saveman bilong lukautim na raitim ripot bilong mani;

NOGAT gutpela distrik na fainens opis long mekim wok;

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

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

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

ORD I tok moa olsem planti bilong ol distrik i bungim hevi we nogat distrik tresari o fainens opis i stap, o sapos i stap i nogat wokman i stap.

Na sapos i stap ol i nogat save bilong raitim fainens ripot. Na i nogat save bilong kamapim mani plen (baset) na bihain mekim ekuitel.

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

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

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

Em i mekim sampela ol askim long larim mani i go aut isi:

ORD i mas mekim moa aweanes kempein long gaidlains na fainens rot bilong kisim na yusim dispela mani olsem ol distrik i save long wok bilong dispela mani;

I MAS gat gutpelqa komyunikesen namel long ol lain husat i pas long DSIP mani;

TRENIM moa ol savemanmeri bilong tresari na fainens long kamapim ripot na lukautim ripot bilong mani na

RIVYUIM ol rot long mekim isi long go bilong DSIP mani.

BISHOP BROTHERS

everything for industry...

EMAIL: sales@bishopbros.com.pg

WEBSITE: www.bishopbros.com.pg

Wok bisnis bai stat namel long Saina na Bogenvil

PASIN bilong wokim bisnis namel long Saina (China) na Otonomes Rigen bilong Bogenvil bai stat klostu taim.

Dispela i ken kamap nau bihain long Otonomes Bogenvil Gavman (ABG) na Shangai Samba bilong Komes i bin sainim wanpela wanbel pepa las wik.

Dispela wanbel pepa em Memorandum of Understanding o MOU bai lukim sip bilong Saina i go na kam namel long Kieta na Shangai long kamapim ol wok binis namel long kantri Saina na Bogenvil rigen.

Saina i save baim planti samting long ol planti kantri long world, na Bogenvil bai kisim bikpela helpim long displa siping sevis.

Dispela wanbel i bin kamap bihain long wanpela kibung long Shanghai we ABG i bin presenim lkonomik Polisi plen long soim tingting bilong gavman long kirapim bek gen wok bisnis long rijen.

Deputi Edministreta, Raymond Masono, i bin presenim dispela polisi pepa i go long 50 bisnis lain na ol government opisa bilong Saina.

Mista Masono i tokim olgeta

olsem ABG i laik mekim wok bisnis wantaim ol bisnis lain bilong ol narapela kantri.

Em i tokaut tu olsem Bogenvil Invesmen Polisi bai larim tasol patnasip wantaim ol bisnis manmeri bilong Bogenvil.

Wanpela biknem paitman bilong Saut Bogenvil em, Thomas Tari, i tok olgeta paitman i mas lusim ol gun bilong ol nau na sapotim wok kamap long rijen.

Tari na ol sampela pastaim paitman i go tu long Saiina wantaim dispela Bogenvil delegation o grup. Ol i mekim toktok long rausim olgeta gun na samting bi-

long pait taim ol i kam bek ken.

Long wankain taim, ABG Presiden, John Momis, i autim bikpela tok amamas i go long gavman bilong Saina na ol bisnisman bilong hap long mekim wokabout bilong Bogenvil delegation i kamap gutpela.

Mista Momis i bin tok tenkyu i go aut long ol lain husat i bin stretim wokabout bilong ol, maski Bogenvil na PNG i liklik kantri nating.

Em bin tok em bin laik bilong em long go long Saina pastaim em i kamap president long wanem, Bogenvil i gat planti

samting long lainim long Saina.

Delegesen i bin lukim wanpela hairdo pawa na ol sampela fektori.

Ol bikpela bisnis bilong Saina i bin tokaut olsem ol bai putim mani long ol bikpea projek long Bogenvil na sapotim ABG long ol kain wok olsem Animal Husbandry, Tourism, Land na Sea trenspot.

Ol bai helpim rijen tu wantaim ol sof loans long sapotim ABG long ol kainkain wok-kamap.

Grup i bin kam bek long Bogenvil long las wik Sarere.

Planim ol kaikai bai noken bungim bagarap long klaimet senis

TOKTOK i go aut long ol pipel bilong Bogenvil long planim ol gaden kaikai we bai no inap bagarap long hevi bilong klaimet i senis.

Dispela em ol kaikai olsem tapioca, Afriken yam, na rais bilong kisim ples bilong swit potato o kaukau.

Klaimet senis we wol i bungim hevi long bikpela san, ren, solwara i solap na karim graun, graun i bruk, guria na ol samting moa olsem i wok long kamap bikpela wari insait long PNG tude, Dokta Rama Krishna bilong Nesenel Agrikalsa Risets Institut (NRI) i tok.

Dokta Krishna i bin mekim wanpela lukluk raun i go long Atonomes Rijen bilong Bogenvil wantaim ol memba bilong nesenel disasta komiti sotpela taim i go pinis.

Em i tok, moa long wan milon pipel insait long kantri bai bungim sot long wara taim narapela 2 milion klostu taim bai nogat long kaikai.

Long wanpela prisentesen bilong em long Buka, Dokta Krishna i bin tok klaimet i senis i kamapim hevi long bus graun na sampela ol pis samting bilong solwara tu i lus pinis.

Em bin tok Bogenvil bai bungim hevi long klaimet i senis tu.

OL CARTERETS AILAN PIKININI:
OL dispela pikinini bilong Carterets Ailan long Otonomes Rijen bilong Bogenvil i sanap long as bilong diwai

Alaska na Carterets i wankain

WANPELA humen right loya bilong kantri Alaska i stap nau long Bogenvil long skelim ol hevi bilong haiwara long Carterets ailan wantaim wanpela komyuniti long Alaska.

Robin Bronen, i wok wantaim wanpela yuniversity long Alaska, i tok ol hevi bilong Carterets

Ailan i wankain olsem dispela ples long Alaska, we aiswara na haiwara i bagarapim ples bilong ol.

Bogenvil na Alaska i stap long narakain sait bilong ikweta, tasol i yusim sem solwara bilong Pasifik Osen.

Em bai lukim Yunited Nesens

opis long kisim helpim bihain long wokabout bilong em.

Em i tok gavman mas noken putim ol long narapela hap o rausim ol manmeri long ples bilong ol bikos ol i no save long mekim wok gut.

Pait long daunim sik bilong kakau long Bogenvil i kisim K1.4 m

I GAT bikpela wok long rausim binatang long ARB rijen we i save bagarapim kakau. Em long kakau pod bora (CPB)

Opis bilong Kakau Bot long Buka i tok nesenel gavman i katim pinis K1.4 milion long pait agensim CPB.

Jude Murawa bilong Kakau Bod opis long Buka i tok ol i yusim pinis K80,000 long baim ol tul o samting long yusim long wok long gaden na tu, karimaut ol wok awenes long komyuniti.

Tasol wanpela man long Praimeri Indastri dipatmen i tok ol no kisim dispela K1.4 milion fanding. Em i kwestenim tu rot we ol bin yusim ol dispela mani long en.

Long wankain taim tu, singaut i go long ol pipel bilong Tinputz eria bilong Otonomes Rijen bilong Bogenvil (ARB) long lukautim gut ol kakau plantesen bilong ol na i noken askim tumas long mani long pait agensim sik bilong kakau pod bora (CPB) o binatang i bagarapim kakau.

Rijinel memba bilong Bogenvil, Fidelis Semoso, i tokim ol pipel blong Tinputz long lukautim gut ol kakau plantesen bilong ol sapos ol i laikim gutpela blong em bihain.

Em i tok ol fama i mas noken yusim hevi blong CPB long singaut long kisim helpim i kam long gavman.

Mista Semoso i tok em i lukim planti kakau blok em ol fama i no lukautim gut. Dispela CPB i save kamap taim ol pipel i no lukautim gut ol blok bilong ol.

Minista Semoso i tokim ol pipel blong Tekoknih long go lukim wanpela 3 hekta kakau blok blong em long ples Malasang long Buka Ailan na lukim rot tru bilong lukautim ol kakau blok bilong ol.

Mista Semoso i tok em i save yusim marasin bilong lukautim kabis kumu long kakau plantesen bilong em.

Kakau plantesen bilong Mista Semoso i nogat binatang bilong bagarapim kakau o kakau pod bora, long kakau plantesen bilong Mista Semoso.

Yusim Wantok Niuspepa long lainim we bilong kuk

Andakombi Komyuniti skul long Obura Wonenara Distrik i yusim *Wantok Niuspepa* olsem hap long kuk long traime Magi Mejik Omelet. Care Intenesenel long PNG i wok long tilim ol niuspepa long wanpela wok patna namel long ol na *Wantok Niuspepa* insait long ol komyuniti we Care Intenesenel i wok long ol. Taim ol narapela komyuniti memba i bisi long rit, ol Gret 6 sumatin aninit long lukaut bilong Ms Nelly Leka i yusim Magi Mejik Omelet resepi olsem hap long trening asesmen bilong Tem 4 skul yia 2010. *Wantok Niuspepa* i save helpim ol sumatin long lainim bilong ol. Ol woklain bilong Care Intenesenel na ol sumatin bilong Andakombi Komyuniti skul i traime omelet. *Poto na stori: Stanley Nenewa*

Rausim gan long Bogenvil

BOGENVIL i mas rausim ol gan long ailan bipo em i kisim ful otonomi na bihain, independens.

Nick Peniai long Bogenvil Pis opis i tok.

Mista Peniai i tok bikpela samting em pipel i mas save olsem insait long tupela yia i kam, ailan i mas rausim ol gan bipo rijen i strongim wok long kisim in-

dipendens.

Mista Peniai i mekim klia olsem rausim gan bai kamap sapos ol eks paitman i kamapim agrimen long dispela samting.

Em i tok Pis Opis bai go pas long wok bilong kamapim bel gut pasin namel long ol eks paitman grup.

Planti komyuniti long Bo-

genvil i holim yet ol gan i stap bikos ol i gat ol pret pasin i stap yet taim sam-pela i holim ol gan yet long wokim ol bikhet pasin.

Mista Peniai i askim strong olgeta pipel long Bogenvil long senisim tingting na pasin na ailan i ken kamap gutpela gen.

Akuna Elementeri skul i kisim ol nupela klasrum

OL AKUNA Elementeri skul sumatin long Isten Hailans provins i sindaun gut nau long ol nupela klasrum na lainim ol samting na tok tenkyu i go long Dijisel Faundesen.

Long las wik Fraide, skul i bin kisim ol ki long tupela nupela klasrum we Dijisel Faundesen i bin givim ol.

Planti pipel long ples Akuna na ol komyuniti klostu i gat long ol skul sumatin, ol tisa, ol papamama, ol lain long Isten Hailans Edukesen divisen i bin putim han wantaim ol lain bilong Dijisel Faundesen long selebretim opening bilong dispela tupela nupela Elementeri skul klasrum long Akuna Elementeri skul i stap long Obura Waninara Distrik bilong Isten Hailans.

Stat yet long las yia, moa pikinini i wok long go long elementeri skul na i nogat

inap klasrum long olgeta sumatin i skul long en. Olsem na helpim bilong Dijisel Faundesen i bin go kamap taim skul i laikim helpim stret na nau ol i amamas stret.

Skul Bot Siaman bilong Akuna Elementeri skul em Apa'a Opura, i tok dispela em i bikpela samting long komyuniti na pipel bilong em na em i gutpela Kris-mas presen ol pipel bilong en i kisim dispela kain presen long namba wan taim.

Em i bin tok moa olsem ol sumatin i gat gutpela hap bilong sindaun we bai helpim ol gut long mekim skul wok bilong ol.

Em i tok long las yia, komyuniti i traime hat long sanapim moa klasrum bikos planti sumatin i go long skul tasol spes long ol klasrum i sot na dispela helpim bilong Dijisel Faundesen bai helpim gut tru

skul.

Sif Eksekutiv opisa bilong Dijisel Faundesen, Marina van der Vlies, taim em i autim tok amamas long ol tisa, ol sumatin na komyuniti long mekim ol gutpela wok redi long selebretim opening bilong ol nupela klasrum, i bin askim ol long lukautim gut ol klasrum na ol lain i kam bihain long ol i ken yusim ol tu.

Kos o pe bilong wokim dispela klasrum em K40,000.

Dijisel Faundesen i save helpim ol lain husat i mekim samting long helpim ol yet. Em i bilip olsem taim Dijisel i gro long PNG, ol komyuniti long PNG i mas gro tu.

Dijisel Faundesen i tok em bai skruim wok long sapotim ol edukesen, helt na humeniterien progrem long PNG.

Senis long Bogenvil polis fos

WANPELA bikpela re-structure plen o senis bilong Bogenvil Polis Sevis bai lukluk long hapim namba bilong polis manmeri insait long rigen.

Asisten Komisina bilong Bogenvil Polis Sevis, Thomas Eluh, i tok, polis sevis long rijen i kisim bagarap long taim bilong pait long ailan.

Em i tok dispela plen bai kamapim ol nupela posisen na renk bilong polis sevis.

Mista Eluh i tok dispela senis i hap bilong wanpela K45 milion plen we wok bai kamap long 10-pela i go 12-pela yia olgeta. Disepla plen i gat 4-pela hap.

Nambawan hap bai kostim K6 milion olgeta, na bai kamap neks yia.

Long nau yet, polis sevis i gat 176 polis manmeri tasol rijen i laikim moa long 1000 members.

Long wankain taim,

Polismanmeri long Arawa.

Mista Eluh bai go long Nu Silan neks wik. Gavman bilong Nu Silan bai toktok

wantaim em long givim helpim long ronim gut dispela polis sevis.

SEKIM LONG SIK SUGA: HOPE Worldwide wokman i sekim wanpela meri long Koki long suga level taim ol narapela moa i wetim taim bilong ol i stap. Wol sik suga de i bin kamap long las wik Sarere, Novemba 14. Poto: Hope Worldwide Midia

Ol laipstail sik go bikpela long Bogenvil

Ol laipstail sik i wok long kamap bikpela long Otonomes Rijen bilong Bogenvil (ARB).
 Dispela i kamap long wanpela wok painimaut ripot we 4-pela saveman bilong Australia i bin karimaut long rijen long yia.
 Laipstail sik em ol sik pipel long dispela taim i kisim long kaikaim ol gris kaikai na ol dispela i gat planti suga long en. Dispela em ol kaikai bilong stoa ol i mekim long fektori.
 Wok painim i tokaut olsem planti pablik sevan long Bogenvil edministresen bai kisim taim long ol kainkain laipstail sik.
 Dokta Joe Vilosi bilong Buka Haus sik i

tokaut long ripot bilong dispela wok painimaut. Tupela biknem laipstail sik em hai blut presas o mak bilong blut i go antap na diabetes o sik suga.
 Dispela wok painimaut i tok tu olsem, ol lain i stap long taun eria bai kisim ol dispela sik.
 Dokta Vilosi i tok taim ol manmeri i gat planti mani, ol i save baim ol stoa kaikai tasol we i ken kamapim ol dispela sik isi tru.
 Singaut nau i go long gavman long yusim dispela ripot long pait agenstim ol dispela laipstail sik.

Esia na PNG

MI BIN ritim wanpela Yumited Nesens (UN) ripot ol i bin raitim long mun Epril. Ripot i stori long HIV i go kamap bikpela insait long lain marit-meri long Esia (Asia). Ol i tokaut : Nogut yu-pela ol marit meri i ting yu-pela i orait na no ken kisim HIV insait long marit bilong yu. Ol i tok: "The report denies the myth that a seemingly monogamous sexual relationship is safe."
 Ripot i tok: Ol meri inap kisim HIV long long marit (man) bilong ol! Na ol i skruim tok i go: i luk olsem 90% long ol meri bilong Esia, i kisim HIV pinis i bin kisim insait long marit bilong ol! Olsem wanem? Ripot i tok: Long Esia 75 milion man i save raun wantaim sexwoka o meri (promiscuity); 4 milion man i save kisim drag long ol sut (drug users), na 16 milion man i save pamuk wantaim arapela man (MSM). Sik HIV i go kamap bikpela bikos planti man i save brukim marit-promis bilong ol na pilai nabaut wantaim pamuk-meri o drag o wantaim narapela man. Man i wokim olsem na planti i

kisim sik HIV na bihain go bek na givim HIV long poroman i sindaun na i stap gut long haus. Rong pasin na sin pasin bilong dispela kain ol man i wok long bagarapim ol famili laip insait long Esia!
 I wankain long PNG! Planti man i save pilai nabaut, kisim sik HIV, na bihain go bek long haus na givim long meri bilong ol. Tu, PNG i gat wari long man i pilai wantaim man (MSM) o pilai wantaim man na meri wantaim (bisexual). Long drag – yumi no klia yet!
 Orait, yumi save long we HIV i wok long go antap bikpela. Nau program bilong banisim na kontrolim HIV i stap we? Nesanel AIDS Kaunsil Sekreteriet (NACS) i wokim plen ol i kolim "PNG National HIV and AIDS Strategy, 2011-2015". Tasol i luk olsem tingting bilong i sot long save, long gutpela rot long bihainim na long hop o tingting bilong kontrolim HIV na lukautim ol AIDS lain.
 • Tingting bilong ol i pas long kondom o karamap tasol; tasol man i spak o drag na planti arapela tu i les long yusim kondom; na kondom tu i no 100% seif! Kondom em nupela samting. i no samting bilong PNG, na planti i no bilipim o laikim dispela samting!

• Tasol, ol PNG i save long marit laip na sindaun gut na stret wantaim poroman. We stap toksave (Awareness) long marit laip? We stap tok long sapotim marit laip na lukautim ol marit-meri (protection of housewives)? We stap tokaut i go long tokim ol man long ol i no ken hambak nabaut? Nogat nau! i luk olsem, NACS i nogat bilip long marit laip, long senisim pasin (behaviour change).
 • Tu, i nogat gutpela program long kontrolim na lukautim ol man i pren wantaim man (MSM) na long ol seks-woka.
 Ol Sios i wok wantaim ol siklain (HIV/AIDS na STI's na jenerel helt) i save pinis long we ol pipel i save kisim HIV. Olsem na, mipela lain bilong ol Sios i raitim pinis sampela tingting bilong go insait long dispela "Strategy Plen". Ol samting mipela i tok long en i wankain Ripot i kam long Asia na mipela i save HIV i kamap long PNG. Tasol NACS i givim baksait pinis long tingting bilong ol Sios.
 Ol Esia (Buddist, Hindu, Moslem, Kristen, etc.) i sapotim marit na famili laip na sindaun gut (behaviour change). NACS bilong PNG i pas long kondom!

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 kontribut long wanpela Suparenuesen Fan bihain long ol i wok tripela mun na i go het, maski ol i kesual, o ansilari wokman. Dispela em wanpela luksave mak tasol.

Sapos yu wok moa long tripela mun olsem wanpela pemanen, kesual o ansilari wokmanmeri, tasol i no wok kontribut long seving 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: rsqom@nambawansuper.com.pg	MOMASE REGION - LAE Ground Floor, Vale Rumana PO Box 1289, Lae, Morobe Province Ph: 472 2272 Fax: 472 4636 Email: rslee@nambawansuper.com.pg	HIGHLANDS REGION - MT HAGEN Suite 1, Ground Floor, Capina Building, PO Box 1574, Mt Hagen, Western Highlands Province Ph: 542 1182 Fax: 542 1186 Email: rslhagen@nambawansuper.com.pg	NEW GUINEA ISLANDS REGION - KOKOPO Sec 6 Lot 19, Togigira Street, Kokopo PO Box 808, Kokopo, East New Britain Province Ph: 982 8900 Fax: 982 8901 Email: rsrbakli@nambawansuper.com.pg	Nambawan Super Goroka Suite 32, Level 1, Gouna Centre, Elizabeth Street P O Box 757, Goroka, Eastern Highlands Province Ph: 532 1224 Fax: 532 1918 Email: rsigoroka@nambawansuper.com.pg	Nambawan Super Alotau Ground Level, Chescomp Building, Sec 21 Lot 10 P O Box 727, Alotau, Milne Bay Province Ph: 641 0671 Fax: 641 0587 Email: rsialotau@nambawansuper.com.pg	Nambawan Super Buka Suite 2, Level 1, Matanhei Building P O Box 19, Buka, Autonomous Region Bougainville Ph: 973 9801 Fax: 973 982 Email: rsbukaka@nambawansuper.com.pg	Nambawan Super Madang Suite 14, Level 1, Beckslea Plaza, P O Box 142, Madang Madang Province Ph: 422 0244 Fax: 422 0256 Email: rsmadang@nambawansuper.com.pg	Nambawan Super Kavieng Ground Floor, Durima Building P O Box 567, 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: nskimbeka@nambawansuper.com.pg
---	--	--	---	--	---	--	---	---	--

NRI gat gutpela yia

....Tasol laikim moa mani long mekim wok

Veronica Hatutasi i raitim

WOK RISETS i bikpela samting long PNG na wol bikos em i save helpim gavman, ol institusen olsem edukesen, helt, gutpela gavanens, lidasip, iekonomiks, sosel eria na ol narapela eria long kamapim gut ol wok na mekim ol wok plen tu bilong ol.

Nesenel Risets Institut (NRI) em i wanpela bikpela risets institusen long PNG we i save karimaut ol wok risets long ol samting we bai helpim kantri i ken kamap gut long em na long wankain taim, kamapim gut laip na sindaun bilong pipel.

Long dispela yia, NRI i bin autim planti ol gutpela ripot long ol wok risets long eria bilong edukesen, helt, wok mani, graun na ol sosel isu.

Tasol institut i laikim moa mani long karimaut ol wok bilong em long neks yia na ol yia i kam bihain, siaman bilong NRI, Se Henry Chow, i bin tok long pinis bilong yia lans kaikai i bin kamap long institut long las wik Fraide. "Mipela i askim Nesenel Gav-

RISETS I BIKPELA SAMTING: L-R: Risets meri Dokta Patricia Paraide, Edukesen Minista James Marape na risets man, Dokta Arnold Kukari long lons bilong wanpela edukesen ripot long mun Oktoba dispela yia. Foto: Veronica Hatutasi

man long apim manimak em em bai katim bilong NRI long mani plen bilong 2011 bai palamen i sindaun na givim aut long dispela wik Tunde.

"Wantaim moa mani, mipela i ken kisim moa risets woklain bikos mipela i laikim stret ol dis-

pela risets manmeri na ol i ken wok long ol spesel eria olsem len rifom o senis long lo bilong rejistaim na luksave long graun na ol papagraun. Hausing polisi, kamapim moa wok, leba em-ploimen na maigresen polisi na ol eria olsem," Se Henry i tok.

Em bin tok PNG i ris tru long graun, tasol bikpela hap long graun em ol pipel i papa long en na i stap nating.

Bikpela samting Sir Henry i tok long en em long lusim graun na ol bai mekim ol wok long en.

"Sapos yumi no yusim tum-buna graun long mekim ol wok developmen, PNG bai no inap go het. Sapos dispela i kamap, ol wok na gutpela samting bai kantri i kisim i winim ol dispela em i kisim long ol mineral risos," Se Henry i tok.

Se Henry i tok planti yangpela pipel i lusim skul olgeta yia, long mak bilong 90 pesen, i no save painim wok.

"Olgeta yia, samting olsem 90 pesen ol skul liva i no inap painim wok na ol i save stap raun long ol strit o go bek long ol ples bilong ol.

"Taim yumi givim ol hap edukesen tasol, yumi kamapim ol yangpela husat i werim ol gutpela klos na ol i ting ol i mas painim ol opis wok, gat ol gutpela klos, kaikai na haus. Tasol yumi kamapim tu ol sans long ol long wok na kisim mani long

lukautim ol yet na inapim ol dri-man bilong ol?" Se Henry i tok.

Dairekta bilong NRI, Dokta Thomas Webster, taim em i tok tenkyu long ol patna na stekholda, i bin tok dispela yia i bin wanpela gutpela yia we ol wok risets long iekonomik, len rifom, edukesen na moa yet, Yuni-versel Besik Edukesen (UBE), ileksen, gutpela gavanens, pop-ulesen na HIV/AIDS i bin kamap long givim gutpela stia long gavman na ol eria we ol dispela samting i karamapim.

NRI i gat samting olsem 65 woklain i gat long em ol risets lain na ol sapot staf o woklain.

Faipela (5) sinia risets lain bai lusim NRI na olsem, bai i gat spes long kisim moa risets woklain long skruim wok long neks yia na ol yia i kam.

Ol developmen patna na ol stekholda bilong NRI em long AusAID we i save givim 80 long mani bilong karimaut ol wok risets na ol narapela wok bilong institut, Esian Developmen Beng, nesenel gavman, Edukesen dipatmen, Helt, Midia na ol narapela moa.

Favourite Noodle Ideas

Long 25 Yia Yumi Laikim Stret

MAGGI® Noodles, Chicken & Vegetable Soup (Serves 8) (Energy per serve = 2390kJ)

Ingredients

- 4 pkts of MAGGI® Noodles
- 2 pieces of chicken breast (diced, without skin)
- 8 cups of mixed vegetables
- 2 garlic cloves
- 1 piece of ginger root
- 1 cup of MAGGI® Coconut Milk
- 1 MAGGI® Kakaruk Cube
- 2 Tbsp of cooking oil

Method

1. Cook MAGGI® Noodles in 1.8 litres of boiling water for 2 minutes.
2. Heat oil in a frying pan or pot, add garlic and ginger and sauté for 1 minute. Add chicken and cook until brown. Add vegetables and cook for 2 minutes. Add MAGGI® Coconut Milk and MAGGI® Kakaruk Cube. Bring to the boil. Add noodles and seasoning, stir through. Enjoy!

HARIAP LONG KUKIM, GUTPELA LONG KAIKAI

0579A Empire Worldwide

Catholic Youth Conference

YUT KONPRENS: OL yut lida i makim ol Katolik Daiosis long PNG na ol kodineta i sindaun long wanpela wik konprens long Sen John's Pastorel senta, Tokarara. Foto: Katolik Bisops Konprens

"KEEP the Faith Burning and Alive" O Strongim Bilip i Stap Laip, em het tok bilong wanpela konprens o bung ol Nesanel Katolik Yut i sindaun long em long dispela wik.

Bisop bilong Bereina, Bisop Rochus Tatamai, i tok samting olsem 30 yut lida bilong ol wan wan Katolik Daiosis long kantri i sindaun long wanpela wik konprens long Pa-

storel Senta long Tokarara insait long Nesanel Kapitel Distrik.

Bisop Rochus, Pater Rey Caigoy O' Carm, Sister.Rebecca Fernandez OND wantaim sampela ol volantia bilong Mosbi na Bereina Daiosis em ol kodineta bilong dispela konprens.

Bisop Rochus i tok ol yut i makim ol wan wan daiosis bai givim ol ripot

bilong ol long ol wok kamap na plen long ol samting bai ol i wokim kamap long ol yia i kam.

Konprens bai pinis long dispela Sande Novemba 21 wantaim yukaris selebresen long Our Lady haus lotu long Don Bosco Teknikel Institut we Nunsio Asbisop Francesco Padilla bai go pas long en.

Tok nogat long Abosen: Pro Laip

KUNJINGINI Peris insait long Maprik Distrik, Is Sepik provins i bin holim wanpela liklik reli long tripela de las wik.

Reli i bin ron long Novemba 10 na pinis long de namba 12. As tinting bilong dispela liklik reli em long promotim laip na tok 'nogat' long abosen. Abosen em pasin bilong rausim na kilim dai bebi insait long bel.

Insait long dispela reli i gat ol narapela yut bilong sab-peris bilong Kunjingini na bilong Maprik peris tu i bin stap. Dispela i kamap long tripela nait na long progrem i bin gat taim bilong pre, liklik toktok na antap long dispela, i gat taim bilong lukim piksa olsem slaid sow na muvi.

Ol het tok bilong dispela reli em long: Unwanted pregnancy/ Abortion o kilim pikinini insait long bel, The Creation o Rot ol samting i kamap, Earth and universe o Graun na heven na journey of Life o Rot bilong Pikinini I save kamap-mirakol bilong God.

Dispela reli i kamap bihain long wanpela bikpela hevi i stap nau insait long komyuniti long Kunjingini Peris na long narapela hap tu. Em long pasin bilong sampela meri long kilim pikinini insait long bel taim ol i gat bel. Ol nes

long Kunjingini Haus sik i bin helpim pinis sampela mama na sampela yangpela meri husat i bin kilim bebi insait long bel. Ol dispela mama na yangpela meri i stap long ples na bihaim ol i kam long haus sik long kisim helpim. Pasin ol meri i mekim, em no stret long ai bilong God.

Bihainim ol toktok bilong Sista Remmie Lukavesa husat i go pas long haus sik, na Peris Pris Pater Geovanne Bustos SVD, i soim sampela piksa bilong helpim ol yut long lukautim na rispektim laip God Papa yet i bin givim yumi.

Long namba tri nait, ol pipel na ol yut husat i bin kam long reli i bin givim ol yet long Santu Hat bilong Jisas na Santu Hat bilong bilong em, Mama Maria, olsem mak bilong nupela komitmen bilong soim olsem ol i luksave long pasin bilong lukautim na rispektim laip God Papa i givim yumi. Na long las nait bilong reli, Bisop Anthony Burgess bilong Wewak Daiosis i bin stap wantaim ol long pinisim reli na givim blessing long olgeta husat i amamas tru long kisim blessing bilong God long han bilong em.

Sampela ol tingting bilong ol yan-

pela manmeri long wanem samting ol i bin harim na luksave insait long dispela tripela nait em:

* Dispela laip yumi wanwan i gat, emi presen God yet i givim yumi. Yumi mas lukautim gut na noken bagarapim laip.

*Noken kilim pikinini long bel stat long nambawan taim pikinini i kamap insait long bel bilong mama i kam inap long taim mama i karim em. God yet i makim em pinis na bai lukautim em;

*Lukautim gut pikinini long bel, bikos dispela pikinini i soim pes bilong God;

*God i wokim olgeta samting i stap long skai na graun na i wokim man na meri long piksa bilong em yet na

*God i Bikpela i save stap oltaim. Yumi mas litimapim nem bilong em na amamas long olgeta samting emi wokim.

Olgeta yut i amamas tru long dispela liklik reli, long wanem ol i bin lainim planti gutpela samting long pasin bilong lukautim laip na wanem samting God i wokim. Namba olsem 300-pela pipel i kam stap long dispela reli. Em ol pipel bilong Kunjingini Peris yet, Jikenangu, Bukiwi, Gutmabel na sampela bilong Maprik Peris.

Lida i mas gat strong

TAIM mi toktok long strong, mi no minim long strongpela het, strongpela maus, strongpela pasin o strongpela lain we i antap long narapela na daunim ol arapela i go daun. Nogat! Mi tok long dispela kain strongpela wei na pasin, mi toktok long kain strong we yumi gat insait.

1 John 4:4 – You are of God, little children, and have overcome them; because greater is he who is in you than who is in the world.

Dispela kain strong long Spirit na bel bilong yumi long bosim gut laik na tingting bilong yumi yet; long English yumi kolim "Inner Strength".

Dispela kain strong bilong insait man, bai helpim lida long sanap strong long taim bilong traim na hevi. Dispela kain strong bai kisim yu i go longpela rot na bai yu i go moa yet. Taim yu gat dispela strong, bai pasin bilong pret na surik bek, guria long ai bilong ol manmeri i no stap long yu.

Hebrew 10: 39 – But we are not of those who shrink back to destruction, but of those who have faith to the saving of the soul.

Sapos yu laik kamap lida na go pas long toktok na mekim samting, yu mas i gat strong long insait tingting bilong yu. Long insait yu no ken malumalum na tingting planti, yu mas stap strong.

Joshua 1:6 – Be strong and of a good courage; for you shall cause these people to inherit the land which i swore to their fathers to give them.

Em i tru long yumi wanwan husat stap olsem Lida man na meri. Yumi no ken larim filings o tingting i kontrolim yumi. Bebi tingting na bebi pasin i kontrolim yumi, nogat na nogat tru. Yumi mas gat dispela kain strong we i mekim yumi i sanap olsem lida. Yumi save olsem dispela kain insait strong bai helpim yumi long tok nogat long dispela kain pasin nogat na tok yes long bihainim gutpela wei na pasin.

Taim dispela kain strong i stap insait long yu, bai yu inap long tok NO long ol kainkain traim i laik kam long yu. Long insait long tingting yu winim ol tingting nogut, bai yu winim dispela kain pasin long i no ken daunim yu long ausait.

Yu win long insait bai yu win long ausait, sapos yu lus na pundaun long insait, bai yu lus na pundaun tu long autsait long ai bilong ol manmeri tu. Sapos yu win long ples hait bai yu win long ples kilia.

Daniel 6:19-22 – Then the king arose very early in the morning, and went in haste unto the den of lions. And when he came to the den, he cried with a lamentable voice unto Daniel: (and) the king spake and said to Daniel, O Daniel, servant of the living God, is the God, whom thou serves continually, able to deliver thee from the lions? Then said Daniel unto the king, O king, live for ever. My God hath sent his angel, and hath shut the lions' mouths, that they have not hurt me: for as much as before him innocence was found in me; and also before thee, O king, have i done no hurt.

God i givim yumi dispela kain strong na taim yumi holim dispela kain strong bai yumi sanap long strong long taim bilong ol hevi, traim, wari, tok bilas na ol kain taim nogut bilong laip.

Proverb 9:10 – The fear of the LORD [is] the beginning of wisdom: and the knowledge of the holy [is] understanding.

Na long taim bilong hevi bai yu no inap give up na ronawe long hevi o wanem kain toktok. Taim yu gat dispela strong insait long yu, bai dispela strong yet i mekim yu winim olgeta kainkain hevi na traim nogut bai yu go moa yet long wok bilong olsem wanpela gutpela Lida.

Pinisim Tok

Hosea 6:6 – For I desired mercy, and not sacrifice; and the knowledge of God more than burnt offerings. (Mi laikim tumas bai yupela i givim bel bilong yupela long mi oltaim)

Proverb 3: 2-8; and Isaiah 40:31

LOTU WOKABAUT: Pilgrimej o lotu wokabaut bilong Bisop Rochus Tatamai bilong Bereina Daiosis na ol brata pater i go long Maunten Albert Edward i stap olsem 3,900 mita antap long solwara. Maunten i stap namel long ples Chirime na Vanapa long maunten bilong Golilala long bodamak bilong Oro na Sentrel provins. Foto: Bisop Rochus

Nambawan City Pharmacy Wina

LAKI MAMA: Julie Kolopen bilong Kavieng, Nu Ailan provins i namba wan long ol 5-pela laki wina long City Pharmacy dro ol i wokim insait long Krismas taim resis i bin stat long dispela mun inap long pinis bilong mun Disemba, 2010. Olgeta wik, i gat 5-pela wina i kisim K1,000 kesmani prais na long dispela wik, Julie i wanpela long ol i laki na winim K1,000 kesmani. Em bin baim ol marasin long City Pharmacy Kavieng long manimak i moa long K100 long namba wan wik bilong dispela mun. Taim bosmeri long Kavieng, Judy Ebite, i ringim em long win bilong em long dispela wik, Misis Kolopen i amamas tru.

"Mi amamas tru long winim dispela laki prais mani. Mi laikim famasis long hia bikos em i save givim ol gutpela edvais long ol kain sik na rait marasin mipela inap kisim," Misis Kolopen i tok.

Promosen bai pinis long Disemba 31 na ol bai wokim bikpela dro we laki wina bai winim K20,000 kes prais mani. Hia em Judie Ebite, em bosmeri bilong Kavieng City Pharmacy, i givim sek prais mani long Misis Kolopen wantaim tupela pikinini bilong em.

Poto: City Pharmacy

Dame Carol kros long nius ripot

Veronica Hatutasi i raitim

KOMYUNITI Developmen Minista, Dame Carol Kidu i kros tru long ol ripot i kamap long midia olsem em i strongim na sapatim Bil o loa i tok oraitim pasin pamuk na man i laikim man long PNG.

Dame Carol i bin tok olsem taim em i kamap long FM100 Redio TokBek program long dispela wik Mande.

"I nogat Bil o Lo long

tok oraitim pasin pamuk o man i laikim o prenim na maritim man long dispela kantri, tasol riviu o wok glasim long lo we ol i bin mekim long ol yia long 1800 i wok long go het. Mi kros tru long ol ripot i kamap long niuspepa we i tok mi sapatim o strongim Bil long tok oraitim pasin pamuk long kantri.

"Mi laik mekim klia olsem mi no laik kamap olsem jas long sapatim o egensim gutpela pasin (moral judge) long sosaiti.

Tasol Nesanel Ek-sekyutiv Kaunsel i no bin laik glasim dispela samting na givim i go long Loa Rifom Komisn long skelim na wok long en. Wok risets long dispela i go het na bai ol i toktok wantaim ol sios, ol seks woka o pamuk lain, ol man i maritim man lain na glasim na skelim ol samting. Na ripor bai redi long neks yia.

"Mi kros nogut tru wantaim prin midia (niuspapa) long kisim krangi ol toktok na

wokim ripot i no stret we i kirapim bel bilong planti lain long kantri. Ol toktok long midia ripot i no tru. Ol ripota i mas mekim gut wok na risets bipo ol i raitim ol nius. Na ol i noken putim tingting bilong ol yet na raitim olsem nius. Midia i mast ok sori long mi long putim ripot i no tru" Dame Carol i tok.

Em i tok olsem lain i save mekim lo, olgeta lo em ol i mas glasim, tasol i gat rot we ol i mas bihainim.

Glasim ol loa i mas kamap

Veronica Hatutasi i raitim

"Mi bilip olsem i gat nit long rivyuwim o glasim lo long pasin pamuk na man i maritim man. Mi laikim bai i mas gat lo long lukautim ol meri we long planti taim, i save kisim bikpela bagarap na ol man i save wokim pasin wantaim ol meri i save go fri," Komyuniti Developmen Minista, Dame Carol Kidu i tok.

Taim em i toktok na ansaim ol askim bilong pablik long FM100 Redio Tok Bek Progrem, Dame Carol i tok tru, PNG em i wanpela Kristen kantri na em in luksave long dispela na ol gutpela pasin we yumi mas bihainim, tasol long

wankain taim tu, yumi mas lukim ol samting tru tru i wok long kamap.

Dispela em ol samting olsem lukluk nogut long ol pamuk meri, ol man i laikim man.

Dame Carol i tok Loa Rifom Komisn husat em bodi i wok long rivyuwim na glasin dispela lo, em samting i stap long han bilong em. Na ol bai toktok wantaim ol sios na ol arapela atoriti i wok long dispela eria bipo ol i kamap wantaim wanpela lo i karamapim dispela eria.

"Ol pamuk lain i mas bihainim seif seks prektis long sait bilong pablik helt na lukautim ol nara-

pela. Sampela mama i wokim pasin pamuk long kisim mani long baim kaikai na skul fi. Yuni mas toktok long seif seks na pasin long seksuel bihevia. Mi no kwestenim rait bilong sios, tasol dispela lo long pamuk na man i prenim man i bilong ol yia long 1800. Wok i stat nau long glasim na skelim ol dispela nau," Dame Carol i tok.

Dame Carol i tok ol i kamapim pinis long bilong lukautim ol pikinini, wokim pasin pamuk wantaim ol yangpela pikinini krismas bilong ol i no inap yet long tok ol i bikpela manmeri yet na ol nara-pela lo bilong lukautim famili.

Ol meri long kantri i laikim maus long Palamen

Veronica Hatutasi i raitim

OL MERI long PNG i strongim tingting long i mas gat moa meri long Palamen na bai gat balens long mekim ol bikpela disisen.

Olsem long mun dispela na laspela Palamen sindaun bilong dispela yia bin stat long dispela wik Tunde, Bil bilong kamapim 22 risev sit o sia bilong ol meri em ol memba bai pasim o kisim vot long en long tok oraitim na kamapim i go lo.

Praim Minista Se Michael Somare i sapatim dispela Bil tu, wantaim ol sampela narapela Palamen memba.

Komyuniti Developmen Minista na Mosbi Notis memba, Dame Carol Kidu, long dispela wik Mande i bin toke m i bilip olsem dispela Palamen sindaun bai gat taim long lukluk na sapatim dispela Bil.

"Praim Minista na Lida bilong Gavman Bisnis i tokim mi olsem Bill long 22 risev sit bilong ol meri em bai Palamen i lukluk long en long dispela sin-

daun.

"I gat bikpela nit long nek (voice) bilong ol meri i mas stap long Palamen na dispela 22 sit Bil em sans ol meri long PNG i gat long en. Mi gat bilip olsem bai Bil i kisim sapatim long ol memba," Dame Carol i bin tok long TokBek Progrem bilong FM100 long dispela wik Mande.

"Risev Sit i narakain long Nomineted Sit we ol bin kenselim pinis. Long Risev Sit, ol bai givim vot na sapos ol meri long Risev Sit i win, ol bai kamap memba. Na pipel yet bai makim ol," Dame Carol i tok.

Rot long Risev Sit i wok long en em bai kamapim tupela memba long provinsel ilektoret. Wanpela em meri taim narapela em gavana bai makim provinsel sit i stap long dispela taim. Meri memba i makim provins, tasol em i no inap kamap gavana. Tasol em i makim olgeta pipel long provins na em i sindaun long Palamen na provinsel asembli. Em i ken etministreta o siapesen long Palamenteri Komiti.

KALSA PIKININI: Ol Pikinini putim Hailans Bilas long wanpela bung bilong ol wantaim papamama bilong ol. *Fail poto*

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long
Radio Australia
101.9FM
Port Moresby

Tok Pisin Service
6am - 7am 6080; 7240(KHZ)
7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

SI Piseris Minista stap nau long polis sel

PISERIS Minista bilong Solomon Ailans, i stap nau long rum gat bihain long em i tok 'gilti' o em i rong long paitim nating ol pipel.

Sean Dorney i ripot Jimmy Lusibaea – husat i bin mekim nem bilong en yet insait long Solomon Ailans etnik tensen o pait olsem wanpela komanda bilong Malaika Eagle Force, i bin winim wanpela sia insait long Solomon Ailans nesanel ileksen i no longpela taim i go pinis.

Ol sas bilong kamapim bagarap long man i go bek long yia 2002, wanpela yia pastaim long RAMSI – Rijenal Asistens Misin i go long Solomon Ailans – em Australia i go pas long en i kamap long kantri.

Lusibaea, em planti pipel i save kolim em – Jimmy Rasta i tokim kot insait long Honiara olsem i rong o gilti long dispela ofens o bagarap 8-pela yia i go pinis.

Sentens bilong kot bai kamap neks wik.

Sapos em i go kalabus long moa long 6-pela mun, Lusibaea bai lusim sia bilong en insait long Palamen.

Ol man nogut reipim wanpela meri Australia long PNG

SAMPELA man nogut i reipim wanpela meri bilong Australia bihain long ol i stilim kar bilong em na poro bilong en taim ol i stap long wanpela 'sefing holiide' long Papua Niugini.

PNG niusman Liam Fox, i ripot meri ya wantaim tripela man poro, ol tu bilong Australia, i bin draiv i go olsem long Madang long not kos bilong PNG long Sarere las wik.

Ol lokol ripot i tok ol gan-man wantaim naip i bin stopim ol taim ol i stopim kar long putim ol sefbod bilong ol.

Long hap, ol i stilim ol samting bilong ol, na fosim ol long kar we ol i kisim ol i go long wanpela hap, taitim han na lek bilong ol, na reipim meri.

Dispela ol man i hap bilong ol Australia Yut Ambeseda.

Foren Afes Dipatmen i tok dispela grup i kam bek pinis long Australia.

Wanpela mausman bilong Dipatmen bilong Foren Afes na Tred long Australia i tok ol lokol polis i wok long toktok wantaim tupela man long dispela trabel.

Long namel taim, wanpela Australia Federal Polis opisa i go pinis long Madang long wok wantaim ol lokol polis long lukim olsem dispela ol man i kamap long ai bilong kot.

Tonga pipel bai votim ol MP long namba wan taim

KEMPEN bilong nesanel ileksen long Tonga i stat pinis long redi long Novemba 25 ileksen.

Dispela em i historic vot we long namba wan taim, ol pipel bai makim bikpela namba bilong ol palamen memba.

Lain Humen Raits na Demokrasi muvmen bilong Tonga long planti yia i bin kempen hat long senisim mama loa bilong kantri we ol pipel i ken vout ol yet.

Polis i tok ol i redi long mekim olgeta samting i ron gut na i no ken lukim wan kain trabel bilong 4-pela yia i go pinis taim wanpela pro demokrasi muvmen i bin holim wanpela mas na bikpela trabel i kamap.

Bruce Hill i ripot dispela ileksen dispela taim i kamap bihainim dispela ol 'riot' na trabel long yia 2006.

Bikpela wok bilong dispela senis i kamap wantaim bikpela sapot bilong His Majesty King George Tupou V long givim bikpela hap bilong monaki pawa aninit long dispela nupela sistem, na ol pipel bai makim ol palamen memba ol yet.

Na famili bilong King, 9-pela bilong ol bai holim yet MP wok bilong ol.

NZ i mas skulim Australia long sisenal woka skim

WOKABAUT WANTAIM OL BIKMAN: PRAIM Minista bilong Australia, Julia Gillard i bin bungim ol arapela bikman long wan wan ol bikpela kantri long wol dispela wik, taim em i sindaun long bikpela APEC bung. Long dispela poto, Misis Gillard i wokabaut stori wantaim Presiden bilong Amerika, Barack Obama, na Presiden bilong Rasia, Dmitry Medvedev. Ol i bung long Yokohama, Japan. (Poto i kam long AAP Images).

WANPELA stadi i go insait long Pasifik Ailan Sisenal Wokas skim bilong Australia bai painimaut watpo na program i no wok gut.

Namba wan skim, em ol i statim insait long mun Ogas long 2008, we ol i bin plen long kisim tu na hap tausen wokmanmeri i kam long Kiribati, Papua Niugini, Vanuatu na Tonga long joinim program insait long tripela yia.

I kam inap nau, ol i painim wok bilong 150 woka bilong foapela Pasifik kantri long wok insait long Australia.

Las yia, Nu Silan i bin kisim 8 tausen wokmanmeri long wankain program, we i bin stat sampela mun bihain long Australia program.

Profesa Stephen Howes, Dairekta bilong Australia Nesanel Yunivesiti Developmen Polisi Senta, i statim wanpela stadi long

painimaut watpo Australia skim i no wok olsem long Nu Silan.

Australia Minista i tok US ami bai stap yet long Afghanistan

FOREN Minista bilong Australia, Kevin Rudd, i tok stap bilong United States military insait long Afghanistan bai bikpela na strongpela insait long sampela yar i kam.

US Presiden Barack Obama i laikim bai ol i isi isi rausim ol 'combat troop' long Afghanistan stat long July neks yia.

Tasol ol i no ting ol soldia bilong Afganistan bai redi long tekova i go nap long 2014, na ol i bilip ol soldia bilong US bai stap yet long sampela taim bihain.

Wanpela miting bilong lain NATO insait

long Lisbon dispela wiken bai toktok long dispela wok na Mista Rudd i no bin laik mekim moa toktok long en.

FIFA i stat holim wok painim aut long braiberi sas

INSAIT long Swisalen, ol i stat harim ol toktok ol i sutim i go long 'braiberi' o korapsen em tupela sinia komiti memba bilong FIFA i bin stap insait long en.

Na dispela em Reynald Temarii bilong Tahiti na Amos Adamu bilong Nigeria long ol tokwin olsem tupela i bin 'ofa' long salim vout bilong ol long hostim wanpela Wol Kap.

Ol 'andakava ripota' long Sunday Times niuspepa bilong Englan i bin giamanim ol olsem ol i wanpela man bilong Amerika long ol i ken rekodim dispela pasin bilong ol.

FIFA i saspensim Adamu na Temarii long wok bilong eksekutiv komiti, we tupela i strong olsem ol i 'inosen' na ol i no mekim wanpela rong.

Spots ripot bilong Swisalen, Jean Francois Tanda, long sampela yia i bin raitim planti long ol stori bilong 'braiberi na korapsen' insait yet long FIFA.

Em i tok Amos Adamu ating bai bungim hevi long traim soim wok painimaut olsem em i no kamapim wanpela ron, tasol em i bilip Tahiti memba, Mista Temarii bai stap yet wanpela komiti memba.

"Em i wok toktok long ol projek long Nu Silan, na em yet bilong Tahiti, olsem na mi ting etiks komisin bai tok olsem Temarii i no laikim mani bilong em yet, na bai em i Kia long dispela as."

Wok painimaut long dispela keis ol i ting bai kamap long Fonde moning, lokol taim bilong Zurich.

Klostu long 64 pipel i dai long India

SAMTING olsem 64 pipel i bin dai taim wanpela 5-stori bilding i bin pundaun bagarap antap long wanpela eria i pulap long ol pipel insait long Nu Delhi, kapitel bilong India.

Ol ripot i kam long hap i tok klostu long 80 pipel i kisim bagarap na namba bilong ol pipel i dai, ating bai go antap.

Ol investigeta i bilip dispela bagarap bin kamap bihainim haiwara na bikpela ren i hamarim dispela hap insait long planti yia.

Sally Sara i ripot tok makim polis, olsem samting olsem 30 pipel i wok long lus yet insait long isten hap bilong Delhi. Ol neba i bin traim long kisim auto I 'savaiva' em bikpela simen i pasim ol, pastaim long ol reskiu tim i kamap wantaim ol bikpela masin.

Ol pipel i silip long hap i tok besmen bilong bilding i bin wok long kisim wara i kam long Yamuna Riva klostu long ol.

Niusmeri bilong mipela i tok sampela wokman long bilding tu i bin dai taim ol i wok long hap.

Polis i tok namba bilong ol dai pipel bai go antap na Sif Minista bilong Delhi, Sheila Dikshit i oda pinis long holim wanpela wok painim long dispela birua.

Pacific BEAT

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

Listen to Radio Australia
101.9FM Port Moresby

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

Nesenel baset o LNG baset

GUTPELA long lukim olsem dispela K9 bilien nesenel baset bai go insait long strongim wok bilong edukesen, helt, ol rot na bris, Lo na Oda na tu givim strong long bikpela projek bilong LNG long kamap na go het.

I luk olsem olgeta bikpela sevis we mani bai go long en em long mekim wok bilong LNG bai go gut na kamap gut long pulim moa mani kam long kantri.

Em soim olsem astingt-ing em long LNG mas kamap na ron gut olsem na olgeta sait sait bilong sevis mas kamap gut. Gavman i ting bai LNG i pulim planti bilien kina i kam insait long kantri long olgeta yia na dispela inap strongim ekonomi na ron bilong kantri long bihain taim.

Tasol nem bilong LNG tasol i mekim planti manmeri long PNG i seksek na mekim kainkain bisnis na wok redi pinis long go insait long LNG.

Insait long ol siti nau em ol lain i gat haus i stat

long stretim haus bilong ol na putim long rent na fi bilong ol i antap tru abrusim mak bilong potnait pei stret.

Nau yet em ol kaikai na ol samting long stua i go antap tru we het bilong yu bai pen tru long lukim prais bilong ol bikos long nem bilong LNG tasol na olgeta bisnis ting olgeta pipel bilong PNG gat planti mani. Olsem na ol mas apim prais long ol samting.

Gavman i mekim planti naispela naispela toktok long LNG na het bilong yumi pulap tru long ol gutpela samting LNG bai kisim kam long kantri na poket bilong ol manmeri.

Nau em Gavman stretim rot bilong LNG wantaim dispela K8 bilien baset bilong em long lukim LNG projek mas kamap.

Piksa em yumi lukim pinis long prais bilong ol

kaikai na ol samting long stua we i go antap tru na tru tumas ol dispela prais bai i no inap kam daun. Ol bai go antap moa yet bikos taim wok bilong LNG wok long go het, prais tu bai wok long go antap na bai kilim stret ol liklik manmeri long asples we ol nogat wanpela projek o samting bilong mekim mani long en.

Tingim kain ples olsem Menyamy, Kabwum long Morobe provins, ol bus Rigo long Sentrel provins, planti ples long Oro provins, ol ples long Isten Hailans na Simbu provins, na arapela moa. Ol nogat wanpela samting long pulapim poket bilong ol tasol pawa bilong LNG bai kisim ol na ol bai painim hat tru long baim ol kaikai long stua we prais bai antap tru.

Insait long ol taun na siti, turangu ol liklik wokmanmeri olsem leba, bas draiva na boskru na arapela bai pilim skin pen tru bikos ol bai painim hat tru long baim ol samting long stua. Ol bai sot tru.

Tingim tasol, sapos

baset ya i tromoi bikpela mani long strongim Lo na Oda insait long kantri, husat bai stopim ol manmeri long noken stil na mekim kainkain liklik samting long painim mani.

Gavman ken tromoi bikpela mani long stretim haus sik, skul, ol rot na Lo na Oda, tasol sapos ol pipel i sindaun gut na amamas em bai orait. Sapos ol pipel i hangre na sot long planti samting bai ol kisim helpim na sapot long we?

Em olsem pipel bai bam yet wantaim Lo na Oda insait long kantri.

Ol lain long sauten Hailans, Galp provins na Sentrel provins bai orait bikos ol papagraun we LNG bai ron long en na ol bai gat planti mani. Tasol ol arapela provins bai olsem wanem?

Gavman mas skelim gut samting na mekim baset. Noken taitim hap hap banis. Bikos bikpela wara bai tait yet na brukim banis.

WANTOK KOMENTRI

Moa mani bai lukim mipela inap baim tinpis yet o nogat?

WANTAIM olgeta toktok bilong ol winmani we bai kapsait i kam insait long kantri, taim bikpela Likwifait Netseral Ges (LNG) i kirap, gavman i skin kirap tru long autim bikpela K9 bilien mani plen bilong em bilong 2011.

I tru olsem dispela baset em i narakain tru long ol arapela baset bilong bipo, we nau, bai mani i go stret long ol bikpela sekta olsem helt, edukesen, na ol arapela we i gat inap strong long kirapim na stretim gut sindaun bilong ol lain pipel bilong yumi long ol rurel erias.

Sapos olgeta naispela toktok Minista bilong Fainens na Tresari, Peter O'Neill, na wanwok bilong em Paul Tiensten bilong Plening na Rural Dvelopmen i ron stret, bai yumi lukim ol helt senta na etpos bilong yumi long ol liklik ples i kirap bek gen.

Dispela bai lukim planti moa manmeri husat i save dai long ol kain kain sik we i gat marasin bilong em, bai nogat moa.

Bikpela laik bilong gavman long kisim ol dokta bilong kantri Kuba (Cuba) i kam na go insait long ol bus ples bilong stretim helt sevis i go long ol pipel, em i wanpela program we mipela bai lukluk bihainim gut tru.

Long sait bilong edukesen, gavman nau i tok em i laik traim stretim bikpela sot long savemanmeri long kantri.

Dispela hevi, em i no hevi i kamap asde tasol. Nogat. Dispela hevi em i stap longpela taim pinis, tasol i nogat inap luksave, o mani i go long stretim.

Nau, bikpela LNG projek i wok long painim olsem i nogat inap savemanmeri insait long PNG yet long mekim wok bilong en.

Tasol olgeta ol gutpela samting we 2011 mani plen bai kirapim, bai inap long we? I nogat planti toktok i sut long mak bilong ol prais bilong ol stua kaikai na sevis.

Dispela hap tok inflesen, o taim prais bilong olgeta samting long kantri i go antap, em gavman i kolim wanpela namba o pesentes tasol long tok olsem, yes, em bai go antap, tasol bai no inap antap tumas.

Ating ol lida bilong yumi i no wok raun i go long ol stua we mipela olgeta arapela i save go long baim kaikai.

Bipo taim yumi karim K10 i go long stua, bai wanpela paket rais na tupela tinpis bai dai.

Tasol nau, K10 i no moa inap. Bai yumi mas karim K15 o K20 i go long stua long baim wankain samting.

Yumi ken amamas long gutpela luksave gavman i givim long ol bikpela sekta bilong strongim yumi, tasol em bai olsem wanem sapos mani yumi kisim, i no inap long baim kaikai yumi laikim?

WANTOK

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

Telephone: (675) 325 2500 Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia 52 niuspepa

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

General Manager Elizabeth Konga

Editor Neville Choi

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

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

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

BEST VALUE? 1t
Always **bemobile**

bemobile mipela bilong yu
Terms and Conditions apply

Baisikol ron antap long skai
I NO moa samting bilong ron long graun tasol. Dispela em i wanpela ekstrim skai daiva man husat i kalap kamaut long balus i plai antap, wantaim wanpela baisikol bilong em. Em i mekim dispela kalap long Nu Silan long Tunde dispela wik.

Giaman lek na han nogut
LONG taim bilong pait long woa, ol soldia i mas redi long lukim ol kain kain bagarap ol i ken kisim long ol kain kain pait gan na bom. Ol dispela giaman lek na han, em ol soldia i save yusim long trening long save wanem kain bagarap long bodi ol bai bungim taim ol i go pait.

Nupela nius long king bilong bihain
WANPELA meri i ridim kopi bilong Evening Standard niuspepa ausait long Clarence House bihain long toksave i go aut olsem Prins William na Kate Middleton bai marit. Dispela i kamap long London dispela wik Tunde.

Stail bilong Sepak Takraw
SEPAK Takraw em i wanpela kain pilai i olsem volibal na soka wantaim. Long dispela poto, Yang Jiapeng bilong Saina (lephan), i kalap long traim pasim Muhd Futra Abd Ghani bilong Malaysia taim ol i salens long dispela pilai long Esian Gems long Guangzhou siti long Saina long Tunde.

Ol Muslim pilgrim soim bilip
OL Muslim bilip manmeri i tro-moi ol liklik ston long taim bilong 'Jamarat' lotu bilong ol. Dispela em i soim olsem ol i tromoi ston long satan, long holi siti bilong ol long Mecca. Dispela pasin, ol i save mekim long namba tri de bilong dispela bikpela fiske bilong lotu bilong ol, ol i kolim dispela de, Hajj.

BOROKO MOTORS

Mitsubishi FUSO Rosa Bus

K125,000 driveaway

Kam nau na visitim Boroko Motors dealership bilong yu

FUSO

Bikpela moa Engine 130 Hp
4 cylinder diesel
Em i spesel ofa wantaim liklik units tasol istap long kauntri

BOROKO MOTORS

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

BRANCHES

PORT MORESBY LAE	325 5255	472 1144
Mt HAGEN	542 1933	
TABUBIL	649 9048	

RABAU 982 8193
MADANG 422 2659
KIMBE 983 5035
GOROKA 532 3552

EMAIL & WEBSITE
info@borokomotors.com.pg
www.boroko-motors.com

MEMBER

Mekim loa i oraitim pamuk pasin bai bagarapim sindaun bilong kantri

Michael Novingu i raitim

GLASIM gen lo long wokim pamuk pasin bai kamap long Papua Niugini bai bagarapim sindaun bilong ol manmeri long famili, komyuniti na Kantri.

Wokim pamuk haus long salim skin long kisim mani long lukautim sindaun i no kalsa bilong pipel bilong Papua Niugini.

Komyuniti lida man long Bumbu setelmen long Lae, Joseph Tukovi, i tok olosem midia ripot long las wik i soim olsem kantri bai gat loa long wokim pamuk pasin na man i ken maritim man.

Mista Tukovi i tok kirapim bilong dispela loa bai no inap helpim sindaun bilong ol manmeri long komyuniti bilong ol long Papua Niugini.

Em i tok sapos gavman i tok

orait long kirapim pamuk haus, bai dispela i mekim ol manmeri kamap les long kirapim wok long graun bilong ol long lukautim sindaun bilong ol.

Tukovi i tok dispela lo long tok orait long kirapim pamuk pasin bai wokim namba bilong sik HIV na AIDS i go antap moa long kantri.

Moa yet, em i tok nau yet kantri bilong mipela i nogat ol gutpela samting long lukautim dispela wok.

Ripot we nius midia i tok Komyuniti Dvelopmen Minista Carol Kidu i tok ol wok painimaut, ol wok lain bilong en i karimaut i soim olsem i nogat nid long wokim loa long pamuk, i no stret bikos ol i no karimaut gut awenes long olgeta hap bilong Papua Niugini long kisim tingting bilong ol manmari long kamapim loa long pamuk pasin, Tukovi i tok.

Em i tok dispela loa bai kilim dai kalsa na kristen pasin bilong ol manmeri long ol komyuniti long Papua Niugini.

Tukovi i singaut long Katolik Bisop Konprens long Papua Niugini, ol sios grup, NGO, mama grup na arapela lain long wokbung wantaim long stopim kamapim bilong lo long pamuk pasin noken kamap long kantri bilong mipela.

Em i tok kantri bilong mipela em i Kristen kantri we Papa God i blesim wantaim ol kainkain risos long lukautim sindaun bilong mipela. Long wokim pamuk pasin long lukautim sindaun bilong mipela i no stret.

Tukovi i tok Carol Kidu mas wok hat long kirapim gutpela sindaun bilong ol yut, mama na ol arapela komyuniti long mani gavman i givim long en, noken putim long rot i no stret.

Morobe provinsal gavman laik hariap na salim ol Sepik i go bek long ples

Michael Novingu i raitim

MOROBE Provinsal gavman bai traime olgeta rot bilong salim hariap ol turangu Sepik i stap long kea senta long Bulolo i go bek long asples bilong ol long Sepik.

Gavana bilong Morobe, Luther Wenge, i mekim dispela toktok long namba wan kibung bilong Tutumang provinsal asembli we ol presiden bilong ol LLG long nainpela distrik i kam sindaun gen long namba wan kibung bilong ol bihain long ol i winim long kisim wok bilong ol bek.

Wenge i tok sapos hamas mani i nidim long salim ol Sepik i go long bek long asples bilong ol provinsal gavman bai putim mani long salim ol i go long asples bilong ol long

Sepik.

Em i tok provinsal gavman bai rausim mani i stap long mani plen long karim aut wok bilong helt na edekesen long salim ol Sepik i go long ples bilong ol.

Samting olsem 5,000 manmeri bilong Sepik na arapela hap bilong Morobe na arapela hap bilong Papua Niugini i stap long kea senta long Bulolo bihain long wanpela bikpela pait wantaim ol asples bilong Bulolo long tripela mun i go pinis, Wenge i tok.

Moa yet em i tok samting olsem 300 haus, ol gaden kaikai na arapela samting bilong ol setla i kisim taim nogut.

Wenge i tok ol setla i painim toktok wantaim ol nesenel na provinsal gavman olsem ol i laik go bek long ples bilong ol long Sepik.

Ol asples long Bulolo i tok ol i no laikim long ol Setla bilong Sepik i stap long Bulolo bikos ol wokim raskol pasin long bagarapim sindaun bilong ol asples manmeri long Bulolo.

"Mipela i laik rausim ol Sepik i go bek long ples bilong ol bai mipela i sindaun gut na nogat raskol pasin i kamap long sindaun bilong mipela," ol i tok.

Long wankain taim siaman bilong salim ol Sepik go long ples bilong Peter Namus i tokim Morobe provinsal Asembli kibung las wik olsem mipela i salim 100 ol Sepik i stap long kea senta long Bulolo i go pinis long asples bilong ol.

Ol dispela laini go pinis em 32 famili yet em ol manmeri na pikinini ol i kisim bas i go long Madang, kalap long sip MV ngalatu na go long Wewak. Polis na wok lain bilong Morobe provinsal Gavman i putim was long ol na karim ol i go long Madang.

Mista Namus i tok olsem asua i stap long polis bikos ol i nogat inap manmeri na ol samting long karimaut wok bilong ol i lukim olsem hevi i go bikpela i bagarapim sindaun bilong ol manmeri long Bulolo.

Em i tok polis i nogat moa strong long wokim wok bilong ol, long wanem i nogat mani long peim ol samting long helpim ol long karimaut wok bilong ol.

Namus i tok Morobe Provinsal Gavman bai go pas long helpim ol Sepik long salim ol i go bek long asples bilong ol.

Ombutsmen tok klia long riferal bilong PM na MP Somare

OMBUTSMEN Komisn (OC) i pinisim ol wok painim long Praim Minista Se Michael Somare na Minista bilong Pablik Entaprais, Arthur Somare na wok na olgeta samting ol i painimaut i stap nau long han bilong Pablik Prosekyuta taim em (OC).

Ombutsmen Komisn i tokaut dispela wik olsem em i luksave long rot ol i wok long en, na moa yet, long ol wok we i 'sab judisi' o i tambu long paitim tok long en bikos em i stap long han bilong kot yet.

Long ol wok painim bilong em, OC i tok keis bilong Praim Minista i stap yet long han na glasim bilong Suprim Kot, na dispela bilong Arthur Somare i stap long Nesenel Kot. Sampela ol narapela kot bilong ol lida i stap long han bilong ol kot.

Olsem na OC i tok ol keis we i stap long han bilong ol narapela konstitusenel opis olsem ol Kot na Pablik Prosekyuta, em ol yet bai stretim long wei ol i lukim i stret na watpo em i kisim longpela taim long harim ol keis.

"Long lukluk bilong OC, ol wok painim long dispela i pinis. Tasol ol pati i gat ol rait bilong ol long kisim samting i go long Kot. OC i laik tokim ol pipel bilong PNG olsem em i wokim olgeta samting long harim ol dispela keis na bilong ol narapela lida we i kisim OC i go long Kot na em i ken lukautim ol wok em i mekim long ol wok painim bilong em.

Tauka o wanem samting?

RAVU David em bilong liklik ples Waiori long Masalagun (Marshall Lagoon) eria insait long Sentral Provins. Em i save kam long Mosbi siti long salim ol pis, kuka, kindam bilong solwara na ol arapela abus bilong solwara. Dispela wik, em i raun i kam long opis bilong Wantok Niuspepa long salim ol tauka em i kisim. Dispela mama bilong tauka, em Ravu i salim long K30 kina.

Poto na Stori: Nicky Bernard

Program bilong Wanwan De

Mande - Fraide

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

9:45am - YUMI PAINIM WOK Segment
 10:00am - Nius - YUMIFM Nius Senta
 10am - 2pm - Monin Trek na Belo Pack - Host: VAVIESSIE
 10:10am - Lukatim yu yet - Helt toktok - RH Hyper Mart
 10:45am - YUMI PAINIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:10am - Cont'd - Lukauti yu yet - Helt toktok
 11:30am - Nius Hetlain b'long Belo Taim
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Taim - wantaim sapot b'long TELIKOM
 1:00pm - Nius - YUMIFM Nius Senta
 1:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 2:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
 2:00pm - 4:00pm (Tunde / Fondei) TOKAUT TOKSTRET
 2:45pm - YUMI PAINIM WOK Segment
 3:00pm - Nius - YUMIFM Nius Senta

3:10pm - Avinun cruz
 4:00pm - NIUS - YUMIFM Senta
 4:10pm - "FOAPELA KAM GUD LONG 4"
 4:30pm - Nius Hetlain
 4:45pm - YUMI PAINIM WOK Segment
 5:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
 5:10pm - 6:00pm - FLAME KULCHA (1 hr) listeners request
 6:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
 6 - 7pm - Maggi noodles request aua
 6pm - 00am - NAIT BEAT - Host: ANGRA KENNEDY
 6:10pm - 7:00pm Mun kamap sho
 6:45pm - Komuniti Notis Bod
 7:00pm - 9:00pm - COCA COLA GARAMUT
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Papa Raegs / Sally / Nenge
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilai
 - Kipin Kampani long ol nait shift.

Weekend Shift - Saturday & Sunday
 6:00am - 11:00am - Wilen Sanrais
 6:30am - Komuniti Notis Bod - Bondei grittings
 7am - 9am - Wilen Spots
 9am - 11am - Monin Raun
 11am - 1pm - National Weekly Hit Parade (Host Kas.T)
 2pm - 6pm - Sarere Avinun Draiv
 6pm - 00am - Nait Beat (Host Angra Kennedy)

YUMIFM POROMAN TEAM:
 Tumer (KAS.T) Anifeae - Team Leader / Program Director
 Angra KENNEDY - Senior Announcer
 Sinimil (Vaviessie) Philipo - Promotions Co ordinator
 Papa Raegs - Announcer Nenge Neings - Announcer
 Enjo Dabix - Announcer Selestine Sally Sino - Announcer

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots Riplei
 8.55PM Musik
 9PM Stesen Pas

TUNDE - Moning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Mama Graun
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Helt Riplei
 8.55PM Musik
 9PM Stesen Pas

TRINDE - Moning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Focus
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Mama Graun Riplei
 8.55PM Musik
 9PM Stesen Pas

FONDE - Moning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Youth
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Focus Riplei
 8.55PM Musik
 9PM Stesen Pas

FRAIDE - Moning - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Wantok
 8.15PM Musik
 8.30PM NIUS
 8.40PM Youth Riplei
 8.55PM Musik
 9PM Stesen Pas

SARERE - Nait
 7PM Stesen op - Ol Nius Hetlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Wantok
 8PM Lokal Ben
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

SANDE - Nait
 7PM Stesen op - Ol Nius Hetlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Femili Blong Serah (Redio Plei)
 8PM Lukluk Bek Long Wik
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

Nicky Bernard i raitim

TUMBUNA ben bilong Madang bai laitim paia wantaim ol singsing bilong ol long Australia long dispela wik na wik antap.

Tumbuna ben i stat long 1994 long Madang, dispela ben i

bin stap aninit long tumbuna trek studio we Chris Seeto save lukautim.

Long Sarere nait long wik i go pinis, ol kam wan stop long Mosbi na ol bin mekim wanpela nait so bilong ol long kantri klab.

Dispela nait em FM 100 i go pas long en wantaim ol gutpela

9.3FM
YUMIFM
 National Weekly Hit Parade:
 Sponsor: Digicel - bigger, better network
 Produced & Host by: Kas.T
 Satisites: Talaiyu Sophie & Poroman Crew
 Week Ending: Saturday - 06th November 2010

Week Before	Last Week	This Week	Charting Song:	Artist:
2	2	1	Lavishale Love	Jay West
1	1(S)	2	Avalara Tian	Viginuts
3	3	3	Highway 17	K Duman
2	4	4	Wewak	Tok One 9
4	5	5	Cole	DMP
11	6	6	Love	Reggie H Radley & Georgina
0	7	7	Abut	Choking Band
7	8	8	No Melo Vele	Reggie
9	9	9	Halia	Niigana
0	17	10	Nimbu Special	K Duman
10	11	11	Angel	Pitzy Marcx
10	10(S)	12	Olema	Reggie
16	14	13	Keminesetin	Justin Wellington & Gusty & Tucky
8	12	14	Lus Ina	DJ AAR
0	0	15	Alango	K Duman
11	0	16	Ranaway	Justin Wellington
0	0	17	Kiri Goi	Channel X Crew
13	13	18	Plastar	Trapsens Band
15	15	19	First Time	Louise fruits
20	20	20(F)	Lese Mori	Brifide
	song	1st	Alango	K Duman
			Ranaway	Justin Wellington
			Kiri Goi	Channel X Crew
	song	01st	Ride	Sbarzy ft Delah
			Boma Lalogu Kekeni	Pomeii's of Gailala
			Mori Siaman	Chris Sione ft Nathan Nabikus

Raun wantaim Wantok kru ...

Tumbuna Ben bai kukim Australia

KISIM MALOLO: Tumbuna ben kisim win bihain long ol pilai long Pom Kantri Klab.

sponsor bilong ol olsem, Nesenel Geming Kontrol Bod(NGCB), Hideaway Hotel, Next of Kin production, Kantri Klab na sampela moa.

Planti ol manmeri husat i gat sans na save bihainim ol musik bilong Shy Deez na Demas Saul i bin go pulap long Kantri klab long Sarere.

Tumbuna ben i no pilaim musik na singsing Shy Deez na Demas tasol, ol pilai kankain ol musik na singsing sampela ben bilong PNG na ovasis ben, dispela nait long kantri klab i bin kamap gut tru.

Tumbuna ben tu i mekim liklik histri long ol man danis i goimal masok krem long lek

bilang ol long wanem ol i danis tasol na noga malolo bilong ol.

Ol (tumbuna ben) bai pilai long Australia tupela wik na bai kam bek long Mosbi na bai go antap long Hagen long wanpela so bilong ol.

Putim was tasol sapos ol gat sans long pilai gen long Mosbi sapos ol kam bek long Australia.

EMTV Television Guide

FONDE, NOVEMBA 18 2010

4.59AM STATION OPEN
 5.00AM G JOYCE MEYER Religious program
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINEUP
 9.30AM TEST CRICKET: AUSTRALIA v ENGLAND
 Hobart, Tasmania.
 12.NOON G THE RACING YEARS
 12.30PM G AUSTRALIA v ENGLAND
continue....
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE
 5.29PM G EMTV NEWS UPDATE
 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
 6:00PM G NATIONAL EMTV NEWS
 6.30PM G A CURRENT AFFAIR
 7.00PM G SPORTS SCENE
 7.27PM G EMTV TOK SAVE
 7.30PM G RAIT MUSIK

8.30PM PG ELITE MUSIC ZONE
 9.00PM G DIGICEL STARS
 10.00PM PG BROTHERS & SISTERS
 10.30PM NATIONAL EMTV NEWS REPLAY
 11.00PM AUSTRALIA NETWORK

FRAIDE, NOVEMBA 19 2010

4.59AM STATION OPEN
 5.00AM G JOYCE MEYER: Enjoying Every Day Life
 5.30AM TODAY
 9.00AM EMTV PRIME TIME LINEUP
 9.30AM TEST CRICKET: AUSTRALIA v ENGLAND
 Hobart, Tasmania.
 12.NOON G THE RACING YEARS
 12.30PM G AUSTRALIA v ENGLAND
continue....
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE
 5.29PM G EMTV NEWS UPDATE

5.55PM CRIME STOPPERS
 6.00PM G NATIONAL EMTV NEWS
 6.30PM G A CURRENT AFFAIR
 7.00PM G IN MORESBY TONIGHT
 7.27PM EMTV TOK SAVE
 7.30PM PG THE BLOCK
 8.30PM PG SECRET MILLIONAIRE
 Queensland mining magnate Peter Bond undergoes a reality check about the importance of family and support when he goes undercover to work with some of Australia's poorest and most disadvantaged people.
 9.30PM PG RPA
 10.30PM PG POTRAITS OF A NATION
 11.00PM G NATIONAL EMTV NEWS REPLAY
 11.20PM AUSTRALIA NETWORK

SARERE, NOVEMBA 20 2010

4.57PM G EMTV TOK SAVE
 4.59AM STATION OPEN
 9.30AM TEST CRICKET: AUSTRALIA v ENGLAND

Hobart, Tasmania.
 12.NOON G THE RACING YEARS
 12.30PM G AUSTRALIA v ENGLAND
 ...continue...
 5.00PM PG THE RACING YEARS
 5.30PM G MXTV
 6.00PM G NATIONAL EMTV NEWS
 6.30PM G FOUR NATIONS(Live)
 8.27PM EMTV TOK SAVE
 8.30PM G MORESBY TONIGHT
 9.00PM PG WWE AFTERBURN
 10.00PM PG THE KING OF QUEENS
 11.30PM G NATIONAL EMTV NEWS REPLAY
 12.00AM Australia Network

SANDE, NOVEMBA 21 2010

6.29AM STATION OPEN
 6.30AM G IT IS WRITTEN:
 7.00AM G HILLSONG
 7.30AM AUSTRALIA NETWORK
 11.59PM STATION RE-OPEN

12.00PM G WIDE WORLD OF SPORTS
 5.30PM G TWENTY/20 ALL STARS
 6.00PM G NATIONAL EMTV NEWS
 6.30PM G DIGICEL STARS
 7.30PM G TWENTY/20 ALL STARS
 ..continue...
 9.30PM M SUNDAY NIGHT MOVIE: CATCH ME IF YOU CAN
 Inspired by the extraordinary true story of a brilliant young master of deception and the FBI agent hot on his trail. This film follows Frank Abagnale Jr. as he successfully passes himself off as a pilot, a lawyer and a doctor - all before his 21st birthday?
 Stars Leonardo DiCaprio, Tom Hanks, Christopher Walken and Jennifer Garner.
 10.30PM G HILLSONG
 11.00PM G NATIONAL EMTV NEWS REPLAY
 11.30PM Australia Network

MANDE, NOVEMBA 22 2010

TORO

BIABIA

KANAGE

TOKWIN

2011 Baset bilong pipel o LNG?...

Dispela 2011 Baset i luk gut tru long ai bilong yumi, tasol sapos yu lukluk gut long en, dispela baset i makim gut rot bilong LNG projek bihain long tupela yia.

Gutpela tingting tru long mekim olsem long wanem LNG projek bai karim bikpela kaikai i kam long PNG na ol papagraun long hap LNG bai kamap.

Tasol ol arapela provins we LNG i no wok long en bai olsem wanem? LNG bai lukautim ol tu? Askim tasol!!!

Salim ol Tari go bek long ples bilong ol...

Memba bilong Sauten Hailens we? Em mas lukluk bikos ol lain bilong em pulap nating hia long biksiti Mosbi. Nogat wok bilong ol. Salim buaina mekim kainkain long olgeta hap bilong maket. Em taim em i go lukim ol na tokim ol go bek long ples bikos LNG projek bai stat klostu nau na ol i ken wok na mekim mani long ples bilong ol. Mosbi i no ples bilong ol.

Vision Centre...

Gutpela tru long Vision centre, bikpela stua bilong RH i op. Mi yet mi no go insait yet. Mi save draiv pas tasol na lukluk i go long stua wantaim

kainkain kala lait long nait. Tasol wanpela samting mi save lukim em nogat planti kar i save pak long ka pak bilong em.

Wan wan kar tasol. I soim olsem planti manmeri i no save go baim kaikai long hap. Husat i save, prais bilong ol samting long hap i mas dia tumas.

Inap long ol waitmanmeri o ol bikmanmeri husat i gat planti moni long go spendim long hap. I no yumi ol grasrut.

Ating ol i wetim LNG projek long kirap na stua bai pulap stret long ol manmeri husat i stap ananit long LNG projek... Husat save...

Tokwin Tasol..

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

PAINIM OL DISPELA NEM BILONG OL TIM INSAIT LONG NRL RESIS:

BRONCOS	COWBOYS	EELS	RAIDERS	SHARKS
STORM	SEA EAGLES	DRAGONS	ROOSTERS	WARRIORS
WEST TIGERS	RABBITHS	BULLDOGS	PANTHERS	KNIGHTS
KIKOP	HAP TAIM	FUL TAIM	FAINOL	

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

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

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

B	U	K	A		P	O	T	M	O	S	B	I			K
L	G	A	B	A	W			A	M	E	R	E	K	V	
A													N	I	
E	M	A	D	A	N	G							D	E	
A	L	O	T	A	U	A		G	W						A
E															
B	U														
M	K														6
I															
K	U														
M															

EMTV Television Guide

4.59AM STATION OPEN	7.00PM G TOK PIKSA	9.20am - Grade 7 Mathematics	11.00PM G EMTV NEWS REPLAY	5.29PM G EMTV NEWS UPDATE
5.00AM G JOYCE MEYER	7.27PM EMTV TOK SAVE	10.10am - Grade 7 Science	11.30PM AUSTRALIA NETWORK	5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
5.30AM G TODAY	7.30PM PG SURVIVOR: NICARAGUA (NEW SERIES) - 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	TRINDE, NOVEMBA 24 2010	
9.00AM CLASSROOM BROADCAST		11.50am - Grade 8 Science		5.55PM NATIONAL EMTV NEWS
9.20am - Grade 7 Mathematics		12.40pm - Grade 6 Mathematics		6.00PM G NATIONAL EMTV NEWS
10.10am - Grade 7 Science		1.30pm - Grade 6 Science		6.30PM G A CURRENT AFFAIR
11.00am - Grade 8 Mathematics		2.30PM - DEPI Training		8.00PM M 24 (Final)
11.50am - Grade 8 Science		KIDS KONA		7.57PM EMTV TOK SAVE
12.40pm - Grade 6 Mathematics		3.00PM G MAGICAL TALES	4.59AM STATION OPEN	9.00PM M WEDNESDAY NIGHT
1.30pm - Grade 6 Science		3.30PM G HI-5	5.00AM G JOYCE MEYER	MOVIE: MISS CONGENIALITY 2: ARMED AND FABULOUS - (2005) After Cheryl Frasier and Stan Fields are kidnapped, Gracie goes undercover in Las Vegas to find them.
2.30PM - DEPI Training		4.00PM G THE PYRAMID	Religious program	Stars Sandra Bullock, Treat Williams and Regina King
KIDS KONA		4.30PM G THE SHAK		11.00PM G NATIONAL EMTV NEWS REPLAY
3.00PM G MAGICAL TALES		4.57PM G EMTV TOK SAVE		11.30PM AUSTRALIA NETWORK
3.30PM G HI-5		5.29PM G EMTV NEWS UPDATE		
4.00PM G THE PYRAMID		5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT		
4.30PM G THE SHAK		6.00PM G NATIONAL EMTV NEWS		
4.57PM G EMTV TOK SAVE		6.30PM G A CURRENT AFFAIR		
5.29PM G EMTV NEWS UPDATE		8.00PM M ARMY WIVES (NEW SERIES)		
5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT		9.00PM PG RAISING THE BAR (NEW SERIES)		
5.55PM CRIME STOPPERS		10.00PM M GREY'S ANATOMY		
6.00PM G NATIONAL EMTV NEWS				
6.30PM G A CURRENT AFFAIR				

Ol Program na Taim i ken senis...

Raun wantaim Kanage olgeta wik

Maunten paia na Sepik wara

Kanage i bilong Enga, tasol em save wokabout raun wantaim ol wan wara bilong em, ol Sepik. Wanpela taim em bungim wanpela meri Tolai na askim em, "Tobras, maunten paia i lait yet o dai pinis?" Meri Tolai ya save long kain toktok bilong Kanage na em belhat bekim, "Sapos maunten paia i paia yet, bai yu wokim wanem samting?" Kanage lap na tok, "Mi laik save tasol. Sapos em i lait yet, bai mi tokim ol wan wara bilong mi long kisim sampela Sepik wara na kapsaitim antap long paia."

Kanage Tasol Waigani

Kompensesen

Kanage pinis wok na go kalap long bas go long haus. Taim em go insait long bas, han bilong em krangi liklik na pas long susu bilong wanpela meri. Kanage tanim lukim meri ya na sem nogut tru. Bas go stop long bas stop klostu long haus bilong Kanage na em kam autsait. Em laik wokabout go na meri ya singaut long em long sanap. Meri ya kam long Kanage na tok, "Bras, noken wari o sem. Mi save olsem yu abrus na

holim mi. Tasol sapos yu bin traim long holim tru tru, tingim olsem yu holim klos ya, han bilong yu i no holim mi stret." Kanage harim na askim, "Na sapos han i holim stret?" Meri ya bekim, "Yu ting mi bai mari-mari long yu. Man, bai mi askim yu long baim kompensesen wantaim bodi bilong yu."

Turu Tumas Lae

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 singsing long God, painim meri lotu long helpim long singsing.

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

Ol diwai kampani wok long bagarapim mi

Dia Laiplain,

MI WANPELA fama husat i gat liklik gaden bilong mi we mi save planim na salim ol gaden kaikai long kisim liklik mani.

Mi stap long viles bilong mi long planti yia nau na mi amamas long go kam wokim ol kain samting olsem pulim pis, wokim gaden na painim abus long bus.

Nau mi bungim hevi we ol diwai kampani long ol narapela kantri i wok long katim planti diwai na mekim ples luk olsem deset o wesana.

Na mi no amamas long wanem samting ol i wok long mekim long graun bilong mi na ol pipel bilong mi.

Bai mi mekim wanem long stopim dispela kain wok we i bagarapim environmen o bus graun bilong yumi?

Frustrated Farmer

Dia Pren,

Mipela i save long yu i no amamas yu wok long pilim bikos ol ovasis kantri i wok long katim ol diwai na bagarapim bus graun bilong yu.

Mipela i sore long tok olsem planti narapela pipel i bungim wan kain hevi olsem yu we ol bikbus bilong ol i pinis bikos long ol diwai kampani wok long katim ol.

Sapos dispela i tru, yu olsem papa-graun o bos bilong ol risos i kisim sampela helpim long ol katim diwai olsem, haus sik, skul, rot o infrastraksa tu o nogat?

Dispela kain pasin i wanpela we long tok tenkyu long larim mipela (ol diwai kampani) long katim diwai bilong yu-pela.

Mipela i strongim yu long save olsem, yu gat pawa long tok wanem samting i kamap long ol neturol risos bilong yu.

Em i gutpela long wanpela i lukim jastis na wan kain pasin i kam long we

bilong yu.

Em bai gutpela tu long tok na soim sampela samting long hariap stopim ol dispela kain wok.

Yu ken traim long toktok wantaim ol pipel na kisim tingting bilong ol long ol diwai kampani bilong ol narapela kantri i kam long katim diwai bilong yupela.

Yu bai painim olsem bai gat sampela lain husat bai sapotim wok ol diwai kampani i wokim na tu, bai gat sampela i agensim dispela wok. Tasol bikpela tingting bilong yu i mas sut long stopim ol diwai kampani i bagarapim tru bikbus bilong yu.

Sapos dispela i kamap, traim bungim sampela pipel wantaim husat i laik helpim yu na kirapim awenes long skulim ol pipel long wanem samting yu wok long mekim.

Taim ol i ting save long wanem kain tingting na wok yu wokim long stopim ol diwai kampani long bagarapim bus graun bilong yu, ol bai sapotim yu.

Mipela i laik mekim yu luksave olsem taim bihain long ol pipel i slip long hand bilong . Na sapos yu lukautim wanpela samting long ol tude, ol bai sindaun gut long tumora.

Mipela i sore long tok olsem ol diwai kampani bai lusim yupela wantaim hevi na pen, na dispela pen em ol lain i kam long bihain taim bai pilim.

Sapos yu no laik ol dispela kain samting i kamap, em bai gutpela sapos yu wokim wanpela samting nau na larim ol i harim nek bilong yu. Nogut sans bilong yu bai lus nating na sindaun bilong pipel bai bagarap tru.

Yu ken traim long kirapim wanpela papagraun asosiesen long makim toktok

bilong planti narapela husat i bungim hevi long sait bilong ol diwai kampani i kam na katim diwai bilong ol.

Asosiesen bilong yu i ken wok wantaim ol narapela Non-Gavman Ogenaisesen husat i agensim kain wok long ol ausait timba kampani I katim planti diwai tumas na bagarapim busgraun olsem World Widelife Fund (WWF), Greenpeace, Nature Conservancy na Celcor.

Taim yu sanap olsem wanpela bodi wantaim strongpela nek, yu ken sanap long ol kain kain bung long tokaut long ol narapela long askim yu gat long stretim hevi bilong yu.

Kantri Papua Niugini i gat planti risos na i kisim blesing na was lukaut long God na yu mas wok long graun bilong yu long kamapim sampela kain gutpela kaikai.

Mipela i strongim yu long tingim olsem, graun bilong yu em i laip bilong yu.

Toktok insait long Baibel long Buk Isaiah Sapta 49, Ves 19 i tok, "Kantri bilong yu i bagarap na nogat wanpela samting i stap- tasol nau em i liklik tumas long planti pipel i kam stap insait long en. Na ol husat i lusim yu long kisim bagarap bai stap longwe long yu."

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

SP Brewery sapotim Nesenel Aprentis na Tred Testing Bod

GIVIM SAPOT: (l-r) NATTB Siaman Michael Malabag na NATTB Eksekutiv Meli Kivung i kisim piksat sek mani long SP Brewery Humen Risos Menesa Jerry Atahu.

NESENEL Aprentis na Tred Testing Bod i redi long kamapim anuel Aprentis Awod na SP Brewery i kam wantaim K40,000 na givim sapot.

Long taim bilong givim mani, SP Brewery Humen Risos Menesa Jerry Atahu i tok long dispela taim em i gutpela long givim sapot long ol wok bilong trenim ol savemanmeri bilong mipela long ol kain wok olsem.

“SP Brewery i amamas long dispela wok bilong trenim na strongim ol savemanmeri bilong mipela husat bai strongim stap bilong kantri long nau na bihain taim,” Mista Atahu i tok.

Em i tok K40,000 bai go long baim ol awod we bai kamap long Crown Plaza

Hotel long 25 Novemba long neks wik. “Long SP Brewery mipela i gat 14 apre-tis we mipela i save bihain taim bilong kampani i stap long han bilong ol.”

Long taim bilong kisim sek mani, NATTB Siaman Michael Malabag i tok amamas long SP Brewery long sapot em i givim long luk-save dispela program.

“Mi askim ol arapela oganaisesen na kampani long kam na givim sapot em NATTB i mekim long wanem PNG i mas gat savemanmeri long mekim ol bikipela wok olsem nau PNG Likuifaid Neturel Ges projek we i wok long kamap,” Mista Malabag i tok.

Husat i lida long Pasifik rijen?

Paul Zuvani i raitim

EM i bikipela askim tasol sapos wanpela i lukluk long sais bilong ol kantri ol bai isi long kolim Papua Niugini olsem lida.

Tasol sapos wanpela i lukluk long hamas mani i stap long poket bilong ol manmeri PNG bai stap long laspela ples.

Na wantaim dispela sapos ol manmeri i skelim ol sevis ol i gat na

kisim long sait bilong haus sik, skul, ol rot, pawa, komyunikesen na wok bisnis, Papua Niugini bai stap bak-sait tu long ol arapela Pasifik kantri olsem Fiji, Tonga na Samoa.

ANZ i tokaut long dispela long las kwata bilong 2010 ikononi rivyu bilong em. Tasol maski long dispela em i tok lukluk long bihain taim PNG bai kamap namba wan kantri wantaim kamap bilong Likuifaid Neturel Ges (LNG) projek. Em

sapos em i sevim na yusim gut win mani em i kisim long dispela projek.

Na i no hat long dispela, PNG i ken kamap namba wan kantri long rijen. Tasol maski ol manmeri bilong em i nogat inap mani long poket bilong ol, em i go pas yet long rijen bikos long kain risoses em i gat long em.

Ol yia namel long 1990 na 2000 PNG ikononi i go daunbilo bikos long hevi bilong Bogenvil.

Tasol bihain long dispela taim long 2000 i kam long 2010 PNG i wok long kamap strong na bai holim Fiji o abrusim Fiji bikos long gutpela kamap bilong ikononi bilong em.

Long 2009 Gross Domestik Prodak- GDP (hamas mani em i mekim) PNG i mekim K8 bilion, Fiji i mekim K3 bilion na ol arapela Pasifik ailan kantri bungim wantaim mani bilong ol i mekim K1 bilion.

Dispela i min ikononi bilong PNG i bikipela long olgeta.

Tasol long PNG skelim dispela K8 bilion namel long 6.5 milion manmeri dispela mani bai sot. Wan wan bai kisim K1. 50. Tasol sapos wanpela i skelim K3 bilion namel long 1 milion manmeri bilong Fiji dispela bai lukim wan wan bai gat K9 long poket bilong ol. Dispela i min Fiji i mekim moa mani na PNG i no mekim inap mani.

Planti Kina bilong PNG go aut long boda: Yuni

James Kila i raitim

PLANTI Kina mani bilong Papua Niugini i wok long go long Indonesia bikos bikipela lain manmeri long PNG i save go baim samting long Bata, bisnis senta long Indonesia.

Bipo Gavana bilong Sandaun, Carlos Yuni i tok Benk bilong Papua Niugini i mas kamap wantaim tingting long sanapim wanpela

benk long boda long Wutung we ol PNG manmeri i ken senisim Kina i go long Rupiah bipo long ol i baim ol samting long boda. Em i tok long dispela rot kantri i ken pasim planti Kina mani bilong PNG long go long Indonesia. Mista Yuni i tok long taim em i bin stap gavana bilong Sandaun em i bin askim Opis bilong Foren Afes long lukluk i go insait long dispela samting.

Tasol nogat wanpela samting i kamap i kam inap nau.

Em i tok nau yet planti manmeri bilong PNG i wok long go long Batas long PNG-Indonesia boda long baim ol samting long wanem prais i daunbilo.

Ol dispela lain i baim long PNG Kina na mani bilong kantri i go long narapela sait bilong boda.

Taim ol i mekim olsem ol i givim

mani long Indonesia na ikononi bilong ol i gro.

Wantok Niuspepa i bin mekim wanpela lukluk raun i go long Vanimo long las tupela wik i go pinis na i luksave olsem planti ol samting bilong Indonesia nau i kam insait long kantri bikos ol manmeri i save go baim long Batas Bisnis Senta.

Narapela samting em PMV bas sevis i save go olgeta de long

Batas na ol manmeri i no wari tumas long baim ol samting long ol lokal tred stua o supamakot long Vanimo.

Wanpela samting tu Wantok i luksave em wanpela bikipela stua em Renbo long klostu long bikipela sip bris long Vanimo i pas.

Sampela lain bilong Vanimo i tok stua i pas bikos em i no moa mekim mani.

NOGAT MOA! Renbo, wanpela bikipela stua long Vanimo i pasim dua bilong en bikos em i no moa kisim mani. Poto: JAMES KILA

HAC ken kamapim kaikai bilong LNG

Soldier Buruka i raitim

HAILANS Agrikalsa Kolis we Dipatmen bilong Agrikalsa na Laipstok i lukautim i gat strong bilong kamapim kaikai long ol wok manmeri bilong Likuifaid Netsural Ges (LNG) projek.

Kolis we i stap klostu long Maunt Hagen siti em Dipatmen i tok i redi long kamapim kaikai sapos askim i kam long LNG projek na ol maining kampani.

Dispela em ol tingting bilong fam menesa Gibson Simon husat i tok kolis i gat inap graun bilong wokim fam bilong kaikai.

Em i tok kolis nau i save kisim gutpela sapot long mani na wantaim ol samting bilong mekim fam dispela bai helpim em tru long

kamapim moa kaikai.

Mista Simon i tok wantaim save em i gat long wok long fam long 10-pela krismas dispela i inap long helpim em long luksave long wanem samting em i inap long kamapim.

"Mi bilip kolis inap long go insait long mekim wok bisnis long faming long bungim laik em LNG projek i gat long em.

"I gat inap graun na ol masin long mekim ol bikipela fam na dispela i no hat long kolis i mekim.

"Long dispela taim mipela i kamapim kaikai bilong ol sumtin tasol.

"Sapos ol LNG projek na ol maining kampani i laikim helpim bilong mipela, mipela bai redi tasol long helpim," Mista Simon i tok.

Kolis i gat inap ol samting bilong skulim ol sumatin long Hailans rijen long kamap ol fama.

Em i tok planti ol ples olsem ol skul, grup bilong ol meri na ol yangpela i lukave long bikipela wok bilong kolis na i wok long salim ol sumatin bilong ol i kam long kolis long kisim save.

Ol fama i wok long kam tu long kolis long kisim moa save.

Simon i tok namel long ol kaikai we kolis i wok long planim em taro, tapiok, rais, kumu na painepel.

Dispela ol kaikai i kisim bikipela hap taim bilong ol sumatin long lain na mekim wok. Moa yet kaikai bilong ol fam we ol sumatin i wok long em i kamapim kaikai bilong kolis we ol sumatin i kaikai gen.

Em i tok kolis na kantri inap long salim taro i go aut na mekim mani bikos i gat bikipela laik i stap long wol.

Inap long nau kolis i bin salim olsem tupela (2) tan na kisim K2300.

Wantaim taro em kaukau na kolis i bin yusim kaukau long kukim na givim kaikai long ol sumatin. Dispela i daun kos bilong kolis i baim kaikai long ausait.

Inap long dispela yia kolis i bin yusim olsem 1,400 skwe mita graun na kamapim olsem 5,000 kilogren bilong kaukau.

Long taim kolis i kamap em ui lukim olsem 2300 sumatin i go aut bihain long ol i kisim save na narapela 1500 sumatin long ol lain husat i kisim hap taim kos.

Ol Wantoat laikim rot long kamap long Lae pis maket

Suzie Gebo i raitim

OL manmeri long Wantoat Viles long Markham, Morobe Provins i gat planti samting long salim tasol hevi bilong rot i pasim ol long salim samting.

Ol gat bikipela laik olsem rot i mas go long hap bilong ol.

Wantaim ol samting ol i gat pinis long bipo i no longtaim i go pinis ol i kamapim pis faming.

Long pis fam, ol i kamapim ol bikipela pis we ol inap long salim long lokol maket na ol stua long Lae.

Nau yet ol i kamapim olsem 30 pis pon o raun wara na i wok long groim ol pis na laik bilong ol lokol manmeri long go insait long dispela wok bisnis i wok long gro moa yet.

Sais bilong ol raun wara i stap long 5 mita longpela na 5 mita bikipela na 11 mita bikipela na 45 mita longpela.

Insait long dispela ol fam i gat ol kuka na talapia na namba bilong ol pis i wok long groa bikipela na nau i stap long 2,000.

I no longtaim i go pinis bihainim askim bilong wanpela man long Wantoat ol savemanmeri bilong Nesenel Agrikalsa Risets Institut (NARI) long Labu, klostu long Lae i go long Wantoat na skulim ol manmeri long mekim pis faming.

Opisa bilong NARI i mekim dispela wokabaut bihainim tu Smolholda Laivstok Developmen Projek bilong Institut we Pablik Invesmen Program (PIP) bilong Nesenel Gavman i givim mani long em.

Long wokabaut ol opisa i kisim tingting na save tu long ol rot ol i ken kamapim ol pis faming long ol bus ples.

Kibung namel ol opisa na pis fama long Wantoat i kamapim ol

KISIM SAVE: Ol pis fama long Wantoat fish kisim skul long NARI risets opisa Suzie Gebo.

MEKIM WARA: Pis pon long Wantoat ples. Ol foto: SUZIE GEB

toktok long ol rot we ol fama i ken kisim helpim na skruim wok bilong ol.

Long dispela ol i painim olsem i gat laik long kamapim pis faming tasol nogat inap save long ol rot bilong kamapim kain wok olsem.

Wantaim dispela ol pis fama i tokaut olsem i nogat gutpela kaikai i stap bilong givim long ol pis na ol i ken stap.

Wok bilong kamapim gutpela kaikai na kamapim ol gutpela pis i givim hevi long ol fama long mekim gut wok.

Tasol long wankain taim ol fama i painim olsem i gat inap ol

gutpela kaikai i stap tasol i nogat ol kaikai bilong pis daiet olsem pis mil, milran na kopra mil i stap nau bilong helpim ol fama.

Bikos dispela ol samting i no stap em i givim pasim wok bilong kamapim gutpela ol pis bilong maket.

Narapela hevi we ol fama long Wantoat i gat em long rot ol bai yusim long go isi long ol maket na salim pis bilong ol.

I nogat gutpela kol sistem na sapos nogat rot pis ol i kisim bai bagarap bipo long ol i kamap long maket na salim long Lae o arapela ples klostu long Lae.

LAIKIM PIK: Imine, namba tu bosman na tisa long laipstok, i sekim ol pik. Foto: BUSISI SIWAKA

HAC gutpela hap bilong lain long lukautim pik

Busisi Siwaka i raitim

HAILANS Agrikalsa Kolis inap kamap wanpela kolis bilong lainim long lukautim pik.

Dispela long wanem stat long las yia i kam kolis i stretim na kamapim gut ol ples bilong lukautim pik.

Dispela i tok bilong namba tu bilong kolis Sam Imine long taim ol manmeri i go lukluk raun long kolis.

Em i tok ol sumatin i lainim olgeta rot bilong lukautim na kamapim ol pik.

Bihain long skul ol i greduet wantaim setifiket.

Em i tok kolis i lainim ol sumatin tu long kamapim ol kain kaikai bilong ples long givim long pik.

Dispela ol kaikai i moa gutpela long ol kaikai em ol i baim long stua na moa yet i mekim isi long ol fama long ol i no ken yusim planti mani.

Mista Imine i tok long taim ol sumatin i lain long lukautim pik kolis i save kilim pik tu na givim kaikai long ol sumatin.

Em i tok i gat bikipela laik long pablik long ol i kisim pik tasol hevi bilong kolis em long ol i nogat inap pikinini pik.

Nau yet kolis i gat 10-pela pik meri na Kolis i hop long surukim namba i go long 20 long pinis bilong dispela yia.

Em i tok ol sumatin i amamas long skul ol i kisim long em.

Kolis inap long kamap bikipela na saplaim ol pik long ol rurel ples.

HAC i wanpela agrikalsa kolis long PNG na i stap aninit long lukaut bilong Agrikalsa na Laipstok Dipatmen.

Kolis i kamapim olsem 2300 greduet sumatin bihain long kamap bilong em na 1500 long ol lain husat i kisim.

PAITIM: PNG Kriket i stretim ol pilai graun long Colts na Amini Park long Mosbi na nau olgeta pilai save kamap long hap. Gem bilong ol meri, ol junia na ol sinia tim tu. POTO: Andrew Molen.

KILIA: Hekari United straika, Kema Jack i redi long kikim bal i go long gol maus bilong Koloale long O'lig gem bilong ol las wik Sarere long Mosbi. Hekari win 4-0. POTO: Andrew Molen.

SOIM HAN: PNG kikkoksa, Alfred Samuel i soim em i redi long pait las wik Fraide nait long Sidni taim em i go long kisim hevi bilong em bipo long pait. Samuel pait long Sarere nait na i lus long Rowan Sangster. POTO: Proud Warrior

GEM I STAT: Oi Kila Kila praimeru skul pilaia i strng long pasim wanpela Boreboa praimeru skul pilaia long gem bilong ol long Murray Bareks long Mosbi long Trinde dispela wik. Dispela gem i kamap aninit long skul ragbi lig program bilong PNG NRL

Mendi senisim laip wantaim spots

Andrew Molen i raitim

OL manmeri bilong Yaken long Mendi, Sauten Hailans provins (SHP) i yusim spots long senisim ol pasin, tingting na komyuniti laip bilong ol.

Grup we i go pas long mekim dispela progrem i kamap em Undiri Sports Association (USA).

Las wik ol i statim ol progrem bilong ol wantaim volibol, basketbol, tas futi na soka we 28 klap i rejista long en na moa long 500 manmeri kamap long pilai.

Astingting bilong ol i kamapim dispela progrem em long bungim ol yangpela manmeri bilong ol wantaim long stap insait long spots na i noken raun nating long rot we ol i ken mekim ol i stap insait long kain hevi.

Bipo profesenel kikboksa na wol sempion bilong PNG, Stanley Nandex i go pas long kamapim dispela progrem wantaim sapot bilong Clough Curtain Joint Venture (CCJV), memba bilong Imbongu, Francis Awesa na ol lokol lida na bikman bilong Undiri ilektoret.

Nandex i tok em i kamapim dispela progrem bai ol yang-

KOMYUNITI WOK: Nandex i givim prais long ol tim bihain long wanpela ol gem bilong ol. FOTO: CCJV.

pela i ken lainim sampela nupela pasin na senisim tingting bilong ol long lukautim ples na ol manmeri.

Em i kisim dispela tingting bihain long ol yut long hap i save go na bagarapim ol wok bilong LNG prosek insait long Mendi na long rot bihain long ol i kisim ol drak na bia.

"Mi no lukim wanpela helpim bilong gavman i kamap long

stretim dispela kain ol hevi long hia taim mi kam stat wok wantaim CCJV," Nandex i tok.

"I luk olsem yumi no redi long kamapim ol dispela LNG wok taim dispela kain ol hevi wok long kamap yet," em i tok.

"Ol lain husat i save kamapim hevi em ol yangpela man husat i nogat samting long mekim na i save raun nating.

"Mi olsem asples man bilong

Sauten Hailans i laik dispela prosek i kamap bilong wanem em i gutpela long developmen bilong provins na kantri tu na ol manmeri long hia i mas lainim long lukautim na helpim long em i kamap gut," Nandex i tok.

Nandex i kamapim ol kikboksing skul insait long provins na nau yet i gat wanpela long Mendi, Nipa na wanpela nupela bai op long Trai liklik taim.

Awesa i putim mani long rejistaim USA wantaim IPA, aninit long ilektoret bilong em na liklik taim bai em i rejistaim ol wantaim PNG Sports Federation na ol arapela nesene federesen.

USA i stat wok long September dispela yia tasol ol bai opim tru dispela Fraide.

Olgeta pilai bai pinis long Disemba wantaim ol fainol resis na seleksen bilong ol tim long stap insait long ol nesene sempionis long bihain taim.

Siaman bilong Asosiesen, James Embia, i tok ol i save laikim wanpela kain samting i kamap na nau em i gutpela long lukim olgeta samting i kamap na i ron gut tru.

Em i tok, i gutpela long Nandex i stap insait na wokbung tu long dispela progrem bilong wanem em i mekim planti moa yangpela manmeri laik kam insait long pilai tu.

Embia i tok ol manmeri mas save gut long ol wok i kamap insait long ples bilong ol na dispela kain progrem bai ken opim tingting bilong ol long luksave.

Dispela progrem i ken senisim pasin na tingting bilong ol manmeri long ilektoret long lukautim ples bilong ol na ol wok i kamap long hap tu.

Kainantu lainim tenis

TENIS i kamap long Kainantu long Oktoba 24 dispela yia na i pulim planti yangpela skul mangi long lainim.

Ol developmen opisa bilong PNG Tenis Asosiesen, Michael Foo na Lavu Ivuyo i kamap long hap na wantaim helpim bilong brens menesa bilong BSP, Varome Benny, ol i go bung wantaim ol sumatin long hap.

Kainantu praimer na Tuempinka praimer skul i stopim ol wok bilong ol na i bung wantaim ol dispela opisa bilong PNGTA na BSP long lainim dispela nupela

spot long ol.

2, 460 sumatin na 57 tisa i kamap long dispela trening.

Dispela program i kamap wantaim sapot bilong BSP benk na iron inap tupela yia nau.

Astingting bilong en em long kisim tenis i go long olgeta hap long kantri bai planti moa manmeri long PNG ken save gut long tenis.

Moa long 10, 000 manmeri long ol skul insait long kantri lainim pinis na i gat bikpela laik na amamas taim dispela program i go long ol.

LAINIM: Ol sumatin i stopim wok bilong ol long lainim tenis. FOTO: BSP.

Spots Dro

Eatern Papua Carnival Soka dro - Sarere, Novemba 20, 2010

Bisini - Graun 1			
8:00	Utuwotu	Vs Femor	MPA R5
9:00	Maiyela	Vs Giovaka(2)	MPA R5
10:00	Hidomo (2)	Vs Aluabwa (2)	MPA R5
11:00	Kabutuvau (1)	Vs Simla (2)	MPA R5
12:00	Galea (1)	Vs Kubwana	MPA R5
13:00	Kinita(1)	Vs North Coast	MPB R6
14:00	Lubaigu	Vs Lagimu	MPB R6
15:00	Aluabwa(1)	Vs Mix Mates	MPB R6
16:00	Okula	Vs Gabutu	MPB R6

Bisini - Graun 2			
8:00	Lubaigu	Vs Kinita(1)	MPB R5
9:00	Aluabwa (1)	Vs North Coast	MPB R5
10:00	Okula	Vs Lagimu	MPB R5

11:00	Kabutuvau (2)	Vs Mix Mates	MPB R5
12:00	Gabutu	Vs Maiwa	MPB R5
13:00	Femor	Vs Giovaka (2)	MPA R6
14:00	Utuwotu	Vs Aluabwa(2)	MPA R6
15:00	Maiyela	Vs Simla (2)	MPA R6
16:00	Hidomo (2)	Vs Galea (1)	MPA R6

University Toua - Graun 1			
8:00	ATS Utd(1)	Vs Kivikivi	MPD R3
9:00	Misima	Vs B'wana	MPD R5
10:00	Nim	Vs KG United	MPD R5
11:00	ATS Utd (1)	Vs Yota	MPD R5
12:00	North Coast	Vs Mix Mates	WPA R5
13:00	Lubaigu	Vs Lagimu	WPA R5
14:00	K'aviators	Vs Gabutu	WPA R5

15:00	Gunux	Vs Moimoita	MPD R5
16:00	Kivikivi	Vs Galea (2)	MPD R5
Bai: Hidomo WPA.			

Graun 2			
8:00	Hidomo (1)	Vs Kinita(2)	MPC R5
9:00	Utuyagila	Vs ATS Utd	MPC R5
10:00	Erony	Vs Giovaka(1)	MPC R5
11:00	LSC	Vs EFC	MPC R5
12:00	Kivikivi	Vs Misima	MPC R4
13:00	LSC	Vs B'wana	WPB R5
14:00	Giovaka	Vs Galea	WPB R5
15:00	ATS Utd	Vs Nim	WPB R5
16:00	Simla(1)	Vs Aleph	MPC R5
Bai: Aluabwa- WPB			

Womens Rugby League Of Sisen. Murray Bareks Novemba 20th, 2010

13:00	Broncos	Vs MS
13:40	Defence	Vs 4mile Cats
14:40	Morata Crows	Vs Mirikoru Bulldogs
15:00	K1 Titans	Vs Murray Barracks

Strongpela kik stopim Samuel

Andrew Molen i raitim

WANPELA strongpela kik bilong Rowan Sangster i stopim Alfred Samuel long raun wan bilong 67kg, K-1 kikkoksing pait bilong tupela las wik Sarere long Sidni.

Samuel i strong na i go insait long pait wantaim gutpela tingting tasol i no bin lukim dispela kik i kam long Sangster.

Sangster i stopim pait bihain long 34 sekens tasol bilong pait insait long raun wan yet bilong tripela raun pait bilong ol, taim Samuel i no bin inap long pait i go moa.

Dispela em i namba wan taim bilong Samuel insait long K-1 kikkoksing pait.

Pait bilong tupela em i wanpela kikkoksing pait tasol namel long ol arapela Miks Masol Ats (MMA) pait long dispela tonamen aninit long Proud Warrior Promotions.

Ol paitman bilong olgeta hap long wol na Australia i kamap long dispela tonamen.

Sangster yet husat i pait wantaim Samuel em i Muay Thai sempion bilong Australia na i gat moa ekspirians tu.

Raun bilong Samuel i no pinis, em bai stap liklik na kisim sampela moa trening bipo em i kam bek.

LUS: Samuel (Ilephani) i apim lek long kikim Sangster long pait bilong tupela las wik Sarere nait long Sidni. POTO: Proud Warrior Promotions.

Strong bilong Hekari

■ I kam long pes 28

Tupela straiika bilong ol, Kema Jack bilong PNG na Henry Fa'arodo bilong Solomon Ailan i save strong long putim planti gol bilong ol

"Tim i stap long taim na mipela i pilai wantaim longpela taim tu olsem na mipela i kamapim sampela gutpela kombinesen long gem bilong mipela we i helpim mipela long pilai gut moa olgeta taim," Muta i tok.

Hekari pilaim laspela O'lig gem bilong ol bilong dispela sisen, las wik bipo ol i go long wol klap sempionsip long Dubai.

Long dispela gem, ol i winim Koloale FC bilong Solomon Ailan, 4-0.

Mana i tok em i no kirap nogut long lukim tim bilong em i win long kain skoa olsem bilong wanem ol i save wokhat tru long trening na i pilai strong tru.

"Mi no kirap nogut bilong wanem mi save ol inap long pilai olsem," em i tok.

Fa'arodo i putim tupela gol, na narapela tupela i kam long Jack na Abraham Iniga.

Hekari pilai strong long namba wan hap bilong gem na bihain tasol long ol i go bek pilai bihain long hap taim malolo.

Bihain long dispela pilai bilong ol i go daun liklik na Koloale i kam bek strong we i lukim ol i kisim planti sans long skoa tasol bal bilong ol i no inap long painim net bilong Hekari.

Koloale kosa, Peter Eke i tok ol i traim hat tasol Hekari bin gut pela tumas long dispela gem.

"Gem plen bilong mipela long dispela gem i no wok.

"Mipela i abrusim tu planti sans bilong mipela long skoa," em i tok.

"Hekari givim mipela hat taim tru, em i asples bilong ol tu, ol i gat moa sapot na i strong moa tu long dispela gem," Eke i tok.

Dispela em i namba tu lus bilong Koloale dispela sisen bihain long ol i lus long Amicale FC bilong Vanuatu.

Em i tok amamas long Hekari long dispela win na tu long wokabaut bilong ol i go long wol klap sempionsip.

YES YAH: Oi wanpilai bilong Marshall i amasim kepten bilong ol bihain long win bilong las wik. POTO: AAP Image.

Australia nogat toktok

AUSTRALIA i nogat toktok taim ol New Zealand (Nu Silan) Kiwis i winim ol, 16-12 long fainol bilong 4 Nesens ragbi lig resis las wik Sarere long Brisbane.

Nu Silan i kam long baksait long winim Australia na soim olsem ol i wol sempion yet.

Australia i skoa pas long stap 6-0 bipo ol Kiwis i bekim long putim tupela tim wantaim long 6-6 i go inap long hap taim.

Australia i go pas gen wantaim 12-6 long 58 minit bilong gem bihain long hap taim tasol ol i no bin inap long putim wanpela moa poin taim ol Kiwis i strongim banis bilong ol.

Nu Silan i bekim wantaim wanpela moa trai tasol kik bilong faiv eit na kepten, Benji Marshall i abrus na ol i stap baksait long tupela poin we i putim skoa long 12-10.

Taim i wok long pinis na Australia i kam bek strong tasol ol i no bin inap long skoa.

Em i wok long luk olsem Australia bai win wantaim tupela poin tasol long 78 minit stret, tu-

pela minit bipo long ful taim, Marshall i kisim bal na tromoi go long senta, Shaun Kenny-Dowall husat i ron i go liklik bipo em i tromoi long winga, Jason Nightingale ronawe long difens bilong Australia i go daun long rait han sait bilong pilai graun.

Nightingale i nogat spes long go putim trai na i tromoi bal i kam bek long insait we i luk olsem i pas long han bilong Darren Lockyer husat i wok long ronim em, na i pundaun i go fowet liklik.

Marshall i ron i kam kisim dispela bal gen na i tromoi go long Nathan Fien long skoa aninit long pos.

I gat bilip olsem dispela bai laspela 4 Nesens gem bilong Lockyer.

Narapela pilaia husat tu i luk olsem bai no inap pilai gen em senta Brent Tate husat i bagarapim lek skru bilong em.

PAS: Billy Slater i nogat rot long abrusim takol bilong Jeremy Smith bilong Nu Silan. AAP Image.

SPOT RAUN

WANTAIM

Scott Vavine, ML

Yumi lainim wanem long pilai bilong Kumuls dispela yia

PLANTI toktok i kamap pinis long pilai bilong ol Kumuls long 4 Nesens ragbi lig resis we i kamap dispela mun.

Dispela em wanpela bikpela tonamen tru we wanpela kantri ken go insait long en na kantri bilong yumi bin i gat sans long kwalifai long stap insait long en.

Kumuls i karim nem bilong kantri bilong yumi insait long gem taim ol i pilai na tu long soim ol arapela kantri wanem hap long graun yumi stap long en.

Dispela i mekim ol arapela kantri ken save long kalsa bilong yumi, ol manmeri, risos na tu save long yumi olsem wanpela liklik kantri we i wok long develop i stap.

I gat planti manmeri husat i toktok strong long gem bilong ol pilaia bilong yumi tasol yumi mas lukim hevi bilong ol tu olsem wanpela rot bilong yumi long lainim long dispela.

Yumi ken askim; "Bai yumi lainim wanem long dispela pilai?"

Mi laik olgeta manmeri mas save olsem dispela kain tonamen em i bikpela tru.

4 Nesens em i wanpela bikpela tonamen tru bilong ragbi lig we wanpela kantri ken i go long en.

Strong bilong dispela gem em i olsem soka wol kap we i kamap long Saut Afrika dispela yia tasol.

32 kantri insait long wol i save go insait long wol kap resis na long go insait, ol i save pilai planti gem agensim ol arapela kantri insait long rijen bilong ol inap 4-pela yia long kwalifai.

Long wankain rot, ol Kumuls bilong yumi winim ples long stap insait long dispela 4 Nesens resis.

Nau yu mas askim, wanem samting i bagarap long namba wan taim stret?

Namba wan samting stret long bagarap em menesmen bilong Kumuls na PNG Ragbi lig.

Ol i mekim planti asua long wanwan hap bilong wok bilong ol long redim ol Kumuls gut.

PNG Ragbi Lig i no mekim gutpela wok long makim ol gutpela man i gat save long mekim wok we ol i kisim.

Narapela asua ol i mekim em, ol i no givim inap long redim tim bilong go long dispela tonamen.

Mi ting taim bilong ol long redi em i sot tumas long bungim olgeta pilaia wantaim long redi long dispela tonamen.

Dispela em ol gutpela pilaia ol i makim tasol planti nogat ekspirians long pilai long kain bikpela Intanesenel gem olsem.

Ol arapela tim long dispela tonamen i gat planti moa ekspirians long dispela kain gem bilong wanem ol i save pilai olgeta taim na i save long strong bilong en.

Ol i save gat ol namba wan kosa na trena bilong wol i stap na lukautim ol.

Planti ol pilaia bilong yumi save stap pilai na trening long hia tasol na i nogat sans long kisim kain helpim long strongim pilai bilong ol.

I nogat kain kosa i stap tu long helpim ol.

Dispela ol kosa ol i makim long kisim ol Kumuls i nogat wanpela samting na ol i makim ol long taim nogut tu.

Sapos ol i makim ol hariap na ol i gat taim long wok wantaim ol Kumuls, em mi ting pilai bilong tim bai no inap nogut tumas.

Ol i ken lus tasol skoa bai no inap bikpela tru olsem ol i kisim long ol gem bilong ol.

Sampela askim yumi ken givim em; "Bilong wanem na Adrian Lam i risain olsem kosa taim gem i kam klostu pinis?"

Na, "Bilong wanem na ol ino makim trening skwat hariap long trening na redi?"

"Wanem samting i mekim ol i wet?"

Dispela em sampela ol strongpela askim we menesmen bilong PNG ragbi lig i mas bekim.

■ Part 1 ... ridim part 2 next wik

KIK OF: Gavana Parkop, PNGDF Komanda, Francis Augwi na PNG Spots Federeesen Siaman, Graham Osbourne i opim gem. POTO: Andrew Molen.

Taim bilong winim Kangaroos na Kiwis

Andrew Molen i raitim

"MIPELA i les pinis long lus long han bilong Australia na Nu Silan wantaim ol bikpela skoa.

"Inap nau long dispela, yumi mas mekim samting nau long tanim bek na kilim ol stret wantaim ol bikpela skoa," NCD Gavana na Memba bilong PNG NRL Bid tim, Powes Parkop, i tok.

Em i mekim dispela ol strongpela toktok taim ol i opim pilai resis bilong ol skul long NCD long Tunde dispela wik long Murray bareks pilai graun.

16 skul insait long Mosbi kamap wantaim ol tim bilong ol long pilai long dispela "Schools Rugby League Carnival".

Parkop i tok dispela program em i nambawan rot tru bilong kamapim na redim wanpela strongpela Kumul tim bilong bihain taim.

"Yumi ken mekim!"

"Yumi ken winim ol Australia na Nu Silan, ol i no masin, ol i wankain olsem yumi tasol," Parkop i tok.

"As bilong ol i save win olgeta taim em bilong wanem ol i gat gutpela developmen program bilong ol skul sumatin.

"Ol i gat gutpela trening na ol pilai graun tu na dispela i save strongim ol long pilai gut," em i tok.

Toktok bilong Parkop i sutim bel bilong ol sumatin na tisa husat i kamap long hap na ol i paitim han na singaut long soim wanbel bilong ol.

Parkop i givim tok piksa long PNG man husat i save pilai wantaim Australia Wallabies, Will Genia.

"Will Genia i soim olsem yumi ken pilai olsem ol sapos yumi tu kisim gutpela trening na stap insait long gutpela developmen program bai yumi tu i ken kamap olsem," em i tok.

Spots ministra na siaman bilong Bid tim, Philemon Embel i tok dispela program nau bai redim gut PNG long resis wantaim ol arapela bikpela kantri olsem Australia, Nu Silan na Inglen.

Em i singaut tu long

PNG Rugby Football League (PNGRFL) long luksave long dispela program na kisim na ronim wantaim ol gem bilong ol.

Dispela bai kamap olsem rot we ol pilai ken bihainim long junia level i go inap ol i kamap sinia na i go insait long Kumul tim.

"Yumi gat gem i stap long hia tasol gutpela menesmen em i wanpela hevi bilong yumi," Embel i tok.

Em i tok PNG gat sans long winim NRL laisens na dispela program bilong ol skul bai strongim sans bilong kantri moa yet.

"Wanpela hevi bilong yumi tasol em yumi nogat ol gutpela pilai graun i stap tasol liklik taim bai gavman i mekim nupela stadium we bai daunim dispela hevi," Embel i tok.

"Insait long narapela 5 yia bai yumi redi," em i tok.

Bipo Kumul kosa, Adrian Lam tu i kamap long soim sapot bilong em na tu lukim op bilong dispela program.

Wanpela gret 7 sumatin bilong New Life Pramer

skul, Gena Samuel i tok dispela program em wanpela samting we planti ol mangi olsem em bai amamas tru long bihainim.

"Em i mekim bai mipela i lainim gut moa long pilai ragbi lig na bai mipela i gat moa sans long go insait long Kumul skwat," em i tok.

Gena i save pilai senta long anda 16 tim bilong skul bilong em na i amamas tu long lukim olsem dispela program i kamap nau.

"Mi laikim dispela gem na mi laik kamap wanpela biknem pilaia we olgeta manmeri ken save long mi," em i tok.

Parkop i tok ol mangi noken lustingting long dispela kain ol driman bilong ol long pilai bilong Kumuls.

"Ol Kumuls i lus bikpela skoa tasol yupela i noken givap long ragbi lig, stap strong long dispela program, ino long taim bai yumi kamap olsem Australia na Nu Silan na bai yumi winim ol Inglen," Parkop i tok.

Ol meri laik strongim ragbi lig

Andrew Molen i raitim

OL meri nau i laik ronim gut ragbi lig gem bilong ol insait long kantri.

Dispela Sarere bai ol of sisen pilai bilong ol long Mosbi stat long Murray Bareks pilai graun.

I gat bikpela laik bilong planti meri long pilai dispela spot we ol man tasol i bin save pilai bipo bilong wanem em i strong tumas.

Tasol Presiden bilong "PNG Womens Rugby League" (PNGWRL), Wendy Konon, i tok bikpela hevi bilong ol em long kisim planti gutpela trening na kosing long gem.

Dispela bai helpim ol long save gut moa long gem na long ol gutpela rot bilong pilaim.

Em i tok ol i laikim planti moa refri na ol teknikal opisol bilong ol helpim long ronim ol gem bilong ol tu.

Konon i sinaut long ol ragbi lig asosiesen bilong ol meri long Wabag, Hagen, Goroka na Lae long traime na kisim planti moa kain ol trening na

OL MERI TU: Ol meri laik save gut moa long pilai na ronim ol ragbi lig gem bilong ol. POTO: WANTOK POTO.

kosing olsem tu bai dispela i ken helpim ol.

Bihain long ol gem long Mosbi bai ol i kisim i go insait long program bilong Pot Mosbi ragbi lig bai gem bilong ol meri kamap tu wantaim ol arapela gem bilong ol man olgeta wik.

Ol meri tu i save bungim planti ol hevi we i save bagarapim laip na sin-

daun bilong ol na Konon i tok ragbi lig i ken helpim ol long stap gut sapos ol i tingting tasol long trening, kaikai na malolo gut na tu pilai gem bilong ol tasol.

Em i tok amamas tu long ol arapela manmeri husat i helpim long kamapim na sapotim ron bilong ragbi lig bilong ol meri long PNG.

SPOOTS

Isu 1892

Wan wik: Fonde, Novemba 18 - 24, 2010.

Hekari redi long wol klap salens

Ol i save long strong bilong ol

Sampela ol samting we i strongim Hekari em;

- Tim i gat gutpela wokbung na kombinesen.
- Ol gutpela pilaia bilong PNG na Pasifik i stap long tim.
- I gat ol pilaia husat i ken skoaim ol gol.
- Tim i gat bilip long gem bilong ol.

LOTU: Hekari tim i bung na prea bihain long 4-0 win bilong ol long O'lig gem agensim Koloale FC bilong Solomon Ailan las wik Sarere long Mosbi.

Andrew Molen i raitim

MRDC Hekari United i save long strong bilong ol insait long gem na dispela em wangepela samting ol bai tingim taim ol i go long Wol klap sempionsip gem bilong ol long Disemba, dispela yia.

Kosa, Tommy Mana i tok strong bilong ol i stap long atek o pilai bilong traim na i go long skoa.

Dispela i no olsem sampela tim we ol i save lukluk moa long sait bilong difens o sanapim banis tasol long pasim ol arapela tim.

"Mipela i gutpela long atek olsem mipela bai wok moa long dispela na i traim long yusim taim mipela i

go long dispela salens," Mana i tok.

Em i tok tim i pilai gut insait long Nesenel Soka Lig (NSL) resis bilong PNG na tu O' lig resis bilong Osenia rijen na dispela i redim ol gut bilong dispela bikpela salens.

Kepten, David Muta i tok narapela samting we i strongim gem bilong ol tu em gutpela wokbung na kombinesen namel long ol pilaia.

"Dispela gutpela wokbung i givim mipela strong na tu i strongim bilip bilong mipela long mipela yet na tu long gem bilong mipela," Muta i tok.

Hekari gat sampela ol nambawan soka pilaia insait Papua Niugini na Pasifik olsem na i gutpela long lukim olsem ol i pilai wantaim na i no paol long gem bilong ol.

■ I go long pes 25

POTO: ANDREW MOLEN

Johnston's Pharmacies

For First Aid Kits. Red8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.

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