

I
nsa
it

Tingim meri Wanwok,
Janet Rame -
Nambawan stori

Pes 9

Bikpela wok kirap
long Wewak taun...

Pes 14 na 15

Ol Meri Manus strong
long wok maket...

Pes 17

Maritim planti meri strongim HIV/AIDS

Paul Zuvani i raitim

PASIN bilong man i gat planti meri i no helpim
tingting bilong ol atoriti long daunim sik HIV/AIDS.

Dispela em long
wanem sapos man i gat
dispela sik em bai givim
long ol meri husat i meri
bilong em.

Dispela bai skruim yet
kamap bilong dispela sik.

Pasin bilong man i gat
planti meri i bikpela long
Hailans.

Nesenel Risets Institut
(NRI), long ripot em i lon-
sim long aste long opis
bilong em, Waigani, i tok
maski ol oganaisesen i
wok hat long daunim dis-
pela sik, pasin bilong man
i gat planti meri i no inap
helpim.

Ripot ol i kolim Behav-
ioral Surveillance Re-
search in Rural
Development Enclaves in
Papua New Guinea: A
Study with the WR Car-

penters Workforce (Wok
Painim long kamap bi-
long AIDS long ol ples
long Papua Niugini) em
Dokta Holly Buchanan-
Aruwafu, Angelyn Amos,
Francis Be na Frances
Akuani i kamapim.

Ol i kamapim dispela
ripot taim ol i mekim wok
painim bihainim wok plen
bilong WR Carpenters we
em i yusim long pait
agensim dispela sik.

Ol i kamapim dispela
wok painim wantaim
tingting long painim ol
pasin bilong ples bilong
PNG we i save o i no
save helpim long daunim
kamap bilong HIV.

*I go moa long
pes 3*

Huk kisim!!

FRI
bihain
long
2pela
SMS

Salim
tupela sms.
kisim 18
Fri sms

Kisim 20 teks
long prais lo tupela
teks tasol!

Sapos yu salim
tupela teks namel
long 7am monin
na 9:59pm nait bai
yu kisim 18 teks fri
behain long em.

Digicel

Itapela, Stropela moe Neneck bilong PNG.

Digicel Tems na Kondisen bai stap.

OX & PALM
Since 1936®

Em i liklik
prais tu!!

I stap klostu
long stua
bilong yu...

Rait abus!

Abal askim midia long luksave na larim Somare stiaim kantri

James Kila i raitim

DEPUTI praim ministra, Sam Abal i mekim bikpela askim i go long midia o nius lain long soim rispekt long Praim Minista, Se Michael Somare na larim em i ronim kantri.

"Midia mas luksave long dispela bikpela lida bilong kantri na larim em i ronim kantri na plis noken mekim planti kain kain toktok long em," Mista Abal i tok.

"Mi askim midia long kisim malolo na noken mekim toktok tumas egens Gren Sif Somare na larim em go het long ronim kantri," em i tok.

Em i tok olsem dispela sip PNG i wok long ron orait tasol na ol pipel bilong kantri mas noken tingting planti.

Mista Abal i tok olsem Se Michael em wanpela bikpela man na midia mas rispekt long wok dispela papa bilong kantri i mekim long bringim indipendens long kantri na tu long

Em i tok Gren Sif Se Michael i winim arapela lida long wol sait bilong wok politiks bikos em i stap longpela taim tru.

"Gren Sif bilong yumi i winim olgeta lida insait long Komonwelt na tu ol narapela lida long wol

long stap longpela taim tru insait long wok politiks na plis midia mas soim rispek long kain man olsem," Mista Abal i tok.

Mista Abal i kisim tok-orait long PM Somare long tokaut long K10 milien nesenel gavman bai i givim long stretim Boram Hausik long Wewak.

Em i tokaut tu long K5 milien nesenel gavman bai putim long stretim Wewak taun rot na putim kolta.

Em i tokaut tu long narapela K10 milien long stretim Passam Nesenel Hai skul.

Mista Abal i stori long papa bilong em Se Tei Abal long bipo husat i laik lukim indipendens bilong kantri i kamap bihan liklik, tasol Se Michael Somare i laik lukim indipendens i kamap long 1975.

Mista Abal wantaim ol narapela nesenel lida olsem Foren Afes Minista, Don Polye, Sani Rambi, Minista bilong Fores, Timothy Bonga, Minista bilong Lens, Lucas Dekena, Minista bilong Hausing na gavman wip na memba bilong Goilala Mathew Poia.

Dispela seremoni i lukim tu Gavana bilong Is Sepik, Peter Wararu na memba bilong Wewak, Moses Manwau i stap.

Deputi Praim Ministra Sam Abal i sanap baksait long Praim Ministra Gren Sif Se Michael Somare long taim bilong opim nupela Wankau jeti. Poto: James Kila

Isten Hailans Famili Vois makim 10-pela yia

WANPELA Non Gavman Ogenaisesen (NGO) long Goroka we i bin stat long 1997 na bihain long 2000, em i bin re-jista gut, na stat givim gutpela kaunseling sevis na helpim planti ol mama na pikinini, nau i makim tempela krismas bilong en.

Isten Hailans Famili Vois (EHFV) i bin kisim bikpela luksave i kam long komuniti long provins long taim bilong selebresen long wanem em i bin kamapim planti gutpela wok kaunseling, aweanes, tising na trening we planti ol mama na ol pikinini na sam-

pela ol papa tu i bin kisim helpim long dispela ogenaisesen long taim ol i save bungim hevi we i save bungim hevi we i save kirap namel long ol famili long ol wanwan haus bilong ol.

Na meri husat i go pas long dispela ogenaisesen olsem eksekutiv Dairekta Naomi Yupae i tok famili vailens em bikpela hevi, olsem na tingting bilong kirapim dispela ogenaisesen em long lukluk na traim long kamapim sampela rot bilong helpim turangu ol mama, ol yangpela meri na pikinini em i bin kamap.

"Mipela i bin kamapim Famili Vois long wanem mipela i luk save olsem planti ol mama, ol yangpela meri na ol pikinini insait yet long ol famili i save bungim planti hevi olsem famili vailens, vailens agensim ol mama na ol yangpela meri we ol i save kisim bagarap nambaut long taim ol man i save paitim na bagarapim ol, bagarapim ol pikinini nambaut na ol arapela hevi moa.

"Dispela ol kainkain hevi i save kamap, tasol dispela ol lain bai bringim hevi bilong ol i go long we? Nogat ol rot so i save pasim maus na i save i stap isi tasol, maski sapos ol i kisim bikpela bagarap. Mipela i luksave long dispela na kirapim famili vois opis, we astingting bilong mipela em long helpim dispela ol lain na kamap olsem maus na helpim ol husat i save kisim bagarap long em," Mis Yupae i tok.

Em i tok EHFV i bin sat liklik tasol bihain long sampela yia, wok i kamap strong na i no long taim i go pinis em i selebretim tempela krismas bilong wok operesen we em i sevim na givim tu planti gutpela helpim i go long planti lain mama, ol yangpela meri, ol pikinini na sampela ol papa tu long Goroka na Isten Hailens provins.

Mis Yupae husat i bin wok olsem wanelia sinia probesen opisa long Goroka yet i tok amamas tu long ol ovasis dona ejensi olsem Save the Children husat i save igo pas long lukautim EHFV wantaim ol fanding, AusAid, UNICEF na ol arapela NGO lain tu long givim

wankain helpim na sapot long ol long las ten-pela yia long stap strong na ranim ol wok bi-long en long provins.

Eksekutiv Dairekta Naomi Yupae (han sut) i helpim yangpela Hardie Jamepa na Save the Children (PNG) kantri Dairekta Catherine Manik, long katim kek long makim tempela yia selebren bilong Isten Hailans Famili Vois long Steak Haus long Goroka i no long taim i go pinis. Poto: Sape Metta

OXFORD, TOK PISIN INGLIS DIKSENERI

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

ORDER FORM

TITLE	ISBN	PRICE \$29.50	QTY	SUBTOTAL
PNG Tok Pisin English Dictionary	9780195551129	\$29.50		
Recommended retail price is current at the time of printing and is subject to change without notice.				
Freight cost for one book: \$5.00 Central PNG, \$13.50 rest of Pacific \$17.00 Solomon Is. \$17.50 rest of the world.				
Payment terms: 100% payment due upon receipt of order.				
Options for Payment: 1) Direct deposit into Bank Account (details below). 2) Mail Cheque or Wire Transfer Company Ltd, PO Box 1102, WILBERFORD, NOTTS. 3) Call into the office, Office 022, Section 59, Alabone Rd, Woking, GU23.				
Account Name: Word Publishing Company Ltd. Account Number: 100 000 5380 Bank: Bank of South Pacific Ltd. Branch: Commercial Centre Branch Code: 8951 Swift Code: BOSPPCPM				
FAX BACK TO : (675) 325 2579 <small>If you are ordering more than one copy please contact us for a quote.</small>				
<small>Postage cost for one book: \$5.00 Central PNG, \$13.50 rest of Pacific \$17.00 Solomon Is. \$17.50 rest of the world.</small>				
<small>Payment terms: 100% payment due upon receipt of order.</small>				
<small>Options for Payment: 1) Direct deposit into Bank Account (details below). 2) Mail Cheque or Wire Transfer Company Ltd, PO Box 1102, WILBERFORD, NOTTS. 3) Call into the office, Office 022, Section 59, Alabone Rd, Woking, GU23.</small>				
<small>Account Name: Word Publishing Company Ltd. Account Number: 100 000 5380 Bank: Bank of South Pacific Ltd. Branch: Commercial Centre Branch Code: 8951 Swift Code: BOSPPCPM</small>				
<small>FAX BACK TO : (675) 325 2579 <small>If you are ordering more than one copy please contact us for a quote.</small> </small>				
<small>Postage cost for one book: \$5.00 Central PNG, \$13.50 rest of Pacific \$17.00 Solomon Is. \$17.50 rest of the world.</small>				
<small>Payment terms: 100% payment due upon receipt of order.</small>				
<small>Options for Payment: 1) Direct deposit into Bank Account (details below). 2) Mail Cheque or Wire Transfer Company Ltd, PO Box 1102, WILBERFORD, NOTTS. 3) Call into the office, Office 022, Section 59, Alabone Rd, Woking, GU23.</small>				

Name (print): _____

Address (print): _____

Email: _____

Phone: _____

Fax: _____

Signature: _____

Pasin bilong maritim planti meri no daunim HIV/AIDS

I kam long pes 1

Ripot i soim planti pasin i gutpela tasol pasin bilong man i maritim planti meri i no gutpela.

Long dispela as ripot i tok, wantaim tingting bilong daunim dispela sik, gavman na ol lain ejensi i mas askim ol manmeri long ples o long taun long lusim dispela pasin bilong man i maritim planti meri.

Sapos dispela i kamap em bai helpim ol manmeri long daunim dispela sik.

Ripot i tok tu olsem ol toktok bilong ol manmeri i yusim kondom tu i nogat mining long em.

Dispela long wanem, arere long namba wan meri, ol arapela meri i meri tu bilong dispela man.

Long dispela as ol dispela meri tu bai kisim dispela sik maski atoriti i save tok "manmeri i mas gat wapel a poroman tasol."

Bikos long dispela, ripot i tok givim skul long ol manmeri long abrusim HIV/AIDS i bikpela samting na olsem ol i mas mekim olsem:

- KAMAPIM moa aweanes long kamap bilong dispela sik na long rot bilong abrusim;

- MAN as bilong kamapim planti namba bilong dispela sik na olsem planti ol toktok nau i mas go long em long em i senisim pasin;

- PLANTI ol toktok long publik, video na drama i mas kamap;

- MOA aweanes i mas go long ol meri long ol i save long ol rot bilong kamap bilong dispela sik;

- OL man i noken bung wantaim long yusim wapel a samting olsem resa long ol haus man; na

- Manmeri i no save long ol yet inap long ol i gat sampela kain ripot, olsem ol i mas kamap wantaim tingting long sekim ol yet long ol Volatina Kaunseling na Testing (VCT) senta.

Veronica Hatutasi
i raitim

ILEKTOREL Komisin i gat bikpela dinau mani yet i stap we i winim planti milion kina long ol lain i bin givim sevis long Otonomes Bogenvil Gavman (ABG) Ileksen bilong las yia.

Na bai ileksen long makim memba bilong Not Bogenvil long kisim ples bilong Michael Ogio husat nau i nupela Gavman Jenerel bilong PNG, i westim mani taim 2012 nesenel ileksen i stap klostu na planti pipel long Bogenvil i no sapotim.

Na ol i tok bai ileksen i no inap kamap inap gavman na Ilektorel Komisin i stretim dispela sampela milion kina dinau mani i go long:

- Lojistik o haia kar kampani na ol papa bilong ol kar we Bogenvil Ilektorel opis i bin yusim long karim ol opisa i bin kaunim ol vot;

- Trenspot o ol kar i bin karim ol balot bokis i go long ol ples bilong kaunim long ol distrik na long Buka;

- Ol Steseneri stoa we Buka Ilektorel opis i bin kisim ol pepa na yusim ol potokopi masin na ol narapela samting olsem;

- Ol Ketering Sevis i bin givim kaikai na dring long ol opisa i wokim kauning bilong ol vot;

- Ol Haia kar i karim ol ileksen opisel bilong Ilektorel Komisin na ol Bogenvil Ilektorel opis lain long Buka long tupela wi;

- Alauwens bilong ol opisa i bin stap insait long wok bilong kaunim ol vot olsem ol publik sevan na ol yangpela pipel long Saut, Sentrel na Not Bogenvil.

Haiarim kar long ol haia kar kampani long Buka long wapel a de i kos moa long K1,000.

Ol ripot we Wantok i kisim long Buka aste i tok ol publik sevan, ol yangpela pipel na ol kampani lain i bin givim sevis long taim bilong ABG ileksen i tok gavman na Ilektorel Komisin i mas stretim ol

dinau em i gat long ol pastaim long em i tingting long holim bai ileksen bilong Not Bogenvil long makim man i kisim ples bilong nu-

pela Gavana Jenerel, Michael Ogio, husat inap long las mun i bin memba bilong Not Bogenvil.

Wantok i no bin inap long kisim

toktok long Ilektorel Komisin na Bogenvil Ilektorel opis long Buka.

SINGAUT STRONG: Noken ting olsem em i man nating. Nogat. Em wapel a lidaman long ples Nameasaro hauslain long Unggai distrik long Isten Hailans husat i bin bilas tumbuna na kamap na kirapim das long singsing long taim bilong opisal lonsim bilong Unggai Bena distrik Kopi Koporetiv na Kopi Neseri projek long Goroka long wik i go pinis. (Moa stori long pes 4) Poto: Sape Metta

KAMAPIM CHAMPION BLO YU!

Nestlé Milo products displayed, including Milo Actigen-E Energy Drink and Milo Powder.

Gehato Foaskwe sios amamasim bikpela de wantaim tenksgiving

Sape Metta i raitim

BIKPELA pasin amamas na selebresen i bin kamap long krismas i go pinis, long taim ol kongregesen na wampisin long wanpela liklik hauslain long Gahuku eria long Goroka, Isten Hailans, i bin kam bung long wanpela bikpela tenksgiving seremoni na opim bilong wanpela nupela haus slip bilong pasto.

Ol bilipmanmeri bilong Foskwea sios, ol opisal ges, na ol viles na hauslain komyuniti long Gehato, i bin kapsait i go long sios eria bilong ol wantaim ol kaikai na mani samting long givim i go olsem tenksgiving bilong ol long Gehato Foskwea sios. Dispela em i namba nain tenksgiving bilong dispela sios.

Man husat i go pas long dispela sios na tenksgiving seremoni, Pato Charles Inapero, i tok dispela em i bikpela tenksgiving seremoni we i winim tru ol arapela etpela we i bin kam na i go pinis.

Dispela seremoni em i bikpela long wanem ol kongregesen na ol lain long ples i bin kilim tempela pik na bringim tu planti kaikai na mani samting long givim i go long sios na pasto bilong sios.

Em i tok Gehato sios i no save kisim sapot i kam long hetkwata opis long Goroka.

"Maski sapos mipela i no save kisim sapot, mipela i save ronim lokol sios long strong bilong mipela yet, na dispela em i soim pasin bilong ol manmeri husat i save gat bikpela laik tru long harim na bihainim tok bilong got long pasin bilong givim ol samting," Pato Charles i tok.

Em itok wok bilong sios em long autim gutnus gospel i go long ol manmeri, na wok bilong ol manmeri em long luklouk long

GIVIM KAIKAI: Lidaman bilong Gehato Foaskwe Sios long Goroka - Isten Hailans pasto Charles Inapero wantaim meri na pikinini bilong em long taim bilong tenksgiving seremoni. Oli givim tu wanpela pik na sampela presen long em na famili bilong em.

PASIN: Dispela em pasin bilong givim tenksgiving stret. Ol yangpela na mama bilong ol husat i bin kamap long tenksgiving seremoni we i bin kamap long Gehato Foaskwe sios long Gahuku eria long Goroka long Krismas i go pinis.

helpim ol wokman bilong sios husat i save samp long gutpela taim na taim nogut long autim dispela gutnus. Na sapos tok bilong God i save helpim ol long gutpela pasin em gutpela long

wanem gutpela sindaun em i save kamap long taim ol manmeri i harim na bihainim tok bilong God.

Pato Charles, husat em asples man long Gehato hauslain, i tok amamas

long ol kongregesen na wampisin lain bilong em long kamap wantaim gutpela tingting long givim i go long God dispela tenksgiving.

'Stap nating' misin kisim luksave

Sape Metta i raitim

SAPOS i gat wanpela sios husat i gat tingting na marimari long helpim ol turangu lain olsem ol yut na ol arapela husat i save raun na wokim ol kainkain pasin we i no gutpela olsem smukim spak brus, na tu raun nating long taun na ol bikpela setelman na mekim ol kain kain stil na bikhet pasin, em i no narapela.

Lokol Foskwea sios bilong lusaroka, long kama eria long Goroka, Isten Hailans provins, em i wanpela sios we i kamap wantaim dispela tingting long helpim dispeal ol lain long taim nupela yia i bin kamap long Sarere, de wan bilong mun Januari 2011.

Moa long 1,000 ol yangpela lain manmeri husat i kam yet long ol bikpela setelman olsem long Genoka, Piswara, Mambu, Bihute, Banana blok, Daun Anda, Ston krik, Kama, Faniufa, na ol arapela liklik setelman i stap long taun eria i bin kamap long Lusaroka sios long tekpat long lotu na tu pilai ol spot long Krismas wiken i kam inap long nupela yia i bin kamap.

Astingting bilong singautiom dispela ol bikhet, tasol turangu ol yangpela manmeri long setelman em long helpim ol long ol i mas harim tok bilong god, lusim ol pasin nogut, na tingting long kamapim sampela senis na kamap gutpela manmeri insait long komyuniti.

"Hevi bilong loa na oda na ol arapela kainkain hevi we i save kamap em ol yangpela bilong tude i save kamapim. Olsem na bai yumi mekim wanem. Ating long gutpela pasin, yumi mas traum long helpim dispela ol yangpela

long tok bilong God, na tu, givim sans long ol long ol i ken soim ol lain long komyuniti olsem ol i ken kamapim senis tu sapos yumi ken givim sans long ol long taim yumi bungim ol long ol kain bikpela de olsem long Krismas na nu yia taim," Pato John Simon, husat i bin gopas long kamapim dispela bung, i tok.

Em i tok planti taim ol sios na ol gavman tu i no save tingim na lukluk long helpim dispela kain ol lain.

"Taim yumi abrusim ol, em yumi givim tingting nogut long ol olsem yumi no amamas na wanbel long ol, olsem na dispela i mekim ol kros na bel nogut. Na long kolin daun dispela bel na kros, ol i save kirap na mekim ol samting we i no gutpela insait long komyuniti. Na bruk daun bilong loa na oda i save kamap," Pato John i tok.

Narapela sios elda husat em i wanpela olpela bisnisman, Isempu Suave, i tok em i laikim olsem olgeta sios i mas wok bung na kamapim sampela gutpela tingting long traum long lukluk na helpim kain ol lain husat i save stap na raun nating long taun na setelman.

Em i tok ol sios i save plaim planti politiks long sios, na ol i no save tingting long kamapim sampela gutpela samting long helpim ol kain yangpela manmeri.

"Em i nupela yia, olsem na yumi mas wokbung nau long helpim ol yangpela bilong yumi. Sapos yumi laik lukim developmen, yumi mas wok wantaim na helpim i yangpela bilong yumi pastaim, na bihain long ol i senis, dispela ol lain tasol bai ken kamapim ol developmen long taun na long ol komyuniti tu," Suave i tok.

tasol em wanpela risos we ol

pipel long distrik na provins i save kisim mani na helpim tu long en.

"Olsem na mi laik strongim dispela tok i go long ol pipel bilong Unggai Bena long ol i mas kisim dispela gutpela sans long kirap na stat long planim kopi, long wanem sapos ol i no nap long kisim dispela sans, ol i ken bungim hevi long sait bilong mani long bihain taim," Mista Allen i tok.

Taim memba i givim aut ol

wan milian kopi sidling, em i givim tu 250 kopi masin long helpim ol lokol kopi fama na growas long ol hauslain na viles insait long distrik. Narapela 250 bai kam yet.

Unggai Bena strongim wok kopi

Sape Metta i raitim

OL PIPEL bilong Unggai bina long Isten Hailans provins bai ken kisim bikpela helpim long sait bilong planim, groim, skelim na kisim gutpela peimen long kopi bilong ol.

Dispela i kamap long wanem kopi koporetiv na kopi neseri projek em i kamap pinis, na Memba bilong Unggai Bena, Benny Allen i bin kamap na lonsim long Distrik Administresen Senta long Goroka long Tunde, wika i go pinis.

Kopi Koporetiv na Neseri projek bilong dispela distrik i luk olsem em i namba wan

kain ol projek we i kamap long Isten Hailans na PNG tu.

Mista Allan i tok bikpela as tingting bilong kirapim dispela tupela projek em long helpim na kirapim ol pipel husat bai ken kisim gutpela tingting na go bek long ples bilong ol, wok hat long graun, planim na groim ol kopi, na kisim helpim na painim tu gutpela sindaun bilong ol hauslain.

"Bikpela laik bilong mi em olsem, olgeta lain husat i lusim ples na i go na hangamap na raun nating long taun i mas kisim gutpela tingting nau na muv i go bek long ples, long wanem sapos

yupela laik bringim developmen i go bek long ples, em i taim nau.

"Stopim ol pait, kros na pasin birua, lusim ol pait samting, kisim savol, busnaip, tamiok na sarip, na klinim na stretim gut ol graun bilong yupela. Na mipela i kamapim pinis kopi neseri we mipela i redim pinis wan milian kopi sidling long tilim long yupela long planim na groim long ples," em i tok.

Em i tok moa olsem, dispela hap tok, "Yu lukautim kopi na kopi bai lukautim yu", em i gat bikpela mining.

"Mipela laikim yu mas

Laki meri stret long winim K100,000 Dijisel Krismas promosen

Dijisel Wina LAKI STRET: Diane Vate wantaim bilum i amamas nogut tru long bikpela win bilong em. Ol famili i serim amamas bilong em wantaim ol. Poto: Dijisel Midia

WANPELA meri i kamap mama bilong nupela Toyota Lenkrusa na bikpela tok tenkyu i go long Dijisel mobail telepon kampani.

Diane Vate bilong Gaden Hils long Nesenel Kapitel Distrik i laki na amamas i kilim em i stap bihain long em i winim Krismas promosen resis bilong Dijisel long winim dispela Toyota Lenkrusa we kos bilong em i abrusim K100,000. Planttausen narapela manmeri long PNG i bin go insait long "Celebrate Christmas with Digicel" promosen i bin ron namel long Novemba 17, 2010 na pinis long Janueri 14, 2011. Long wankain taim dispela promosen

i ron, Dijisel i bin givim moa long K2 milion ol Dijisel telepon kredit o yunit in go long ol kas-toma bilong em.

Dijisel i bin tokaut long win bilong Diane long dispela wik Mande, Janueri 24. Em bin amamas nogut tru taim ol i tok-save olsem em i winim nupela 10 sita Toyota Lenkrusa trak i gat 5-pela dua long en.

Taim em i kisim telepon kol, em bin ting olsem sampela lain i gimanim em.

"Mi nogat toktok long mekim na mi no inap bilipim olsem dispela i kamap long mi na mi win. Dispela em i gutpela tru na amamas i kilim mi. Tenkyu Di-

jesel long mekim driman bilong mi i kamap tru," Diane i tok.

Sif Ekseyutiv Opisa bilong Dijisel, John Mangos, taim em i tok amamas long win bilong Diane i tok dispela em i wan-pela bikpela win tru long Krismas promosen bilong kampani.

Em bin tok dispela em i wan-pela gutpela we tru long statim nupela yia na mipela i bilip olsem dispela ka bai sevim gut Diane na famili bilong em long planti yia i kam.

Bilong go insait long dro, ol Dijisel kastoam i bin baim tasol ol spesel Fleks Topap kad na Dijisel i putim ol i go insait long dro.

Sekim gut na peim ol skul fi bilong ol teknikal na bisnis kolis

ASKIM i go long ol papamama bilong ol nupela sumatin i stap long gavman HECAS skolasip husat bai go long ol teknikal, bisnis na politek kolis long sekim gut mak bilong skul fi ol bai peim long ol wan wan kolis bipo ol i go long ol ples bilong skul.

Edukesen Sekreteri, Dokta Joseph Pagelio, i tok olsem bikos em i taim nau long 2011 skul yia i stat. Na olgeta samting olsem stret-pela mak bilong skul fi em ol papamama i peim bipo ol pikinini i go long ol wan wan skul bilong ol.

Dokta Pagelio i tok aninit long HECAS gaidlain, ol sumatin em ol i kisim long skulk long ol teknikal, bisnis na politek kolis i mas peim 75 pesen mak long skul fi.

Em i askim olgeta papamama we ol wan wan kolis i kisim ol long kontekim ol kolis hariap long ol telepon namba daunbilo bipo 2011 skul yia i stat long Mande, Februeri 7, 2011.

Dokta Pagelio i askim olgeta leksa na ol instrakta long stat wok long neks Mande, Janueri taim ol sumatin bai stat skul long narapela Mande, Februeri 7, 2011.

OL KOLIS	TELEPON NAMBA
1. National Polytechnic of PNG - Lae	472 2555
2. Port Moresby Technical College	321 4311
3. Port Moresby Business College	325 2233
4. Goroka Technical College	532 1039 or 532 2436
5. Mt. Hagen Technical College	542 1133 or 542 2839
6. Madang Technical College	422 3508 or 422 2877
7. Kokopo Business College	982 8556 or 982 9695

Momon sios redi long givim helpim

LONG las wik, 4-pela bikman bilong Momon Sios o Sios bi-long Leta De Santu i bin wokim wanpela raun i kam long Mosbi, PNG long promosim Gospel bilong Krais na tu, skelim ol sevis we sios i ken helpim kantri long en.

Elda Neil Anderson bilong kaunsel bilong 12-pela Aposel, Elda Ted Callister na Elda Dirk Smibert bilong Seventy na Bisop Richard Edgeley i bin wokim tupela de raun long PNG stat long Sarere Janueri 15.

Ol i wokim dispela raun bi-hain long gutpela gro bilong sios long PNG na long bungim ol gavman lida na sios komyuniti long toktok long ol rot we sios bilong ol i ken givim kaunseling na sapot na tu, long redim sios lonbg neks developmen gro bilong em.

Long kamap bilong ol dispela Momon sios lida long Jackson's Intanesenel ples balus, Helt Minista Sasa Zibe na Komyuniti Developmen Minista, Dame Carol Kidu i bin stap long bungim ol na toktok wantaim ol.

Minista Zibe long toktok welkamim ol lida i bin tok tru, PNG i gat planti naturel risos, em i gat ol hevi bilong em olsem sik kolera, AIDS, kraim o ol bikpela trabel na planti pikinini we krismas bilong ol i stap daunbilo long 5-pela yia i save dai. Na em bin askim sios long helpim.

Ol 4-pela lida i bin tok ol i redi long givim helpim sapos gavman bilong PNG i askim ol long givim helpim bilong ol.

Ol i bin tok long nau, sios i gat ol program i ron i stap bi-long helpim ol sikkain na ol turangu.

Rihabilitesen Kolis helpim ol yangpela ... Go putim nem bilong yu

Paulus Tali i raitim

WANPELA skul long Hailans rijken i laik helpim ol skul liva husat i no inap long skruim skul bihain ol i pinisim Gret 8, 10, 12 na wanem level moa.

Hailans Yut Rihabilitesen Kolis long Gonix, Goroka insait long Isten Hailans provins em dispela skul we i givim hop i go long ol yangpela pipel husat i ting ol i nogat sans moa long skruim skul na save bilong ol.

Dispela kolis i helpim planti yangpelalong kisim save long wok olsem salesman, akaunten, informesen teknoloji na kompyuta kos. Sampela yangpela i pinisim skul long dispela skul na ol i go wok pinis.

Prinsipel bilong skul, Michael Goro, i tok husat yangpela i pinisim Gret 6 na i stap nating, tasol i laik long skruim skul bilong em i ken go sek long skul na lukim em.

Mista Goro i laik helpim ol yangpela i mekim samting long kamapim gut laip na sindaun bi-

long ol na tu, kontribuit long ol wok developmen bilong kantri.

Em i gat belwari bikos tru, PNG i pulap kapsait long ol naturel risos, ol mineral, ol bus na graun na long solwara, planti pipel i stap turangu yet, na moa yet ol yangpela.

"Planti taim ol pikinini i no mekim gut na ol i no kisim ofa bi-hain long pinisim Gret 6, 8, 10 o 12, yumi papa ol papamama i save kros na tokim ol olsem ol i nogat save na ol i westim nating mani na i nogat kaikai long skul bilong ol (pikinini).

"Olsem prinsipel long Hailans Yut Treining Rihabilitesen Kolis (HYTRC), mi laik klarim tingting bi-long ol skul liva na ol papamama olsem laip nau long kantri bilong yumi i hat. Na taim em i tru olsem yumi gat moa naturel risos graun bilong yumi, mi wari olsem planti yangpela na pipel bilong yumi i no kisim ol gutpela samting tumas long ol. Mi gat bel wari na sori long ol turangu yangpela na bai yumi helpim ol olsem wanem. Ol yangpela i ken surukim save bilong ol

long kain skul na lainim long kisim ol gutpela samtin g long kamapim gut laip bilong ol long nau na bahan tu.

"Sapos yu gat Gret 6, 7, 8, 10 o 12, na yu nogat wok na yu rauning stap long taun, o siti, o ples na yu gat laik long mekim sampela skul long laip bilong yu, mipela long HYTRC bai inap helpim yu long ol kos. Long dispela rot, yu bai noken westim save yu gat long em," Mista Goro i tokim ol sumatin na ol papamama.

HYTRC em i memba bilong PNG NGO we i trening na sapotim ol programe bilong ron bilong skul. Em i rejista wantaim PNGIPA. Em i wok klostu wantaim ADB tu. HYTRC i gat 8-arapela skul long PNG olsem long Kimbe, Wes Nu Briten, Lae, long Morobe provins, Simbai long Madang provins, Vanimo long Sandaun, Pogera, Buka, na long Banz klostu long Jiwaka Distrik opis.

Kolis i kisim ol sumatin long olgeta hap bilong PNG na i no long Hailans rijken tasol.

Sapotim ol sios volantia woklain mani ...Laip i hat

SINGAUT i go long Katolik Sios long PNG bilong sapotim ol volantia sios woklain na famili bilong ol wantaim mani samting na ol i ken sindaun gut taim ol i karimaut ol wok bilong Bikpela.

Peter Kulme i tok em i wanpela sios woka long Sen Michael's Peris insait long Kundiawa Katolik Daiosis, Simbu provins husat i bin wok long sios Kristen Wokas program long 37 yias i wokim dispela singaut bikos long sait bilong mani sapot i kam long sios long ol sios woklain, em i nogat. Na dispela sapot

i mas kamap bikos stap na sindaun bilong tude i narakain na man i mas gat mani long baim ol kaikai na ol narapela samting long lukautim sindaun bilong em.

"Dispela pas i go long Katolik Sios long PNG bihain planti taim mi bin traum long kisim toktok long sios long helpim ol sios woklain wantaim mani na tu, long sapotim ol taim ol i karimaut Kristen Wokas Progrem bilong sios i stap.

"Mi wanpela long ol dispela sios woklain husat i bin mekim wok long Kristen

Volanteri Wokas Program long 33 krismas. Mi bin stat wok long dispela program long 1977 long Sen Michael's Peris, Kogal long Simbu provins, na mi wok i go inap 33 yia. Mi wok long peris tasol mi save go aut long ol narapela provins na mekim wok.

"Famili laip bilong mi i bin bagarap bikos mi save go stap aut mekim wok long ol Kristen Ministri olsem Bikpela i stiaim mi long ol narapela provins long longpela taim. Meri bilong mi i bin lusim mi na go maritim narapela man,

tasol dispela i no bin stopim mi long mekim wok long sios progreem. Long las yia, 2010, hevi long sait bilong mani i mekim na mi lusim Kristen Wokas Progrem long painim wok ausait long lukautim mi yet.

"Mi gat laik yet long wok wantaim sios na skruim program mi bin wok long en, tasol mi askim Katolik Sios long harim dispela singaut na sapotim ol Kristen woka na peim ol sampela mani na ol i ken karimaut gut ol wok olsem ol Kristen volantia woklain," Mista Kulme i tok.

Yuniti long sios i mas stap

YUNAITET Sios long PNG i mas stap pas na wok wantaim long karimaut wok, maski planti salens bilong tude i stap, Modereta bilong Yunaitet Sios long PNG, Reveren Samson Lowa i tok.

Reveren Lowa i tok olsem long lotu ol bin holim long las wok. Trinde antap long Korobosea maunten bilong selebrik 43 krismas bilong sios taim ol i bin kamap aninit long "Yunaitet Sios" long PNG.

"Yuniti bilong sios i mas stap strong olgeta taim, maski sios na kantri i bungim planti salens long dispela taim, " Reveren Lowa i tok.

Em i tok taim, yuniti bilong sios i stap long salens na nau, ol i mas holim strong long lukim olsem sios i pas wantaim.

"Plant sios memba i lusim sios pinis na joinim ol narapela sios. Yumi karim nem Yunaitet Sios, tasol yumi no stap yunaitet," Reveren Lowa i tok.

Em i tok laikim tumas mani, ol marit i bruk, ol drag o spakbrus na hevi bilong ol yangpela em sampela long ol hevi i save kamapim sios i no bung wantaim na wok.

Tok stia Baibel rit long dispela taim i bin kamap long rit bilong Santu John 17: 20-26 we rit dispela hap rit i strongim ol sios memba long wok bung wantaim na strongim yuniti bilong sios.

"Olsem sios, yumi mas sanap wantaim long yuniti we Jisas i bin pre long en moa long tauzen yia i go pinis," Reveren Lowa i tok.

Faivpela sios long PNG na Australia i bin bung wantaim long Janueri 19, 1968 long kamapim wanem nau yumi kolin Yunaitet Sios long PNG. Em long Papua Ekalesia (London Misineri Sosaiti - LMS), ol Metodis Sios, Yunaitet Sios bilong Not Australia (Kongrikeen long Ela Bis na Boroko, Port Moresby) na BamuRiva Misin. Selebresen long luksave long dispela bung wantaim na kamapim Yunaitet Sios i bin kamap long Ela Bis Oval we Intenesen Edukesen Ejensi/TAFE i stap long en.

UC SIOS LIDA
BUNG: Sampela ol bikman bilong Yunaitet Sios long wanpela bung bilong ol.
Fail Poto

GLASIM TOK
WANTAIM
Fr Lollington Wiam

Kingdom bilong God em wanem samting

PLANTI long yumi i no klia long Kingdom bilong God. Yumi i gat bikpela tingting na driman tasol. Yumi autim bikpela plen bilong yumi bai yumi mekim olsem na bihain bai yumi mekim olsem.

Tasol yumi no mekim wanpela samting na tingting i no kamap stret na yumi rabism hatwok ol arapela man i bin kamapim.

I gutpela sapos yumi bilip manmeri i mas save long Kingdom bilong God i no driman tasol. Yumi mas save Kingdom bilong God bai kamap olgeta Baibel bai inap save Jisas i Bikpela.

Tasol nau yet, Kingdom bilong God i ken stap long dispela graun sapos yumi laikim tru God na bihainim lo bilong em. Kingdom em i hap graun i stap aninit long dispela hap graun. Yumi mas harim tok bilong King na harim em tasol. Taim yumi harim tok bilong God na bihainim loa bilong pikinini bilong em, Jisas. Yumi i stap insait long Kingdom bilong God taim yumi mekim gut long arapela manmeri na bihainim tru rot bilong bilip olsem Jisas i skulim yumi, em yumi statim o i stap insait long kingdom bilong Jisas Krais.

Yumi mas save olsem kingdom bilong God em i stap longwe. Yumi ol kristen em ol piksa bilong Kingdom bilong God, yumi kristen i mas bihainim stret lo na pasin bilong Jisas olsem yumi wokabaut olsem Kingdom i kamap pinis. Kristen i noken driman nating. Yumi mas i gat gutpela driman na dispela driman i mas karim gutpela kaikai olsem yumi i stap pinis long Kingdom bilong God.

Sios mas mekim moa wok

Veronica Hatutasi i raitim

SIOS i mas mekim moa wok long daunim ol hevi long sosel sait i wok long pulapim kantri na painim ol rot long stretim ol.

Modereta bilong Yunaitet Sios, Moderata Samson Lowa, i tok.

Taim em i autim luksave bilong em olsem aninit long lidasis bilong em long 10-pela krismas, sios i no bin mekim planti samting long stretim o daunim ol hevi long sosel sait i kamap planti insait long kantri na wokim samting long stretim o daunim ol. Em ol samting olsem mama i karim nupela bebi na tromoim, helpim ol lain turangu i sot long ol samting, bagarapim ol propeti o ol samting bilong narapela, kukim ol samting bilong narapela na ol publik institusen, wan pisin pait na birua long ol neiba.

Long dispela taim tu, em bin singaut long ol sios memba long resim o kamapim mani bilong helpim ol lain long Kwaiinslen, Australia we bikpela ren na taitwara i bagarapim ol tru long Kwaiinslen na ol narapela hap bilong PNG.

Se Lowa i save laikim olsem ol yangpela i mas wok na developim kantri na sampela ol preia em i mekim long dispela lotu em i bin pre long sapotim ol, em bin tok ol yangpela i mas kamaut na bihainim ol gutpela pasin na pasin long kamap olsem ol sevan.

Em bin tok welkam tu long man husat bai kisim ples bilong em bihain long tupela yia. Em long Reveren Bernard Siai.

AMAMAS NA BUNG WANTAIM: Ol dispela lain pikinini I kam bung long ol sios wok na Baibel pilai drama na ol narapela resis long Erima-Gordons Yunaitet Sios. Fail Poto

Spesel Neseri Kea kisim helpim

Veronica Hatutasi i raitim

SPESEL Neseri Kea (SNC) long Pot Mosbi Jenerel Haus sik i ken lukautim ol sik bebi na ol dispela taim bilong ol i no inap yet we ol mama i karim nupela tasol, wantaim helpim we ol woklain long Hai Komisin bi-long Australia i givim.

Insait long wapela bung lasik Fonde, Roxane Martens, husat em meri bilong Hai Komisina bilong Australia, i bin givim ol bokis i gat ol "naso gastric tiub" i go long ol nes i save wok long SNC yunit bilong Pot Mosbi Jenerel Haus sik.

SNC yunit i no save kisim ol saplai o mani long baim ol naso gastric tiub bilong sapotim laip bilong ol "premature" o ol bebi we ol mama i karim taim ol i gat 6, 7 o 8-pela mun na i no taim yet bilong ol long mama i karim, na tu, ol bebi mama i karim tasol na ol i sik.

Dispela ol naso gastric tiub i lik-

lik (thin) na ol i save suvim long nus bilong ol bebi go daun long nek na bel. Ol liklik bebi, ol dispela i no strong na ol dispela i sik i nogat strong long dring susu olsem ol herti bebi na olsem, ol i putim ol milk bilong ol i go insait long dispela naso gastric tiub na givim ol. Sapos nogat dispela tiub, ol dispela liklik bebi bai dai.

Mis Martens i bin lukim nid bilong SCN na go pas long wokim fan resing long baim ol naso gastric tiub we ol bin givim i go lasik.

Em i tok mani we ol i yusim long baim ol samting long dispela projek em ol bin resim long rafelkit, oksen na doneesen mani we ol woklain yet bilong Hai Komisin bilong Australia long Mosbi i bin givim na ol i bungim.

"Dispela mani i no kam long AusAID o Het bilong Mlsin Developmen Progrem, nogat. Em i kam long baksait poket na ol walet bilong ol woklain na ol famili bilong hai Komisin bilong Australia. Mi

bin ting olsem mani mipela i resim bai baim ol tiub long helpim SCN long sampela mun tasol mipela i amamas olsem mani mipela i bungim em mipela i baim ol tiub bai helpim long wanpela yia," Mis Martens i tok.

Long givim ol tiub long ol nes long SCN, Jill Rayner na Brian Boon we i bin givim bikpela hap doneesen mani long baim ol tiub, i bin stap tu.

Dokta Richard Pickworth na meri bilong em Sandra, em tupela narapela i bin helpim long baim freit sas bilong sip long ol bokis tiub long Clayton Viktoria i kam olgeta long Mosbi. Ol bin toktok saplai, Concatec, long donetim ol namba wan bokis tiub i kam long Mosbi.

SCN i save kisim namel long 5 na 10 sik na mun i no inap na mama i karim bebi olgeta de. Dispela em ol bebi we ol mama i karim ol tasol.

GIVIM LONG HELPIM: Roxanne Martens em meri bilong Hai Komisina bilong Australia long PNG wantaim Jill Rayner i prisem bokis tiub i go long wanpela nesing sista long Spesel Kea Neseri. Poto: Veronica Hatutasi

Gaden kaikai i moa gutpela

GADEN kaikai i moa gutpela long ol dispela ol i baim long stoa o ol manmeri i kükim, bekim na praim na salim long ol maked na ol liklik striit maked bokis ol i ken bagarapim bodi bilong man.

Aure Hanekube em wanpela man i salim ol hebol marasin long Isten Hailans provins, i wokim dispela toktok bokis em i lukim olsem long dispela taim, planti manmeri long kantri i wok long kisim ol laipstail sik taim ol i kisim planti ol gris na suga kaikai bilong stoa na prai na gris kaikai.

Mista Hanekube bilong Fayantina long Henkanofi Distrik bilong Isten Hailans i salim ol hebol marasin long 14 yia pinis na i helpim planti pipel i gat ol kain komplen

na sik long bodi bilong ol.

Em i no stap pas tasol long Isten Hailans, tasol em i raun salim ol marasin bilong em na karimaut ol wok awenes long olgeta provins long kantri. Em i gat poroman bilong em i mekim wankain wok long Madang we ol i save kolim ol long ol hebol dokta. Wanwok poroman bilong en em long Joseph Anembo. Mista Hanekube i save karimaut ol awenes we i lukim planti lain long Hailans, Sauten, Momase na Nigugini Ailans i kisim helpim long ol kain sik ol i gat long em. Na ol i lukim senis long laip na sait bilong sik.

- Paulus Tali i raitim

Sekim DWU websait long lukim lista bilong ol nupela sumatin

DWU long Madang i go insait gut tru nau long nupela teknoloji long sait bilong ol wok na skul.

Osem na ol nupela sumatin i bin aplai i go long Divain Wod Yunivesiti (DWU) long Madang long dispela skul yia, 2011, i ken sekim nem bilong ol long websait bilong yunivesiti yet.

Ol i ken sekim dispela websait etres bilong yunivesiti, www.dwu.ac.pg na lukluk

aninit long "latest news" aikon long lista o ol i ken ringim telipon bilong opis bilong Registra long namba 4222937.

Dispela em namba tu akademik yia long DWU i putim lista bilong ol nupela sumatin long websait osem hap bilong promosen bilong em long infomesen na komunes teknoloji (ICT).

DWU i luksave osem ol ICT olsem Intanet na ol mobail telipon i kamap planti nau na

pipel i ken yusim long wanem hap ol i stap long en. Dispela i sevim ol long wokabaut long-pela rot na tromoi bkpela mani long baim ol kar samting na go long taun long baim ol niuspepa long sekim nem bi-long ol.

Long wankain taim tu, ol woklain bilong DWU i statim wok long dispela wok Mande taim ol sumatin bai statim skul long Mande Februeri 7, 2011.

Karim Pikinini 2011

MAMA i karim pikinini i hatwok tru na planti taim mama o pikinini o tupela wantaim i save kisim bagarap.

Mi slip i stap long bet bilong mi na fon i singaut. Klok i toksave olsem taim em 11.30 P.M!

Rhonda i ring long haus sik.

Em i stap long rum bilong karim pikinini na em i tok ol dokta i bin tokim em ol i mas katim bel bilong em na rausim pikinini. Rhonda i pret nogut tru na tingting bilong em i paul. Nes i kam long fon na em i stori liklik. Em givim fon bek long Rhonda. Laki, long moning taim mi bin stori wantaim Rhonda olsem sampela taim ol i mas katim bel bilong meri sapos meri i gat travel long karim pikinini. Mi stori gen long Rhonda long dispela na mi tokim em long go het na larim ol dokta i wokim, bokis ol dokta i save mekim dispela wok planti taim. Long neks moning – 3.30 moning, Rhonda i karim pikinini man. Bihain, Rhonda i stori. Rum bilong ol meri i karim pikinini i pulap tru long kain kain meri i wok long karim pikinini. Na ol dokta i wari tru long tupela

meri. Wanpela bilong Papua na narapela bilong ol Ailan. Ol i tok, pikinini bilong tupela i slip kranki insait long bel na bai ol meri i no inap karim pikinini olsem. Olsem na ol i tok ol i mas katim bel bilong mama na rausim pikinini. Tupela dokta i stap bilong mekim dispela wok em wanpela bilong ol Ailan na narapela bilong Hailans. Dokta bilong Hailans bai lukautim Papua na Ailan bai lukautim Ailan. Tupela dokta na ol nes i tokaut namel long ol yet, tasol ol meri inap harim tok bilong ol; ol i no haitim tok long tupela meri. I klia, ol i wari tru long tupela meri na ol i pret bai ol i lusim ol na lusim pikinini wantaim. Ol sikmeri i harim tok bilong ol dokta na ol i guria. Dokta i kam long meri Papua na i tok olsem: "Mipela i pret bai mipela i lusim yu. Bai mipela i ring long husat bilong toksave; i gat fon namba?" Turangu! Nau Rhonda i ting em i mas bagarap. Em givim fon namba bilong liklik brata bilong em na em i tokim dokta. "Sapos mi lus, em i orait. Tasol, yu mas sevim laip bilong pikinini! Ol i givim Rhonda

marasin na em i slip. Namel long olgeta samting, ai bilong em i op na em i harim dokta i singaut long ol Nes olsem man i pret nogut tru: "Yupela hariap. Mi gat meri na pikinini i dai hia." Bihain Rhonda i slip gen, na bihain ai bilong em i op, na em i harim dokta i tok: "Yu gat pikinini man!" Rhonda i slip gen i go inap bikmoning. Em i opim ai bilong em na em i painim em wanpela i slip i stap long bet, pikinini i no stap. Nes i kam na i tokim em pikinini i gutpela na i slip i stap long Rum bilong ol Pikinini (Nursery). Tu Nes i tok, "Pikinini yu karim, em bipo long taim stret bilong em; yu karim long 7 mun samting, i no 9 mun. Tasol, em i orait. Noken wari long em!" Rhonda i amamas. I luk olsem olgeta samting i orait. Na Rhonda i askim nes: "Olsem wanem long meri Ailan. Em karim pikinini tu?" Nes i bekim tok: "Yes! Em karim pikinini meri. Tasol, mama i lusim yumi. Em i gat 23 krismas tasol."

Tripela de bihain, Rhonda i stori long wanpela meri bilong bus i bin kamap long haus sik hariap na i nogat wanpela sam-

ing bilong lukautim bebi bilong em. Mitupela i stori long dispela na mipela i stretim tok long baim ol samting bilong helpim dispela meri. Mipela i baim ol nepi, klos bilong bebi, dis na sampela laplap, i go i go. Orait, mi kam wantaim ol dispela samting na yangpela meri i amamas tru. Mi sindau na harim stori bilong em, tasol, stori bilong em i no klia tumas. Mi paul nau. Long kliarim tingting bilong mi, mi askim em: "Pikinini bilong yu i stap long Rum bilong ol Pikinini. i tru!" Em i bekim: "Yes! Las bon bilong mi i stap long Neseri. Tasol, fes bon indai pinis!" Mi askim em long stori moa. Em i tok: "Mi gat twins! Mi karim namba wan pikinini na ol i tok, i gat narapela i stap. Ol i putim namba wan i slip i stap na ol i wari long namba tu. Mi karim namba tu na ol i go bek long namba wan na ol i tokim mi: 'Namba wan i dai pinis!' Mi karim twins, wanpela i dai pinis na narapela i stap long Rum bilong ol Pikinini."

Turangu! Yangpela meri, 21 krismas, i karim bkpela hevi tru,

i lusim pikinini bilong em na i nogat samting bilong lukautim narapela.

Long namba 5 de ol i rausim ol samap long skin bilong Rhonda na em i lusim haus sik wantaim bebi boi bilong em. Turangu, mama i nogat strong; em i painim hat long wokabaut. Sampela de bihain ol samap i bruk, bkpela soa i kamap, na blut i lus long soa. Mi lukim dispela i nogut olgeta. Dokta i samapim bel bilong em i samapim wankain olsem man i somapim bek kopra – em i rap nogut tru! Soa i op bkpela na mipela i karim em i go lukim narapela dokta. Dokta i klinim na givim em marasin long dring na soa i stat long drai nau.

Ol dispela stori i tru. Mama i karim pikinini i hatwok tru na planti taim mama o pikinini, o tupela wantaim, i save kisim bagarap. Na yumi olgeta, ol man tu, i gat bkpela wok bihain long lukautim gut ol mama na ol bebi bilong ol.

Tingim meri wanwok

... Sik sevikel kensa kisim laip bilong em

Bustin Anzu i raitim

E Mi no soim sampela sain olsem em i sik, het i pen o soim sampela les pasin. Ol lain i stap klostu long em tu i tok ol i no lukim sampela kain sain olsem em i sik. Tasol long ol las wiks na de, ol i lukim ol sain i soim olsem em i gat sik dispela sik, sevikel kensa o long billum bilong ol meri. Na ol i wari na traim long helpim em. Tasol dispela tingting bilong helpim i kam leit olgeta.

Ol i save long em tu olsem wapelai pikinini bilong wanpela hatpela polisman, we papa bilong em wanpela instrakta long Bomana Polis Koles long ol yia long 1990s.

Na ol tu i save olsem em i gat tripela pikinini meri na wanpela pikinini man, olgeta bilong bikpela Sepik wara. Na planti taim, em bai toktok long ol dispela liklik pikinini meri bilong em long planti taim, long ol dispela kol nait long narapela sait bilong solwara bilong Solomon Ailan.

Tasol insait long bel bilong em, em i save olsem em i wokabaut antap long wanpela matmat. Na i no longpela taim bai dispela matmat i bruk na em bai pundaun i go daun.

Tasol em i no laik soim dispela long ol liklik pikinini bilong em o ol lain bilong em yet long save na mekim em yet na ol tu i wari. Em i no laikim dispela, nogat tru.

Em i mekim olsem olgeta de i wankain na mekim wok bilong ol pikinini bilong em na wok bilong em yet olsem polismeri tu.

Ol dispela nait long Guadalcanal Bis Risot o GBR (Guadalcanal Beach Resort) i no save kam gut tru na ol moning i save kamapim nupela wari moa na disebim em tumas long yangpela laip bilong em.

Ples bilong wok i gutpela tumas, planti kaikai na dispela 12-pela mun em i olsem 12 pela wok tasol long mekim wok bilong ol olsem polisman meri long Solomon Ailan.

Long dispela wok, samting olsem 15-pela kantri insait long Pasifik Ailan i go wok long en.

Taim ol polismeri, ol wanwok bi-

long mi i bin toksave long mi long dai bilong Janet Rame, mi ino bilip olsem dispela i tru.

Mi sindaun paul long warenda bilong haus bilong mi long Giossi Labi polis bareks long Is Taraka na lukluk i go olsem long maunten bilong Sarawged long dispela nait.

Janet Rame i dai long sevikel kensa o kensa long bel bilong ol meri.

Long nait, mi ken lukim mak bilong maunten Sarawged long dispela nait na i luk olsem em i lukluk strong long mi na stap. Mi ken pilim bikpela hotwin i holim dispela les bodi bilong mi na dispela nait, taim mi harim olsem em i dai.

Ol pikinini i lainim ol krismas sing sing long haus bilong narapela wanwok, ol dok i singaut long ol kar i go pas, tasol long mi sindaun na tingim ol gutpela wokabaut long nem bilong "wok misin" long Solomon Ailan.

Mi yet mi tingim i go bek long taim mi lusim adopted o lukaut mama bilong mi husat i lusim laip bilong em long wankain sik olsem.

Eswin Hiob, bilong ples Gabsonkeg, klostu long Nadzab ples balus long Morobe provins, i bin lusim laip bilong em long Janueri, 2007.

Long dispela taim, mi bin wok wantaim RAMSI o Rijinel Asisten Misin i go long Solomon Ailan na mi kam bek long lukim em na putim bodi bilong em i go daun long graun.

Mipela ol pikinini bilong en i no

save long dispela sik em i gat. Na wanpela susa bilong mipela,

Rose, i save tasol em i no laik toksave long dispela sik kensa we i raisim laip bilong em.

Em i dai long han bilong Rose long Angau Haus sik, na dispela i bin brukim bel bilong mipela.

Em i gat planti ol pikinini man na ol tumbuna tu i stap tasol mama Eswin na Rose i no tok save long dispela sik kensa we i raisim laip bilong em.

Sapos em i sem long tokim ol man, ol tambu meri bilong em i stap na em inap long tokim ol. Tasol, yu save pasin bilong sem, olsem na em holim long em yet i

stap.

Mama Eswin i pasim maus na susa Rose tu i pasim maus na mama Eswin i lusim mipela.

Ol small bilong Janet na ol tok pilai na pani, na ol liklik mauswara toktok long ol yia bilong mipela long haus win long GBR em i olsem long asta yet.

Dispela sik long bel bilong karim pikinini o sevikel kensa i bin kamap long namba tri mak na ol i bin tingting long salim em i go long ol ovasis haus sik, tasol em i no kamap olsem ol i bin tingim long en.

Em i bin kamap olsem papa na tu, mama bilong ol liklik pikinini meri bilong en, Choidar (9), Chelisitie (7), Roberta (4) na liklik 10 mun Archie.

Em wanpela tasol i wok na painim kaikai na lukautim ol pikinini bilong em. Man bilong em na papa bilong ol pikinini i bin lusim em long taim i go pinis na save go bek na tingting long lukautim ol.

Em i mekim gut long ol pikinini bilong em na olgeta mekim ol i amamas na i no soim sampela sori pasin olsem ol i no gat papa.

Kukim kaikai, wasim ol, redim kaikai, salim ol i go long skul na wanem narapela samting yu ken tingting long mekim gut ol pikinini, Janet yet i bin mekim.

Long hia, yumi ken lukim wanpela meri, i kamap papa na mama wantaim long lukautim ol pikinini bilong em. Maski em i gat dispela kain sik, ol pikinini bilong em i namba wan samting long laip bilong em.

Em i gat strongpela tingting olsem dispela sik long bilum bilong karim pikinini em bai ino inap kamapim sampela hevi long em yet na long wok bilong em olsem polismeri.

Mi no save long en olsem em i stap tu long dispela graun na mekim wankain wok olsem mi inap wanpela mun bipo long mipela i go trening long Australia long 2006.

Mipela i go stap long Canberra, long wokim sampela trening pastaim i go wok long Solomon Ailan aninit long RAMSI program.

Long ol trening, em i no wari olsem em i meri. Nogat, em i soim ol man olsem em i ken mekim

wok bilong em olsem polismeri.

Na em i no isi long kisim ol trening.

JANET I TRENING: Janet i sanap stail long wanpela trening bilong ol polis long Honiara long 2007.

KONTIJEN NO. 4 : Namba 4 kontijen long dispela taim (l-r), Bill Werake, Brian Pani, Rame, Sirike Zisomein na Bustin Anzu.

Long ol gutpela trening bilong em, ol tisa long dispela kos i luksave long en na givim wanpela awat, ol i kolin long 'Pis Kiping Awat.'

**Bai yumi ritim moa
stori bilong Janet
Rame neks wik...**

GLOBE

SITA COOKING OIL

*More Easy
More Tasty
More Healthy*

INTERNATIONALLY
CLAILED
the perfect choice

PNG MADE

Oi komyuniti long Victoria bai stap wanpis yet

OL komyuniti long notwes bilong Viktoria stet bilong Australia, ating bai ol i stap ol yet inap moa long tupela wik long wanem ol flad o taitwara i wok long bagarapim ples yet.

Moa long 70 komyuniti nau i bagarap long taitwara na ol i ting wara bai karamapim planti moa taim wara i go antap long Swan Hill.

Planti handret haus inap bungim birua insait long ol komyuniti olsem Mystic Park, Pental Ailan, na Lek Boga.

Tim Wiebusch bilong SES i tok ol i yusim planti tausen bek wesan bilong banisim ol haus insait na raun long Swan Hill.

Murray Riva long Swan Hill, ating bai kisim bikpela mak tru, em long 4.8 mita, sampela taim dispela wik.

Oi lokol atoriti i gat strongpela bilip olsem levi o banis ol i wokim raun long taun, bai nap long holim bek wara.

Oi soldia bagarapim ol Papua manmeri i go kalabus pinis

TRIPELA Indonesia soldia husat i bin givim bikpela pen long tupela man Papua long yia i go pinis, nau wanpela military kot i kalabusim tripela bihainim ol strongpela toktok agensim pasin bilong ol i kam long ol humen raits ektivis.

Wanpela soldia husat i bin holim hap diwai i gat paia long en agensim bol bilong wanpela Papua man husat ol i bin silip as nating i stap, bai go kalabus inap long 9 mun.

Wanpela narapela soldia husat i bin holim naip long pes bilong narapela man papua na kalap kalap antap long en long graun bai kalabus inap long 8 mun.

Sajen bilong tupela bai go kalabus inap long tenpela mun na ol jas i sutim tok long em long bagarapim gutpela nem bilong ami bilong Indonesia.

Oi foren militari patna bilong Indonesia i wok long was gut long dispela keis, olsem Yunaitet Stets na Australia, bikos ol ektivis i bin mekim dispela keis wanpela tes keis long testim wei Indonesia ami i save luk-save long human raits.

Tasol ol i sutim tok pinis long dispela kot keis bikos ol i bin sasim ol soldia long i no bihainim oda, i no long bagarapim ol Papua man.

Australia taitwara kraisis kisim pinis laip bilong 22 pipel

OL atoriti long Australia i tok taitwara kraisis long saut is Kwinslen i pulim pinis laip bilong 22 pipel.

Oi painim sampela hap long dai bodi bilong wanpela long Murphy's Creek long

Sidni go long Bondi nambis long Australia De

AUSTRALIA De, we em i pundaun aste, long namba 26 de bilong mun Januery, i bin lukim planti tausen manmeri bilong Sidni (Sydney) i brum i go daun long Bondi (Bondi) nambis long amamasim Australia De.

Sarere nait na pipel i save painim budi bilong ol man, i bin painim sampela hap dai bodi tu long wanpela han wara klostu long Lowood.

Sampela pipel bilong Lockyer Veli, long westen sait bilong Brisben i lus yet.

Tasmania stet nau i gat meri Premia

NUPELA premia bilong Tasmania stet bilong Australia, Lara Giddings, i tok em i bikpela ona long kamap namba wan meri premia bilong dispela stet.

Oi i bin swe in long Lara Giddings, krismas 38, olsem namba 44 premia bilong Tasmania, insait long wanpela seremoni long Gavman haus tude long apinun.

Dispela i kamap bihain long Premia David Bartlett i bin risain long lusim moa taim, wantaim famili.

Mis Giddings i tok em i wanpela wok em yet i save lukluk long holim wanpela de tasol i no save hatwok tumas long kisim.

Mis Giddings i tok em bai stap yet olsem Tresera na Ats Minista.

Premia i promis pinis long go bek long ol besik aidia o bikpela tingting bilong lukautim helt, edukesen, na infrastraksa.

Wanpela guria i sekim Sauten Kwinslen

WANPELA guria, strong bilong en inap

long 3 poin 5, i bin sekim Sauten Kwinslen, eria em i bagarap pinis long ol taitwara.

Oi i bin pilim dispela guria namel long St George na Dirranbandi taun samting olsem 15 minit i laik go painim sikis kilok long moning.

Tasol saismolojis Russell Cuthbertson i tok ol guria i save kamap yet long dispela eria.

Tok lukaut i go long Tonga long redi long saiklon

OL i tokim Tonga long redi long kamap bilong Tropikal Saiklon Wilma, taim dispela kategori tu stom i kam isi is ii go klostu long dispela ailan kantri.

Fiji Weather Opis i tok Vava'u grup, Niuatoputapu, Ha'apai grup na ol liklik ailan, i mas redi long ol strongpela win, na Tonga olgeta i mas redi long ol strongpela win tu.

Fokasta Misa Eli Funaki, i tok dispela saiklon i stap 100 notikal mail longwe long Apia long Samoa, na i wok long mu vi go long saut, sautwes long spit olsem long 10 nots.

Krismas Ailan presiden welkam long gavman aidia

PRESIDEN bilong Krismas Ailan Saia Kaunsel, Gordon Thompson i welkam

long promis bilong gavman long putim ol masin raun long ailan em ol i ken givim aut ol laip jaket i kam long nambis bilong helpim ol pipel long solwara.

Wok-painim i kamap long Krismas Ailan asailum bot birua

AUSTRALIA Customs sevis i tok ol i no bin gat sampela save long dispela bot em bik s ii bagarapim wantaim ol asailum sika insait long en long Krismas Ailan long yia i go pinis.

50 asailum sika insait i bin dai.

Wanpela Intenal Kastoms rivi long dispela bagarap i painimaut olsem, olgeta ejensi i no bin gat intelijens o save pastaim long sip inap long taim em i kamap klostu long ailan.

Ekting hom Afes Minista, Robert McClelland i tok em i hat long trekim olgeta bot i kam long Indonesia.

Gavman i wanbel pinis long olgeta 8 rekomondesen o tingting long dispela rivi, wantaim tu aidia long putim wanpela reda masin long ailan.

Tasol Oposisen imigresen mausman Scott Morrison i tok Gavman i mas senisim boda proteksen polisi bilong en.

Gavman bai askim palamen long kirapim wanpela komiti bilong painimaut moa long dispela disasta.

Jada
2011

Somare kisim sotpela holide ... Pruaitch kisim longpela holide

PRAIM Minista Gren Sief Sir Michael Somare i kam bek pinis long wok bilong em bihain long ol tok em go kisim liklik malolo.

Taim em kisim dispela malolo long Desemba las yia, memba bilong Wabag, Sam Abal bin kamap Ekting Praim Minista. Sir Michael bin makim Sam Abal kamap namba tu Praim Minista pastaim long em go long dispela malolo o holide bi-long em.

Pastaim tu long Sir Michael Somare bin go kisim holide bilong em, Pablik Prosekyuta bin askim Sif Jas long kamapim Kot bi-long Lidasip Traibunel long skelim na glasim ol wok na rekot bilong mani we i go long ol wok na projek insait long Is Sepik provins. Dispela em rekot bilong eletoret mani olgeta memba bilong Palamen i save kisim long mekim wok long ples wan-taim.

Yumi ritim olsem Ombudsmen Komisin i skelim olsem rekot bilong mani

aninit long nem bilong Somare i go long ol wok na projek long provins i no klia na stret. Olsem na ol askim Pablik Prosekyuta long kamapim Lidasip Traibunel Kot long sekim dispela.

Em orait ol dispela samting i kamap pinis na yumi save olsem taim Lidasip Traibunel Kot i laik kamap long skelim na sekim wan-pela lida, dispela lida i mas lusim wok bilong em o risain long opis na stap ausait inap dispela Kot i pinis pastaim.

Dispela em wankain long olgeta memba bilong Palamen na olgeta bosman bi-long ol gavman opis na bisnis. Memba bilong Aitape Lumi Patrick Pruaitch i bin go long dispela rot na em wet yet long Kot bilong em long kamap na pinis olsem na em stap ausait yet.

Ating Somare bin bihainim

wankain rot olsem na lusim opis na go stap ausait we ol makim Sam Abal olsem ekt-ing Praim Minista long dis-pela taim. Ating dispela tu i bihainim Lo na toktok bilong Kot.

Tasol yumi harim gen olsem Somare i kam bek kisim wok bilong em long las wik bikos ol tok em go holide tasol. Yu ting wanem, em agensim dispela oda bilong Kot na pasin bilong lusim opis bikos nem bilong yu kamap pinis na Lidasip Trai-bunel Kot i holim yu o nogat?

Olpela Ombudsman Yalo Belo i tokaut olsem em bai kisim dispela samting go long Kot long skelim na sekim gen bikos em ting Praim Minista bilong yumi i abrusim Lo long mekim dis-pela.

Taim Praim Minista Sir Michal Somare i bin toktok long televisen long Krismas taim long ol pipel bilong Papua Niugini, em no bin tok olsem em bai go kisim liklik malolo long ples. Nogat tru. Dispela tok i no kamap

long maus bilong em. Mi no harim em tok bai em go mal-o o go holide.

Moabeta Gavman mas singautim Patrick Pruaitch tu kam bek long wok bilong em bikos em kisim longpela holide tumas ya. Watpo na em stap longpela holide tumas?

Tru tumas, politiks bilong Papua Niugini em narakain olgeta bikos wanem samting yumi save olsem ino stret tasol pasin bilong bruk brukim na tanim tanim go kam em yumi fit tru long mekim.

Olsem ol lida save tok, mi no brukim Lo yet inap Kot tok mi asua long brukim Lo.

Maski eksen bilong yumi no stret, yumi save strongim kona olsem mi no rong yet. Em Papua Niugini ya, noken kirap nogut, kainkain samting save kamap na yu bai maus op stap.

Papagraun pasin i mas klia, na gavman i mas save long bekim

TAIM gavman i kam insait long busgraun bilong yu na tokim yu olsem em bai kisim olgeta hap graun bilong yu na ol tumbuna bilong yu, bikos em i gat bikpela hap mineral o risos i stap insait long en.

Dispela biru nau i kamap long planti ol papagraun bi-long yumi long PNG.

Na wantaim dispela ol hevi bilong painim mani long graun, i gat planti ol arapela hevi tu i ken kamap long taim wok bilong kirapim ol dvelopmen projek i go het.

Wanpela kain hevi em taim ol papagraun i ken wokabaut i go insait long ol ples bilong projek we i stap long graun bi-long ol.

Kain pasin olsem i lukim dai bilong wanpela na birua i painim tripela yangpela mangi antap long wanpela projek sait bilong LNG projek long Sauten Hailans.

Dispela birua i lukim Esso Highlands, na Exxonmobil i pasim dispela kem pinis.

Bihain long birua i kamap, ol papagraun i karim bodi bi-long boi i dai bihain long em i dring ol marasin nogut i stap insait long banis bilong projek.

Watpo na ol sekyuriti na polisman i stap i no stopim ol pikinini long go insait long ples wok bilong projek na kisim samting, i no klia yet.

Tasol dispela hevi i bin opim dua long ol arapela man nating bilong dispela ples long kirapim trabel na pulim ol arapela belhevi ol i gat long winmani o royalti ol i no kisim yet.

Em nau, em i pulim toktok i go bek long gavman, na wok em i mekim long stretim ol papagraun pastaim long ol i givim graun bilong ol long wok dvelopmen.

I bin gat planti kain toktok na kros pait i bin kamap namel long ol papagraun na gavman long ol agrimen bilong dis-pela projek.

Na nau, we wok i go het na kirap pinis long ol wan wan projek sait bilong projek, i gat ol hevi bilong royalti i stap yet.

Watpo na i olsem?

Gavman i bin tokaut, olsem ol i bin stretim ol hevi pinis, tasol i gat rot i stap yet we ol belhevi bilong ol papagraun i wok long kirap long en.

Sapos gavman i laikim dispela projek long ron stret, em i mas luksave long hevi bilong ol agrimen i stap yet, na stretim kwik.

Mipela i lukim pinis gavman i senisim loa bilong kantri long traim kamapim wanpela projek bilong ol long Madang pinis. Mipela no laik lukim dispela birua i kamap gen.

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

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

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

Kastom pasin bihainim sel-kanu bilong Gren Sif Somare

James Kila i raitim

SEL KANU bilong Praim Minista Gren Sif Se Michael Somare long ples bilong em long Murik Leiks i gat nem ol i kolin 'Muntaen'.

Dispela sel kanu em ol lain bilong em bilong Murik Leiks i bin bilasim gut tru wantaim naispela kala stail basket bilong Murik na seil long Moem Poin i go long Wewak long stap insait long seremoni we i lukim opim bilong nupela Laura Martin Market, Wankau Jeti na Viaq Polis Stesin.

Tasol pastaim long kanu i ron long solwara long Murik Leiks i go olgeta long Moim na bihain ron i go sua long Wewak, sampela kastom pasin i bin kamap. Na tru tumas, dispela em pasin tru bilong Murik Leiks stret. Mi bin stap long bikpela ples long Murik Leiks na lukim kain pasin kastom i kamap long sait bilong singsing na pasin tumbuna long redim dispela kanu bilong Gren Sif Somare long go olsem long Wewak.

Mipela i bin go long bikpela Murik viles na stap tupela nait long ples long lukim ol manmeri long ples i redim ol singsing na tu strem kanu bilong Gren Sif Se Michael Somare.

Bikpela Murik viles i gat tripela hap bilong em. Ol dispela hap bilong ples em Jangai-mot, Wake-mot na Aro-mot.

Seremoni long wokim pasin kastom na statim ron bilong kanu i bin kamap long apinun bihain long ol meri i go redim bilas bilong ol long singsing long 'haus meri' na ol man tu i go redim ol bilas bilong ol long 'haus-man'. Dispela tupela haus i gat tambu tru long en na ol meri i tambu long go long haus-man na ol man i no save go long haus meri.

Dispela kanu bilong Sif Somare i gat stori bilong en yet. Kastom lida man bilong Murik, Raphael Kaiba i stori olsem dispela kanu em ol pipel i wokim long tingim Gren Sif Somare long taim bilong skul bilong em bipo we em save yusim sel kanu long go kam long skul.

Long dispela taim olgeta tumbuna kastom singsing i bin stat long apinun taim aiwara i kamap long Murik Leiks.

Wara i go antap na kanu i statim seiling bilong em long bikpela Murik Leiks i kam long bikpela Murik viles na ol meri i singsing long nambis na wetim sel kanu long kam sua.

Namba wan hap bilong singsing long welkam long sel kanu i lukim ol kandere meri i wokabaut i go daun long wara na welkam long sel-kanu na pulapim spet bilong solwara insait long kanu na karim i go antap.

Namba tu hap bilong seremoni i lukim ol narapela lain bilong ples i pulim kanu i go kam namel long ol yet. Dispela i kamap long soim olsem sampela lain i no laik lukim sel kanu i go sua na narapela lain i laikim kanu i go sua.

Bihain long dispela i kamap ol singsing grup i samsam na muv i go daun long solwara na welkam long sel kanu. Na bihain taim kanu i seil i kam long nambis sampela lain sanap long arere long paitim ol lain i go sua wantaim kaikai na ol narapela samting. Dispela i soim kain welkam bilong tumbuna kastom yet.

Tasol pastaim long kanu i sua gut, ol mama i putim purpur na bilas bilong tumbuna na i go antap na kalapim kanu na saman bilong em bihainim kastom bilong ples stret.

Dispela ol kastom pasin long Murik Leiks i opim tru ai bilong sampela long mipela nupela lain i ro raun long dispela ples long las wika.

Tupela man bilong Wakumot long Bikpela Murik viles i givim stori long Wantok Niuspepa na tupela kamera-man bilong Kundu 2 na NBC long nait insait long Haus Man. Dispela tupela man em Anton Yamoan na kastom lida Raphael Kaiba.

Mista Yamoan i tokaut olsem planti stori i save pas long kastom bilong ol pipel bilong Murik Leiks na tu ol lain ailan bilong Sepik we bipo save lukim tred i save kamap namel long ol yet.

"Mipela i save mekim pasin kastom olgeta taim wanpela nupela kanu i laik go seil long solwara," Mista Yamoan i tok.

Em i tokaut olsem long kastom

bilong Murik, pastaim long nupela kanu i seil i kastom pasin i mas kamap pastaim.

Em i tok pastaim long sel kanu i ron long solwara i go long Koil Ailan long bringim galip o seil i go long Mushu na Kairiru long senis pis na abus wantaim brus i mas gat kastom i kamap pastaim long kanu i ron long solwara.

Naispela bilas na singsing bilong ol manmeri bilong Murik Leiks i go wantaim dispela kastom bilong bilasim na welkam long nupela sel kanu.

Mista Yamoan na Mista Kaiba i stori tu long tumbuna stori we i go wantaim sampela kastom, tasol spes i sot olsem na bai yumi no inap toktok moa long en. Tasol, tru tumas insait long planti ol ples long Papua Niugini, kastom i stap long planti ol samting bilong ples bilong yumi.

TUMBUNA WELKAM: Ol meri kisim spet bilong solwara long nupela kanu.

WELKAM: Ol susa i kalapim kanu long soim tumbuna welkam.

KANU SEIL: Kanu bilong Gren Sif Somare i sua long Wewak basis long las wika Fonde.
Ol foto: James Kila

KANU SUA: Sel kanu i seil i go sua long Bikpela Murik Leik viles.

Minista Semri tokaut long nupela Madang maket na jeti projek

James Kila i raitim

MINISTA bilong Fiseris, Ben Semri i tokaut olsem 13-pela provins long Papua Niugini we i stap arere long solwara bai lukim ol nupela maket na jeti projek i kamap long ples bilong ol long strongim fiseris sekta insait long kantri.

Mista Semri i tokaut olsem Madang provins bai lukim wok i kamap long nupela maket na jeti projek bilong en long dispela yia. Dispela projek em gavman bilong Japan bai sapotim wantaim K22 milien.

Mista Semri i mekim dispela toktok long Wewak long las wik Fonde taim em i givim toktok long seremoni we i lukim opim bilong nupela Laura Martin Market, Wankau Jeti na Viaq Polis Stesin namel taun.

Minista Semri i givim bikpela tok amamas i go long Menesing Dairekta husat i go pas gut tru long wok bilong fiseris long

Papua Niugini.

Em i tok olsem NFA i stap long sapotim na strongim ekonomi bilong kantri na kain man olsem menesing dairekta i strongim stret wok bilong fiseris sekta long kantri.

Em i tokaut olsem insait long las 8-pela yia, fiseris sekta i bin go strong tru na stat long 2011 i

go 2015 taim ol ovasis invesmen long fiseris sekta i kamap long PNG, samting olsem 133,000 meri bai wok long fiseris sekta

Mista Semri i tokaut tu olsem insait long dispela ol wok NFA bai i kamapim em bai givim samting olsem 26,000 wok long ol meri husat bai wok long ol fis faktori, tasol dispela ol lain husat bai pas

long wok bilong fiseris sekta bai lukim namba bilong ol meri i go antap long sait bilong wok.

Mista Semri i tokaut long las wik Fonde olsem Menesing Dairekta bilong Nesenel Fiseris Atoriti (NFA), Sylvesta Pokajam em wanpela strongpela man bilong wok tru na dispela hatwok bilong em i lukim planti ol gutpela wok insait long fiseris sekta i kamap insait long PNG.

Moa long en tu dispela gutpela wok bilong Mista Pokajam na ol wokman meri bilong em long NFA i putim PNG antap tru long wol stes na dispela i kirapim tingting tu bilong ol foren investa long kam mekim bisnis long wok bilong fiseris long kantri.

Em i mekim bikpela tok amamas na tenkyu i go long gavman bilong Japan long helpim wantaim mani sapot bilong dispela nupela Wewak maket na jeti na tu ples bilong wokim ais em ol lokal

fis fama bai yusim.

Gavman bilong Japan insait long Fiseris Grent Eid bilong en i helpim PNG wantaim K12.6 milien long pinisim wok long nupela Wewak maket. Dispela make tem Praim Minista Se Michael Somare i givim nupela nem olsem Laura Martin Market.

Mista Semri i tok olsem bikpela dispela projek i gutpela tru long helpim ol nambis provins long sait bilong wok fiseris na kamapim nupela maket na jeti bai strongim tru fiseris sekta long kantri.

Em i tok insait long olgeta dispela ol projek, Nesenel Fiseris Atoriti (NFA) bai wok klostu long sait bilong givim teknikal edvais na sampela helpim tu long sait bilong mani.

Minista Semri i tok olsem ol dispela kain projek bai i helpim tru ol lokal lain husat i save painim fis long solwara long kantri.

(Antap): Fiseris Minister Ben Semri i go pas long ol gavman minista na Embeseda bilong Japan long seremoni we i lukim Praim Minista Se Michael Somare i opim nupela Laura Martin Maket long Wewak long las wik Fonde.

Nupela jeti na daunbilo poto i soim ol manmeri long Wewak i wokabaut insait long nupela Laura Martin Maket. Potos: James Kila

NGIP Agmark

New Guinea Islands Produce Company Ltd

COUNTRY'S LARGEST COCOA GROWER, TRADER & EXPORTER

AGMARK WEWAK BRANCH

...itok bikpla hamamas long ol bisnis kominiti na pipol blong East Sepik Provins long opening blong niupla WEWAK MARKET na JETTY FACILITY.

Didiman Stoa blong mipla bai open klostu.

Mipla Baem Kakao, Givim Technical Advise long kakao.

Mipla i salim tu ol Haus Paiaman na Winnower Masin.

CALL US TODAY

COCOA : 456 3075 | AGRICULTURE : 456 3832, MAPRIK : 458 1570

Ol meri Manus strong long wok maket

...Tasol ol atoriti na gavman I mas givim sapot

LONG olgeta hap bilong wol, bai yu lukim ol meri na moa yet, ol mama i wok hat stret long painim rot bilong wokim mani long lukautim ol famili bilong ol long olgeta eria bilong laip.

Putim kaikai long tebol, peim skul fi, marasin na ol narapela samting bilong lukim olsem laip na sindaun bilong ol, ol pikinini na famili em ol samting we ol mama i save tingim na ol i no sindaun nating, tasol go het long wok, mekim maket na ol liklik bisnis long painim mani long en.

Manus em wanpela provins long PNG we ol asples meri yet i sanap strong long painim mani bilong ol yet na olsem, ol i ranim na lukautim sampela ol liklik wok bisnis long ol ples yet bilong ol. Taim ol i yusim taim na mani bilong ol yet na ol liklik bisnis bilong ol i rongut, i moabeta long gavman i givim ol sampela sapot long kamapim gut ol sevis na tu, helpim long sait bilong fud sekyuriti bilong ol pipel. Fud sekyuriti i min olsem pipel i mas gat inap kaikai i stap olgeta taim long abrusim kaikai i sot na pipel i no bungim hevi bilong hangere.

Sampela long ol dispela liklik bisnis na wok ol meri Manus i wok long mekim em long:

- Manus Hebol faktori we i helpim ol meri long baim ol kokonas wel (oil) bilong ol na wokim ol Manus sempu, wel na sop. Dispela liklik asples bisnis i laikim sapot long kamap gutpela moa.

- Ol Mokereng na Los Negros meri i save salim ol kaikai samting long Momote ples balus. Ol lain i ron long balus na stop long hap i ken tokaut long dispela bikos dispela maket i save helpim tru husat lain i laik baim ol samting na karim i go long ol hap we ol i plai i go long en. Ol kaikai samting we ol meri Mokereng i salim em long pres pis, kuka, saksak, tapiok, kapul, kokonas na ol narapela. Tasol ol meri i laikim gutpela haus maket long sindaun na putim gut ol samting na salim.

Taim Nesenel Eksekyutiv Kaunsel i bin bung long Manus tupela yia i go pinis, wanpela long ol ketering senta i bin lukautim NEC long kaikai em ol Mokereng meri bilong ples Mokereng.

Sampela long ol maket long Manus provins we ol asples meri yet i statim na bosim ron bilong em ol dispela:

- Loniu maket long ples Loniu we ol Evanjelikel Sios bilong Manus meri i resim o painim makmak (mani) long lukautim ol famili bilong ol, go hetim ol wok long sios na tu, long sapotim ol wok na samting we komyuniti i laikim long en. Olsem na long maket bilong ol, ol Evanjelikel

meri i salim ol mad kreb o kuka ol i kisim long tais ples, pis, saksak na ol gaden kaikai.

- Ol Seven De Etventis Sios meri felosip grup bilong ples Rei long Lou Ailan husat we maski ol i bungim hevi, ol i planim na salim ol pres prut na kaikai olsem pinat, yam, taro, popo, lemon, painapel na moa. Ol tu i laikim sapot long sait bilong kisim ol gutpela etvai long planim na lukautim ol prut na kaikai bilong ol, karim i go long maket na long sait bilong maketim ol samting.

- Long not kos bilong Manus, wanpela maket we planti i save long en em Pihi Manus Saha maket. Ol Katolik meri i lukautim na bosim dispela maket. Dispela maket i save givim sans long ol mama bilong ol liklik ailan olsem Andra na Ponam i save karim ol pis na ol narapela abus kaikai bilong solwara long salim taim ol bikples lain i save karim ol gaden kaikai olsem tapiok, kumu, kaukau, saksak na buai na salim. Bipo ol meri i statim maket long moning, presiden bilong ol i save givim ol stiatok long kamapim ol kaikai long sapotim ol famili, skul fi, sop, karasin, kaikai na ol narapela samting we ol i laikim long sindaun na laip bilong ol. Bipo long maket i stat, ol mama i save wokim preia na bihain long tok "Amen", ol maket nois i save stat.

- I gat rul o loa i stap long Saha maket kos o pe bilong ol samting ol i salim i mas stap namel long 20 toeia inap long K7.00. Ol mama i ken senisim ol kaikai bilong ol wantaim ol narapela maket meri sapos ol i sot long kesmani. Sapos de i gutpela na i gat bikpela san, ol meri i save maket gut long waenm, ol i save salim ol kaikai samting tasol sapos em i ren, maket i pas na dispela i save kamapim ol na ol narapela pipel we maket i save sevim ol.

Dispela ol liklik bisnis na maket we ol meri i mekim i kam aninit long Fud sekyuriti i sapotim ol famili na ol komyuniti bilong ol. Na i moabeta ol atoriti i luksave long hatwok ol meri i mekim na kamaut sapotim na helpim ol long ol long wei bai ol i kisim gutpela helpim.

Dispela ol naispela maket na ol liklik bisnis wok i ron gut we ol meri Manus i mekim i ken givim skul long ol meri bilong ol narapela provins long PNG long wok bung wantaim na lukautim na ranim ol liklik ples maket na maket i ken lukautim gut ol.

Narapela samting tu em ol maket bilong ol Manus meri i klinpela na ol i salim ol maket kaikai bilong gaden na solwara.

I moabeta ol meri i luksave olsem helt na haijin i bikpela samting na olsem, ol i mas lukim olsem hap we ol wan wan meri i sindaun maket long em i klin,

1

2

SAHA MERI MANUS
ASPLES MAKET...

1- SALIM NA BAIM: Wanpela mama i lainim ol saksak, buai na ol narapela samting long salim.

2- GADEN KAIKAI: Hap bi-long lainim ol gaden kaikai olsem tapiok na kokonas samting.

3

4

3 - PIS PULAP KAPSAIT: Hmm..
naispela stret long ol dispela smok pis na ol lailai o trokas sel.

4-BAIM LAIN: Sampela ol lain i rain i go long baim ol maket kaikai na harim ol Disasta na Imejensi awenes .

Ol Poto: Kaigabu Kamnanaya

bungim gut ol pipia na tromoim long pipia dram o ples bilong kukim ol.

Salim ol kaikai na ol narapela

maket samting long klinpela ples bai mekim publik i amamas na baim ol samting.

Program bilong
Wanwan De

De - Mande – Fraide

6am - 10am - Sankampap show - Host: Kas.T
6.00am - Major Nius Bulletin
6.15am - Komuniti Notis Bod
6.25am - Taim Bifo - wapelala singing b'long bifo.
6.30am - Nius Hellains
6.45am - Bonde gritins
7.00am - Major Nius Bulletin - YUMIFM Nius Senta
7.05am - YU TOK - komuniti awenes program
7.15am - WAN 4 DA ROAD - Hit Prediction
- niupela singing
7.30am - Tok Pilai - stori b'long putim small long nus pes.
8.00am - Major Nius Bulletin - YUMIFM Nius Senta
8.05am - YU TOK - komuniti awenes program
8.15am - "Papa Heni Fuka Show".
9.00am - Nius Bulletin - YUMIFM Nius Senta
9.15am - Luksave long Komuniti (Radio Pilai) Fraidei

Tasol
9:30am - Final aua cruz
10am - 3pm - Monin Trek na Belo Pack
- Host: Mummy DASH
10:00am - Major Nius Bulletin - YUMIFM Nius Senta
10:05am - YU TOK - komuniti awenes program
10:15am - Kona b'long yu.
10:45am - YUMI PANIM WOK Segment
11:00am - Nius - YUMIFM Nius Senta
11:05am - YU TOK - komuniti awenes program
11:10am - Lukautin yu yet - Helt toktok
11:30am - Nius Hellains b'long Belo Taim
- Laik b'long yu - Niupela singing previu
12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
12:05pm - YU TOK - komuniti awenes program
12:10pm - BELO Pack - Belo taim rekwas na dedikesen
12:15pm - Komuniti Notis Bod
12:20pm - BELO Pack - Belo taim rekwas na dedikesen
1:00pm - Nius - YUMIFM Nius Senta
1:05pm - YU TOK - komuniti awenes program
1:10pm - BELO Pack - Belo taim rekwas na dedikesen

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Drav Taim - Host: Vaviesse
3:00pm - Nius - YUMIFM Nius Senta
3:05pm - YU TOK - komuniti awenes program
3:10pm - Avinun cruz
4:00pm - NIUS - YUMIFM Senta
4:05pm - YU TOK - komuniti awenes program
4:10pm - FOAPELA KAM GUD LONG 4 - foapela
singing
4:30pm - Nius Hellains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Hellains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- NAIT BEAT - Host: Vaviesse
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talaiqu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talaiqu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz
6:00pm - NIUS - YUMIFM Nius Senta
6pm - 00:00am - Nait beat
7pm - 9pm - Coca Cola Garamut
9pm - 00:00am - Nait cruz
00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
6am - 10am - Wiken Sanrais / Sandei Monin
wokabaut Muisk
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12 - 2pm - Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Drav Music
6pm - 8pm - NIUS - YUMIFM Nius Senta
- GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

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 Spots
7.30PM Nius na Karen Afes
8PM Helt
8.15PM Musik
8.30PM NIUS
8.40PM Spots Riplei
8.55PM Musik
9PM Stesen Pas

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

TRINDE - Morning - 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 Afes
8PM Focus
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Youth Riplei
8.55PM Musik
9PM Stesen Pas

FONDE - Morning - 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 Afes
8PM Youth
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Focus Riplei
8.55PM Musik
9PM Stesen Pas

FRAIDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na 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 Afes
8PM Wantok
8.15PM Musik
8.30PM NIUS
8.40PM Youth Riplei
8.55PM Musik
9PM Stesen Pas

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

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

Rau wantaim Wantok kru ...

Papa Heni Fuka save pulim yau bilong planti

Nicky Bernard i raitim

WA N P E L A
tokpisin redio
stesen bilong
yumi long kantri,
Yumi FM, i save pulim
planti manmeri na ol
yangpela long harim
olgeta taim, maski yu
ron long PMV, kar bi-
long yu yet o yu stap
long haus, dispela
radio stesen bai stap
long tingting bilong
yu long harim
sankampap so bilong
ol.

Planti manmeri long

kantri nau save tanim
redio stesen bilong ol i
go long Yumi FM, taim
Kasty i toktok olgeta
moning, Mande i go
Fraide stat long 6 kilok i
go inap 10 kilok.
Kasty i kamap save
pes taim em save tok-
tok long redio na save
mekim liklik pani na ol
manmeri na pikinini
husat i harim Yumi FM
save lap na amamas
long em.

Em (Kasty) i save
kisim tu ol sampela
kain pilai, long mekim
ol manmeri save ringim

EM TASOL: Papa Heni Fuka na Kasty wantaim trofi bilong tupela ol winim long Media Awod 2010 long so bilong tupela long moning

em long pilai, na winim sam-
pela prais, ol pilai olsem bik
nem kompetisen 'ges paia'
na sampela moa.

Nau em statim nupela so
ol i kolin 'Papa Heni Fuka
So'. Dispela so i kisim ples
bilong 'ges paia' long
wanem nogat kampani laik
sponsaim, olsem na Kasty i
kisim Papa Heni Fuka long
kam amamasim ol manmeri
long moning taim.

Papa Heni Fuka em bilong
plies Tunofi na Moikepa
hauslain long Henganoji, in-
sait long Isten Hailans
provins. Em i pinisim skul
stendet 6 o gret 6 nau yu
save kolim, na stap tasol
long ples inap em kam daun
long Mosbi long 1977 na go
wok olsem plantesin mangi
long ples Abau.

Papa Heni Fuka i no man

nating, em i lusim Abau na
kam bek long Mosbi na wok
olsem gadena long Yunive-
siti bilong Papua Niugini.

Taim Papa Heni Fuka i save
gut long Mosbi, em i raun
long olgeta hap kona bilong
Mosbi na kisim wok long
sampela bikpela opis olsem
klinia.

Long 2009, Papa Heni
Fuka i go kisim wok klinia
long PNGFM, mama kam-
pani bilong Nau FM na Yumi
FM, taim PNGFM i kam long
nupela opis bilong ol long

Godens. Wanpela moning
em go long opis bilong Kasty
na askim em sapos em gat
pipia long opis bilong em
long tok Iglis "Sani Boi, any
rabis is for mi or nating"
Papa Heni Fuka i tok.

Kasty harim dispela tok in-
glis bilong em na em i lap,
yu, na bai yu ken lukim stret
nus pes bilong em.

EMTV Television Guide		6.30PM	G A CURRENT AFFAIR	11.00AM	AUSTRALIA NETWORK	12.20PM	AUSTRALIA NETWORK	6.29AM	STATION OPEN
5.00AM	G ENJOYING EVERY DAY LIFE with JOYCE MEYER Religious Program	7.00PM	PG RBT	1.00PM	G ONE DAY - AUSTRALIA v ENGLAND **LIVE** Venue: Hobart, Tasmania.	7.00PM	G COCA COLA GARAMUT	6.30AM	G IT IS WRITTEN
5.30AM	G TODAY	7.30PM	PG RAIT MUSIK	4.57PM	EMTV TOK SAVE	4.59PM	AUSTRALIA NETWORK	7.00AM	G HILLSONG
11.00AM	AUSTRALIA NETWORK	7.27PM	EMTV TOK SAVE	5.00PM	G MILLIONAIRE HOT SEAT	5.00PM	G THE RACING YEARS	7.30AM.....AUSTRALIA NETWORK.....	1.00PM G ONE DAY - AUSTRALIA v ENGLAND **LIVE**
2.59PM	STATION OPEN	8.00PM	PG ELITE MUSIC ZONE	5.30PM	G ONE DAY - AUSTRALIA v ENGLAND **LIVE** Venue: Hobart, Tasmania.	5.30PM	G MXTV	Venue: Sydney Cricket Ground	5.00PM G THE RACING YEARS
KIDS KONA		8.30PM	PG RESCUE SPECIAL OPS (SERIES PREMIERE)	ENGLAND	**LIVE** Venue: Hobart, Tasmania.	6:00PM	G NATIONAL EMTV NEWS	5.30PM G ONE DAY - AUSTRALIA v ENGLAND **LIVE**	6.00PM G NATIONAL EMTV NEWS
3.00PM	G MAGICAL TALES	9.00PM	PG CRUSOE (MOVIE LENGTH)	6.00PM	G NATIONAL EMTV NEWS	6.30PM	PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW SUMMER SERIES	Venue: Sydney Cricket Ground	6.30PM G ONE DAY - AUSTRALIA v ENGLAND **LIVE**
3.30PM	G HI-5	10.00PM	M 24 - Stars: Jack Bauer	6.30PM	G ONE DAY - AUSTRALIA v ENGLAND **LIVE** Venue: Hobart, Tasmania.	7.29PM	G EMTV TOK SAVE	Venue: Sydney Cricket Ground	5.00PM G THE RACING YEARS
4.00PM	G THE PYRAMID	10.30PM	G NEWS REPLAY	7.30PM	PG SATURDAY FAMILY MOVIE:	7.30PM	PG SUPERSTARS OF DANCE	6.00PM G NATIONAL EMTV NEWS	6.30PM G ONE DAY - AUSTRALIA v ENGLAND **LIVE**
4.30PM	G THE SHAK	11.00PM	AUSTRALIA NETWORK	9.05PM	G CRIME STOPPERS	10.00pm	G KING OF QUEENS	Venue: Sydney Cricket Ground	6.00PM G NATIONAL EMTV NEWS
5.29PM	G EMTV NEWS UPDATE			9.27PM	EMTV TOK SAVE	11.30PM	G N/ EMTV NEWS REPLAY		6.30PM G ONE DAY - AUSTRALIA v ENGLAND **LIVE**
5.30PM	G MILLIONAIRE HOT SEAT		Religious Program	9.30PM	PG RPA				Venue: Sydney Cricket Ground
6:00PM	G NATIONAL EMTV NEWS	5.30AM	G TODAY	10.30PM	PG THE GARDEN GURU				9.05PM M SUNDAY NIGHT MOVIE:
				11.00PM	G EMTV NEWS REPLAY				10.30PM G HILLSONG
									11.00PM G NATIONAL EMTV

TORO

BIABIA

KANAGE

TOKWIN

Sir Hugo mas rausim ol ros ain sip bilong em

Planti ol nupela lain long Wewak i guria long lukim wanelala sip bilong forma memba bilong palamen, Sir Hugo Bergusher i sindaun antap long rif arere long nambis long Meni. Narapela sip bilong em i ros na mekim nambis luk nogut strel arere long Wewak Yot Klab. Bikman ya bai mekim wanpela samting long rausim ol ros ain ya o? Ol Hailans lida sapotim yet Sif Somare

Bung bilong ol biknem lida bilong Hailans rijon long Wewak las wikk

Fonde i soim olsem ol i stap yet wantaim lapun Gren Sif Somare. Olsem na oposisen bai painim hat tru long surikim ol.

Madang MP na Gavana stap we?

Ol pipel insait long Madang taun i wok long poret nau long draiv long rot long taun bikos planti pot-hol pulap tru long taun. Sam-pela baret i go bikpela raun wara pinis. Ol pipel i askim yet Gavana Amet na Madang MP, Buka Malai i go we tru na kain ol samting i

kamap na nogat wok long strelim.

Is Sepik lukim senis tasol lukautim mas stap

Wewak taun long Is Sepik i kisim bikpela toktok tru i kam long ol politikal lida long taim bilong opim nupela maket, jeti na polis stesin olsem ol pipel i mas rispekt na lukautim ol dispela samting nesenel gavman na ovassis lain olsem Japan gavman i givim ol.

Tokwin Tasol

TELEPON	ON LAS DEI PON	K
SERIL	M KOPIMAS INON	I
IMOL	FARBEYOND EMTU	D
DETOM	OMERETIMOSPOIL	E
ASCORN	KTERIMYUSSA	A
KONPREN	RENSRUMUPOIBT	K
SCRINTY	NMETRIKAOL	L
HIPIPHUE	RAYDROSTI	N
NVWOKMER	RISSOLIIKL	V
ITSANDY	PIONMIKSKIA	S
SERTUPIN	OPSENABOI	E
ALIARI	WOKMANWABOS	A
MISIARP	KINIMERPI	I
AONIPNER	TINGKKLEI	R
RTREE	EAIPIPMARDUSP	T
AUOPISTE	BOLFRIILBO	O
WQSACVN	KUBNOPELET	P

PAINIM OL NEM BILONG OL SAMTING INSAIT LONG OPIS:

TELEPON	KOMPUTA	FEKS MASIN	PRINTA
TELEPON BUK	OPIS TEbol	OPIS SIA	NOTIS BOT
PEPA	BUK	PEN	TOILET
KONPREN RUM	KONPREN TEbol	WOKMAN	WOKMERE
KOPI MASIN	WARA MASIN	BOKIS AIS	DRAM PIPIA

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

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

Ansa bilong las wikk Sudoku

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

Ansa bilong las wikk Pasol

EMTV Television Guide

NEWS REPLAY				KIDS KONA				TRINDE, FEBRUERI 3 2010				9.05PM G CRIME STOPPERS						
11.30PM	Australia Network	7.30PM	G A CURRENT AFFAIR	3.00PM	G MAGICAL TALES								9.10PM	EMTV TOK SAVE				
MANDE, FEBRUERI 1 2010		The best of 2010 Tok Piksa stories...		3.30PM	G HI-5								9.15PM	G THE WORLD AROUND US				
5.00AM	G JOYCE MEYER	9.00PM	M SEA PATROL	4.00PM	G THE PYRAMID	5.00AM	G JOYCE MEYER						10.15PM	M WEDNESDAY NIGHT				
5.30AM	G TODAY	10.00PM	PG 20 TO 1:	4.30PM	G THE SHAK	5.30AM	G TODAY	Religious Program					TBA	MOVIE: TBA				
11.00AM	AUSTRALIA NETWORK	11.00PM	G NATIONAL EMTV NEWS REPLAY	5.29PM	G EMTV NEWS UPDATE	1.00PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE** Venue: Adelaide					11.00PM	G NATIONAL EMTV NEWS				
2.59PM	STATION OPEN			5.30PM	G MILLIONAIRE HOT SEAT	6:00PM	G NATIONAL EMTV NEWS						REPLAY					
KIDS KONA				6.30PM	G A CURRENT AFFAIR	7.00PM	PG ADVOCATES OF CHANGE	Oval, Adelaide.					AUSTRALIA NETWORK					
3.00PM	G MAGICAL TALES	11.30PM	Australia Network	7.57PM	EMTV TOK SAVE	7.00PM	M ARMY WIVES	5.30PM	G MILLIONAIRE HOT SEAT	5.30PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE** Venue: Adelaide Oval, Adelaide.	11.30PM	G NATIONAL EMTV NEWS				
3.30PM	G HI-5			8.00PM	M RAISING THE BAR	9.00PM	PG RAISING THE BAR	6:00PM	G NATIONAL EMTV NEWS	6:00PM	G NATIONAL EMTV NEWS			REPLAY				
4.00PM	G THE PYRAMID	TUNDE, FEBRUERI 2 2010		10.00PM	M GREY'S ANATOMY	10.00PM	M 20 TO 1:	6:00PM	G MILLIONAIRE HOT SEAT	6:30PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE**Venue: Adelaide Oval, Adelaide.		AUSTRALIA NETWORK				
4.30PM	G THE SHAK							7.00PM	G GREY'S ANATOMY	7.30PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE**Venue: Adelaide Oval, Adelaide.						
5.29PM	G EMTV NEWS UPDATE	5.00AM	G JOYCE MEYER						8.00PM	M RAISING THE BAR	8.30PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE**Venue: Adelaide Oval, Adelaide.					
5.30PM	G MILLIONAIRE HOT SEAT		Religious program							9.00PM	M RAISING THE BAR	9.30PM	G ONE DAY - AUSTRALIA v ENGLAND	**LIVE**Venue: Adelaide Oval, Adelaide.				
6:00PM	G NATIONAL EMTV NEWS	5.30AM	G TODAY								11.00PM	G NATIONAL EMTV NEWS						

Ol Program na Taim i ken senis...

Raun wantaim Kanage olgeta wok

Kam pulim taitim

WANPELA taim, bikpela san tru na Kanage i stap long Kamkumu Blok long Lae Siti. Olgeta manmeri long haus i go pinis long wok na turangu i was stap long haus. San i hot tru na em i sindaun aninit bilong diwai mango na sepim maus gras bilong em i stap. Em i harim dua bilong get i pairap na em i tanim na em i lukim wanpela yangpela naispela meri wantok ples bilong em i wokabaut i kam wantaim bikpela smail, lap na em i tok, "Hey Kanage! Yu sepim antap gras na bihain yu sepim aninit gras tu."

Kanage i lap nogut tru na tanim na tokim meri olsem, "Yu kam pulim taitim brata ya i stap na bai mi sepim aninit." Na em i lap i dai tru i stap. Meri ya i laik lap tasol em i pasim bel na bekim na i tok, "Yu taitim wanpela rop long diwai long mango na sepim em."

Alois Sam
Kanage

Mi no save long dispela ring

TRIPELA mun i go pinis na wanpela wantok bilong Kanage i kam long lukim em long haus bilong en. Long dispela taim sik i pamim Kanage nogut tru na em i slip long haus win long baksait na em i no harim poro bilong en i kam. Em i slip i stap na poro bilong en i kam singaut klostu long iau bilong en. "Kanage, Kanage. Yu orait o nogat. Em mi ya, Golum." Man taim em i harim nem em i ting em i stap insait long piksa bilong Lord of the Rings na em i tingim pes bilong en na em i singaut antap stret na tok, "Aya, Golum, mi no save long dispela ring. Em Froto kisim. Froto. Froto. Haskim Froto. Plis lusim mi yah. Mi no mekim wanpela rong. Mi lukim piksa tasol yah." Man, taim poro bilong en i harim dispela em i kisim traipela diwai na paitim Kanage long wanem em i ting em i tokaut long ring bilong meri bilong en we i bin paul long haus bi-

long ol. meri bilong en i bin rausim long soim poro bilong en olsem em i no marit.

Meri bilong en i save paul raun na wanpela taim em i haitim ring na em i no save long wanem hap em i putim. Taim masta i askim em em i giaman tok olsem em i pundaun.

Tasol man bilong en i bin harim olsem em i save paul na em i kam long askim Kanage sapos em i harim sampela stori long dispela.

"Yu tasol paul wantaim meri bilong mi ah!" Kanage pilim pen na opim ai na em i lukim poro bilong em na i tok, "Olosem vanem na yu paitim mi i stap. Yu sanapim bris. Kilia i ko." Na tupela i pait i go i kam i go inap san i go daun.

**Wanpis mangi
Lae siti**

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

Step mama na femili dainim mi...

tokim mipela long wari bilong yu. Em i no isi long stretim dispela kain hevi.

Mipela i luksave long pilings bilong yu taim step mama na ol pikinini bilong em i no sapotim yu. Tasol mipela i tok tenkyu long yu olsem olsem maski ol i wokim nogut long yu, yu no kros o laik bekim. Yu laki olsem yu gat gutpela mama husat i bin skulim yu long gutpela Kristen pasin. Tasol planti famili i no save serim ol gupela bilip na pasin olsem yu na ol i painim hat long stap wantaim.

Pren, yu toktok long ol wari yu gat wantaim papa bilong yu? Sapos nogat, i moabeta yu painim taim na toktok wantaim em long ol. Em inap singautim famili bung na toktok long dispela samting. Yu ken toktok long mama tru bilong yu long dispela wari yu gat long en na em i ken toktok long papa long traum stretim.

I moabeta yu strongim yu yet na painim ol poroman husat inap helpim yu na laip bilong yu i ron gut. i gat yut grup long sios bilong yu? Sapos i gat, i moabeta yu joinim ol na kamap hap bilong grup.

Em i no isi, tasol yu bin strong na stap na mipela i bilip olsem yu ken strongim yu yet na stap. Mipela i bilip olsem i nogat rong long go bek long mama stret bilong yu bihain yu pinisim skul bilong yu, tasol i moabeta yu tok-

save long papa bilong yu nogut sampela kain kros i kamap.

Yu tok bai yu helpim olgeta lain bilong yu long tupela sait wantaim na i gutpela olsem yu gat gutpela lewa i no save kros na laik pasin yu gat long en.

I moabeta yu go lukim wanpela pasto o tupela gutpela Kristen na ol i ken givim yu ol gutpela tokstia.

Pren, yu go het long pre na bilip long God bikos em i save long wanem samting i gutpela long yu. Ritim Proverb 3:5-6.

Bikpela i ken stiaim wokabaut na laip bilong yu.

**Pren bilong yu,
Laiplain.**

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

Laiplain

NEM: Philip Jonathan Hiwaye

KRISMAS: 19 (man)

DRES: C/O New Tribes Mission, P.O.Box 1079, Goroka EHP

SAVE LAIKIM: Pilai soka, mekim pani, raun long bus, fising, raitim pas na lukim niupela ples

NEM: Yasling Noeno

KRISMAS: 18 (man)

ADRES: Kotidanga Primary School, P.O. Box 117, Kerema, Gulf Provins

SAVE LAIKIM: Pilai volibol, stori, painim abus long bus, harim musik, go Lotu na ridim ol buk.

NEM: Boldon Suko

KRISMAS: 23 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Pilai volibol, pilai soka, raitim pas na senisim Presen.

NEM: Benard Wai

KRISMAS: 22 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Pilai Soka, senisim presen, raitim pas na mekim pren (Painim Meri long maritime)

NEM: Ben Iwi

KRISMAS: 27 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Pilai soka, volibol, raitim pas na senisim presen.

NEM: Belden Wangu

KRISMAS: 20 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Senisim presen, raitim pas, harim musik, mekim Pren na painim meri wanpela long maritime.

NEM: Augustine Pinu

KRISMAS: 18 (man)

ADRES: Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins

SAVE LAIKIM: Raitim Pas, harim musik, senisim prensen na pilai soka

NEM: Sheena Dogbatse

KRISMAS: 26 (meri)

ADRES: U.C.C. Cape Yars, P.O. Box UC- 340 U.C.C central/ Reg, Ghana West Africa. Phn: 00233 - 2750 - 82973

SAVE LAIKIM: Mekim Pren, senisim presen, go Lotu, raun na painim haus man long maritime na stap gut oltaim.

NEM: Paul Telape

KRISMAS: 20 (man)

ADRES: The University of Papua New Guinea, Mt Hagen open Campus, P.O. Box 90, Mt Hagen Western Highlands Provins

SAVE LAIKIM: Pilai rakbi, basket bol, volibol, stori long tumbuna na pani storis, pilai gita na arapela musik, go Lotu na mekim Joke.

NEM: Monita Raio

KRISMAS: 21 (meri)

ADRES: Lae Ever Clean, P.O. Box 167 Konedobu, NCD.

SAVE LAIKIM: Go Lotu, raitim leta, harim musik, pilai bol gem, swimming, gadening, singing, kuking, londri, riding buklet, pilai gita, mekim pren, sharing, luk afta haus utensils na foldim kolos

LAIKIM GUT-
PELA ROT:
Wok stretim
long Daulo
Pass, Isten
Hailans. Poto:
FAIL

Stretim rot sistem long hailans rijen

HEVI bilong sosel we i pas long lo na oda na kompensesen i bikpela hevi we i pasim tingting bilong stretim Hailans Haiwe na ol arapela rot long kantri.

Ol provinsel wok menesa long 5-pela Hailans provins i tokim CIMC woksop we i bin kamap long Goroka i no longtaim i go pinis, olsem hevi bilong loa na oda na toktok bilong kompensesen i as bilong pasim gutpela kamap bilong ol rot.

Wantaim sot bilong kamapim gutpela rot, sik HIV AIDS tu i kamapim narapela hevi.

Ol arapela hevi em long liklik save ol kontrektta i gat long kamapim gutpela rot.

Dispela mali-bilion LNG projek i as bilong sas em ol kontrektta i mekim long gavman i haiarim ol.

Ol hetman i tok planti ol nesenel

na provinsel rot i bagarap na i laikim gavman long stretim.

Kamap na stap bilong gutpela rot bai lukim kamap bilong ol arapela guds na sevis bilong gavman i go long ol manmeri.

Moa yet long ol manmeri i go long ol maket na go insait long mekim ol wok bisnis.

Ol i tok gavman i mas katim inap mani long mani plen long strongim rot netwok long kantri.

Na wantaim sapot long nesenel gavman em sapot i kam long ol provinsel gavman, bisnis haus na komuniti grup.

Ol politisen long nesenel, provinsel na lokol level i mas mekim wok bung na mekim wok bilong ol stret long strongim ol rot long kantri.

Ol i tok gavman i mas givim inap mani long Dipatmen bilong Woks bai em i ken mekim gut

ol wok bilong em.

Gavman i mas givim gutpela sapot long Plent na Trencspot Brens bilong Woks na Trens bai ol i gat ol geta masin ol i mas gat long mekim wok.

Wantaim dispela ol i tok gavman i mas lukim olsem pe na stap bilong ol profesional opisa olsem ol enjinia na ol seveia i mas gutpela long lukim ol i stap yet wantaim gavman.

Sapos nogat dispela bai lukim ol bai lusim gavman na go long praviet sekta na painim wok.

Ol i askim gavman long em i mas hariap kamapim dispela lo we i ken pasim ol papagraun long ol i no ken askim tumas long kompensesen long graun bilong ol taim gavman i mekim rot.

Ol i tok kamap bilong dispela lo bai lukim kamap bilong ol gutpela rot long rijen.

Fama askim long kamapim kopi benk

BIKOS long hevi bilong nogat gutpela wok sapot singaut nau i go long gavman long kamapim wanpela kopi benk.

Francis Warigiso, wanpela longtaim kopi fama long Isten Hailans, i tok ol ejensi olsem Kopi Industri Kopoulosen (CIC) i no save givim kain sapot ol i mas givim long kamapim na strongim wok kopi long kantri.

Em i tok kopi i wanpela bikpela komoditi long mekim mani bilong kantri na olsem gutpela luksave i mas go long em.

Long sampela taim nau CIC na ol ejensi we wok bilong ol i save pas long wok bilong kopi i no save go raua na helpim ol fama long wok bilong ol.

Long dispela as namba bilong salim kopi i go aut long kantri i go daun.

"Kopi industri i mekim planti mani bilong kantri tasol mani i kam i go we?"

"Mi bilip sapos mani i stap long sampela hap we gavman i save long em, em i mas yusim dispela mani long kamapim nupela benk."

I gat ol pablik mani we gavman i mas yusim long strongim wok bilong kopi industri long sapotim ol manmeri bilong bihain taim," Warigiso i tok.

Warigiso husat i bipo politik man i lusim politik na strongim kamap bilong ol Namauka na Lupae kopi bisnis divelopmen grup i tok em i bikpela samting gavman i mas givim sapot bilong em nau.

Sapos em i wet sampela taim bihain gen dispela bai lukim pundaun bilong industri.

"Plantu kopi fama, produsa, baia na stekholda i no amamas long sevis em CIC na ol arapela gavman ejensi i mekim long dispela taim."

Em i tok CIC i givim laisens bilong ekspotim kopi i go long ol lain husat i no nogat save long divelopim na strongim industri.

Levi em ol ekspota i kisim long salim kopi i go aut i mas go bek long ol fama long strongim tingting bilong ol long skruim dispela wok.

Long Fimito ples ausait long Goroka, wanpela gutpela fama, husat i groim rais tu i tok mani we CIC i kisim long kopi em i mas yusim long helpim ol lokol fama gen.

Moa mani ol i mas givim long kamapim ol kopi ne-seri long wanwan ol distri.

Warigiso i tok planti ol Papua Niugini manmeri husat i papa bilong ol kopi grup i mekim wok gut long bisnis bilong ol.

Dispela ol grup i laikim sapot long gavman long bungim sas i kamap long guds na sevises.

Luksave long ol ston

SEKIM PASTAIM: Long poto em Minarel Risoses Atoriti (MRA) Sinia Meping Jilogis, Isabella Abiari, husat i lukluk long ol ston long save long hamas mak bilong minarel, olsem sapos em i gol o kopa, i stap long em. Dispela ol ston em George Gawi, wanpela praivet konsalten, i kisim i go long MRA opis long opis i sekim. MRA, arere long wok em i gat long lukautim wok na ron bilong wok maining industri long kantri, i save mekim ol arapela wok olsem sekim ol ston ol manmeri i save kisim i go long opis long save sapos ol soim stap bilong gol, kopa o arapela mineral we dispela ol ston ol i kisim i kam long em.

Pailot NARI broila haus long Komperi Veli

AMAMAS: Ol kakaruk fama bilong Komperi Veli i amamas na skelim kakaruk bilong ol bipo ol i salim. Poto: Fred Besari

Fred Besari (NARI) i raitim

WANPELA pailot projek bilong Nesenel Agrikalsa Risets Institut (NARI) long skul bilong kamapim na lukautim ol kakaruk i kamap na pinis gut long Komperi Veli, Kainantu, Isten Hailans Provins i no longtaim i go pinis.

Dispela kos i kisim inap 6-pela wok olgeta.

Dispela kos i kamap bihainim tok orait i kamap namel long NARI na Kafetina Fama Koporetiv Sosaiti long Kainantu.

Long lukim sapos ol fama i lainim na save gut long samting ol i kisim skul long em, ol tisa i askim ol long mekim wanpela konsentret o kaikai bilong ol kakaruk.

Long dispela taim planti kakaruk

fama long Papua Niugini i laik long lukautim ol broila o mit kakaruk.

Bikos ol i ken gro hariap, i gat planti mit na taim ol fama i salim ol i mekim bisnis long em.

Tasol taim ol fama i laik long bekim bisnis long dispela sekta, ol i save bungim hevi bilong kos long baim kaikai na trentspot long go i kam.

Long bungim dispela ol hevi NARI i kamapim dispela skul long lukim ol fama i no lusim wok na mani bilong lukautim kakaruk, tasol i skruim yet dispela wok.

NARI i skulim ol fama long yusim kaukau na tapioka long kamapim kaikai bilong kakaruk.

Ol i kamapim kaikai long tupela rot, wanpela em long lukim ol memeim kaukau na tapiok.

Narapela em ol i katim liklik na draim long san.

Ol i soim ol fama long Komperi Veli long bungim ol finisa kaikai wantaim kaukau olsem wanpela hap bilong lou eneji konsentreit na 3-pela hap bilong kaukau.

Long dispela skul ol fama i lain long kamapim kain kaikai we ol i ken kamapim long ol kakaruk we tripela wok olpela na 6-pela wok olpela. Long wanpela de olpela i go long tripela wok olpela, stat i go inap long pinis bilong givim kaikai long ol kakaruk.

Stanley Hegins, wanpela fama husat i kisim skul long dispela taim i tok em i amamas long kisim kain skul olsem.

Em i tok dispela skul i opim ai bi-long em long mekim kain kain

kaikai bilong kakaruk we bipo em i no save long em.

Kamapim kaikai long kaukau na tapioka i daunim tu namba bilong kaikai ol i save baim long stua olsem 50 kilogrem kaikai i kamdaun long 30 kilogrem kaikai.

Long taim ol kakaruk i gat 6-pela wok ol i mas gat tu (2) kilogrem o long tu na hap (2.5) kilogrem.

Albert Kirimpa, Siaman bilong Kafetina Fama Koporetiv Sosaiti i tok wok painim em NARI i mekim long lukautim kakaruk na pik tu em i kamap long taim Sosaiti i traum long daunim ol hevi pas wantaim ol yangpela.

Em i tok skul we ol fama i kisim bai helpim ol gut long lukautim kakaruk bilong ol na painim rot long kisim mani long em.

Liklik rais fama kisim helpim

WANPELA liklik rais faming grup long Hote ples long Salamaua, Morobe Provins i kisim gutpela helpim long kamapim rais bilong ol yet.

Dispela helpim i kamap taim Francis Daink, Deputi Seketari bilong Agrikalsa na Laipstok (DAL) i givim rais masin long ol.

Tony Ase, Edministreta bilong Huon Gulf i makim Hote grup long kisim dispela masin.

Long ol ripot i kam long siaman bilong grup, George Mohoi, husat i tok Hote ples i bin stat groim rais long 2007.

Long ol dispela taim ol i save wok-abaut long longpela hap long kamapim rais bilong ol.

Ol i save wokabaut i go long Sala-

maua stesin, kisim bot i go long Lae na bihain go long Taiwan Teknikol Miccion mil long Bubia stesin na bihain kisim rais na i go bek long ples bilong ol. Dispela i bikpela hatwok. Tasol kamap bilong masin i sotim dispela hevi.

Pastaim long dispela masin i go tupela mausman bilong Hote faming grup i bin kisim trening long yusim dispela masin long Erap long 2009.

Bihainim dispela DAL i luksave long kain opisa we Daink i givim rais masin long ol.

I gat sampela tok i stap long Memorandum bilong Agriment (MoA) we ol lokol fama na DAL bai lukim dispela masin i wok.

Long MoA tok i stap olsem lokol

grup i mas givim ripot long wan mun long ol kain wok ol i mekim long yusim masin na long trening ol i givim long ol manmeri long ples long yusim masin.

TCP aninit long FAO i givim dispela rais mil long grup. Na givim bi-long masin i bihainim programe bilong Inisitiv bilong Bikpela Prais bilong ol Kaikai (ISFP) na TCP/PNG/ 3201 (E).

As tingting bilong projek em long givim helpim long ol manmeri long ol i kamapim inap kaikai bilong ol.

Aninit long dispela program FAO wantaim givim bilong masin i save givim tu sid bilong ol kaikai long ol liklik fama long groim.

Dispela em long redim ol manmeri long taim nogut.

FAO i tok dispela i no namba wantaim ol i givi kain helpim i go long wanpela iklik grup.

Ol i givim wankain masin tu long ol meri long Foe, Kutubu long Sauten Hailans Provins. Na wantaim long dispela masin ol i kisim tu 500 kilogrem bilong TCS 10 rais sid.

NARI na Misis Maria Linibi husat i go pas long Wimen in Agrikalsa Developmen Faundesin (WiADA).

DAL i wokbung wantaim tu long Oil Search long mekim ol wok agrikalsa.

DAL i tok inap olsem 18000 fama bai kisim helpim long dispela projek.

Gavman amamas long SSSEP

GAVMAN i amamas long wok skruim bilong ol programe olsem Smolholda Sapot Sevises Ekspensen Projek (SSSEP) we ol i go wantaim plen bilong ol gavman ejensi olsem Nesenel Agrikalsa Developmen Plen (NADP), Developmen Stratejik Plen (DSP) 2030 na Visen 2050.

Deputi Seketari bilong Agrikalsa na Laipstok Dipatmen, Francis Daink, i tokaut long dispela long kibung bilong SSSEP long Lae, Morobe Provins, i no longtaim i go pinis.

Em i askim olgeta ejensi husat wok bilong ol i pas wantaim SSSEP long ol i mas wok strong bai tingting bilong gavman i ken karim kaikai.

Em i tok dispela i tingting bilong gavman na ol i mas bihainim.

Wanpela tingting bilong Visen 2050 em long lukim ol manmeri i wok long mekim mani na strongim ol yet long ol sektu olsem agrikalsa.

Na DSP yet i lukim agrikalsa sektu olsem bikpela sektu bilong karim aut dispela tingting.

Wok bilong SSSEP nau i kamap long tupela nupela provins olsem Sentral na Simbu.

Long dispela ol opisa bilong SSSEP bai mekim wok long surukim na karim aut wok developmen, humen kepasiti developmen na ol arapela samting.

Mista Daink i tok ol manmeri long woksop olsem tingting bilong ol i mas sut i go long karim kaikai bilong tingting bilong gavman.

Long sapotim Deputi Edministreta bilong Morobe Provin Sel Gavman, Geoving Bilong, i tok ol i traum SSSEP long Morobe na Isten Hailans na em i wok na em bilip dispela program nau i ken kamap gut long ol arapela provins.

Em i tok tenk yu long Nu Silan Aid aninit long gavman bilong Nu Silan long helpim wantim long K3 milion long karimaut dispela program.

PUTIM HAN: Pilaia bilong Dream Inn2 (WA) na birua bilong em bilong Veupu2 i traim long kisim bal long gem bilong ol long Private Companies netbol resis long Mosbi las wik Sande. **POTO:** Andrew Molen.

NARAPELA GEM: Bipo Kumul, Gimapau Keimelo (holim bet) i no pilai ragbi lig moa tasol nau i traim han bilong em kriket wantaim Raukele. **POTO:**

RON: Moses Arie bilong Stingers i harim long tanim kona long namba tu bes long Mosbi sofbol gem bilong ol agensim Dolphins. Dolphins i kam long baksait long winim Stingers 8-7. **POTO:** Andrew Molen.

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

KALAP: Vicky Rai bilong NFA 1 i kisim wanpela bal long gem bilong ol agensim Finance insait long Public Servants netbol resis long Mosbi las wik Sarere. **POTO:** Andrew Molen.

Kalap na paitim Volibol

WANPELA gem we planti moa manmeri long Papua Niugini save laik pilai taim ol i stap nating o i kamap long wanpela bung o long hatim skin tasol long avinun em volibol.

Em i gutpela gem bilong amamas na pilai na planti ol yangpela manmeri save mekim taim ol i bung wantaim.

Volibol i no hatpela gem long pilaim na i no ol yangpela tasol i save pilai.

Tasol volibol em i wanpela bikpela gem tu na i save kamap long Olimpik Gems.

Ol lain husat i save long pilai gut i save stap insait long ol wanwan kompetisen o resis bilong ol yet olsem ol arapela spot na ol pilaia husat i mekim gut i save makim provins na kantri bilong ol long ol bikpela tonamen insait long kantri na ovasis tu.

Stail bilong pilai volibol

Long volibol, 6-pela man long wanwan tim i save pilai insait long wanpela kot. Ol i ken pilaim dispela gem antap long gras o graun tu.

Long narapela stail bilong volibol, ol i save pilai long nambis we i save gat tupela pilai tasol long wanpela tim.

I gat wanpela net i stap namel long dispela tupela tim na ol pilaia i save traim long paitim bal i go daun long kot bilong narapela tim.

Wok bilong narapela tim em long traim na pasim dispela bal long paitim gaun.

Wanem tim i paitim bal i go daun long kot long sait bilong narapela tim i save kisim poin.

Sapos narapela tim i mekim asua tu long paitim bal o i paitim bal i go autsait long kot, em poin bai go long narapela tim.

Ol pilaia i mas paitim bal long han bilong ol tasol sampela taim ol i ken yusim ol arapela hap bi-long bodi bilong ol olsem lek, bros, het o sholda tu.

Long statim gem, wanpela pilaia i save go autsait long mak, baksait long kot na sev o paitim bal i go hapsait long narapela tim.

Tripela pilaia i save sanap klostu long net na tripela i save sanap baksait long ol na bihain ol i save senis.

Ol pilaia long baksait i save salim bal i kam long narapela long fran na em i save setim o putim i go antap bilong narapela pilaia long kalap na paitim i go long hapsait long traim na skoa.

Wanwan tim na pilaia i save gat ol stail bilong ol pilai we ol i kamapim long paolim narapela tim.

Tasol wanpela tim i ken paitim bal tripela taim tasol bipo ol i ol i paitim i go long narapela tim.

Volibol i gat bal bilong ol yet we i no wankain olsem basketbol, soka na netbol bal.

Planti toktok i kamap long husat tru i mekim namba wan bal bilong volibol.

Sampela i tok Spalding i mekim pas long 1896 na sampela i tok bal i kamap long 1900.

Stat bilong volibol

Volibol i stat long Februari 9, 1985 long Holyoke, Massachusetts long Amerika long han bilong

William G. Morgan.

Dispela em 4-pela yia bihain long Dokta James Naismith i kamapim basketbol long Springfield insait long Massachusetts tu.

Basketbol i wok long gro long dispela taim.

Dokta Naismith i wankain tu olsem Morgan husat i wok wantaim YMCA olsem wanpela fisikol edukesen dairekta.

Em i kamapim wanpela gem we em i kolim Mintonette we ol i ken pilai insait long haus na kain kain namba bi-long ol pilaia long ol tim i ken pilai long wankain taim.

VOLIBOL

Insait long dispela gem, em i bungim ol stail bilong pilai bilong tenis, hanbol (handball) na basketbol.

Ol loa na stail bilong pilai Mintonette (volibol) we Morgan i bin raitim namba wan taim tru em i no olsem long nau.

Tasol dispela i senis i kam na long 1896, Alfred Halstead, wanpela man husat i lukluk long gem long namba wan taim ol i pilaim long Intanesenel YMCA trening skul (nau Springfield College), i senisim nem bilong gem i go long "volley ball".

Bihain dispela nem i kamap wanpela tasol olsem "volleyball" (volibol), we yumi save long en tete.

Halstead i givim dispela nem bihain stail bilong pilai we ol pilaia i save sutim bal i go antap wantaim han bilong ol.

Intanesenel YMCA trening skul i go pas long pilaim dispela gem na kisim i go olgeta hap long Amerika olsem ol i mekim long basketbol.

Namba wan kantri autsait long Amerika long kisim na pilai volibol em Canada long 1900.

Intanesenel ogenaisesen bilong volibol, Fédération Internationale de Volleyball (FIVB), i kamap long 1947 na namba wan wol sempionsip bilong ol man i kamap long 1949 na bilong ol meri long 1952.

Volibol i surik i go long ol arapela kantri tu long Yurop (Europe) olsem Itali na Nedalens (Netherlands) na Brasil (Brazil) long Saut Amerika.

Volibol i go insait long Olimpik Gems long 1924 long Paris na nau em i wanpela bikpela spot long dispela gem.

Volibol long Papua Niugini

Volibol long i kamap long PNG wankain taim olsem basketbol, dispela em long 1970's na '80's na i kamap strong long 1990's i kam.

PNG Volibol Federesien i lukau-tim dispela gem long PNG na olgeta yia i save gat nesenel sempionsip.

Ol tim na pilaia i mekim gut long dispela ol tonamen i save makim kantri long ol Intanesenel gem ovasis.

PNG no salim wanpela tim i go long wol sempionsip yet tasol em i gat nem long kamapim strong-pela gem insait long Pasifik na Osenia rijen.

Volibol i save kamap strong long Sentral, Galp, Oro, Morobe, Madang na Sepik provins tasol em i wok long kamap strong insait long ol arapela provins tu olsem Bogenvil.

PNG gat sans long kamap strong yet long volibol tasol i nogat gutpela ol samting bilong pilai na trening we ol pilaia i ken yusim long mekim ol i kamap gutpela moa.

LUKSAVE: Simon na Malbak (baksait) i gat sans long pilai AFL long Australia. POTO: AFL PNG.

Redi long Pasifik Gems

Andrew Molen i raitim

7-PELA mun moa i stap bipo long 2011 Pasifik Gems i kamap long Noumea, Nu Kaledonia na Papua Niugini statim pinis ol wok redi bilong en long salim wanpela tim i go.

PNG i lukluk long salim bikpela tim tru i go bilong wanem bihain long Nu Kaledonia bai gem i kam long PNG long 2015 na ol i laik yusim dispela long redi long en.

Bikpela namba bilong ol pilaia na ofisol wantaim bai go we namba ol i lukluk long en em i moa long 400 manmeri.

Tasol dispela namba bai senis bihain long olgeta spots i tokaut na

redim ol etlit bilong ol long pinis bilong dispela mun.

PNG i soim laik long stap insait long 25 spots namel long 28 we bai kamap long hap dispela yia.

Ogenaising komiti bilong 2015 gems long PNG tu bai go long lukim ron bilong Nu Kaledonia gems na kisim sampela tingting long ol bai ronim gem long PNG olsem wanem.

Dispela komiti bai no i nap stap wantaim PNG tim tasol bai lukluk long pilai na ron bilong tim tu long hap.

Pasifik Gems long Nu Kaledonia dispela yia bai kamap long Ogas 27 i go long Septemba 10.

Schwarzer mekim rekot

GOLI bilong Australia, Mark Schwarzer i mekim rekot long Trinde dispela wika taim em i kamap longpela taim plaia bilong ol.

Schwarzer, 38 krismas, i pilaim 87 gem bilong em wantaim Australia we i wankain olsem Alex Tobin husat i bin pilai bilong Australia namel long 1988 na 1998.

Dispela rekot bilong Schwarzer i kamap long semi fainols gem bilong ol tasol i luk em bai brukim dispela rekot bilong wanem Australia nau bai go insait long fainol bilong Esia kap resis.

REKOT: Schwarzer i putim mak olsem wanpela long taim pilaia bilong Australia.

Planti gren fainol pilaia i stap

i kam longpes 28

Hukula husat bai go pas olsem teknikel na pilaia edvaida.

Bod i tok tu olsem bai gat ol trail gem bilong seleksen we em bai lukluk long kisim sampela moa pilaia.

Ol i tok orait tu long Kainantu i ken putim wanpela tim insait long dispela ol trail gem.

Tripela trail gem bai kamap long Janueri 23, Janueri 30 na Februari 6, dispela yia.

Tupela tim, Lahanis White na Lahanis Red, bai stap insait long dispela salens.

I gat 20 pilaia i long wanwan tim na olgeta i kam long Goroka lig.

Lahanis White tim em; Lapule Yuasi, Spiro Mikaiwe, Jerry Akepa, Kevin Inagafa, Robert Laki, Jasper Philip, Francis Mile, Wesley Muhukule, Bernard Warlock, Kuta Lomutopa, Philip Uvovo, Luhule Inapero, Webi Olege, George Abba, Fred Tom, Limu Willie, George Wena, Terry Wellington, Damien

Bage na Danny Saho.

Lahanis Red tim em; Henry Starky, Kigsley Rex Jaggie, Kenneth David, Shedrick Singip, Kumuno Maima, Jackson Famundi, Philip Maino, Nickson Kemutefa, Junior Ken, Gosilla Urakusie, Rocky Seko, Api Warigiso, Clifffy Apo, Tove John, Johnson Wei, Arnold Luvite, Garry Gena, Parkinson Gowage, Pasu Avani na Spencer Kozae.

Olgeta trail gem bai kamap long NSI pilai graun long Goroka yet.

Tigers bai testim tupela PNG mangi

GIDEON Simon na Nathan Malbak bilong AFL PNG akedemi gat sans long pilai long Australia na kisim moa ekspirens taim AFL klap bilong Australia, Richmond Tigers i kisim tupela i go trening wantaim ol.

Simon na Malbak husat tupela wantaim i gat 16 krismas, i lusim kantri long Sande las wika na i go long Melbourne we ol bai stap wanpela wika long kisim trening na tes wantaim ol Tigers.

Ol i go wantaim AFL PNG menesa, Walter Yangomina na long Mande i nap tete ol i wok long stap insait long strongpela trening bilong pri sisen na bai pinis long tumora (Fraide).

Tigers em i wanpela bikpela AFL na spots klap na dispela tupela pilaia bai kisim gutpela ekspirens tru long liklik taim ol i stap wantaim klap.

Wanpela opisa bilong ol Tigers, Mathew Clarke, i luksave long Simon na Malbak long 2009AFL PNG talen kem long Goroka.

Long dispela taim i nap nau, ol

Tigers i wok long lukluk long developmen bilong ol.

Simon na Malbak i kamapim strongpela gem bilong PNG long Disemba, 2010 long AFL Osenia Yut Kap long Tonga we PNG i bin winim tu.

Pilai bilong tupela long hap i amamasim Clarke gen long hap na em i askim tupela long go wantaim em long Melbourne bai klap i ken testim tupela long save na strong bilong ol long gem.

Simon, bilong Mt Hagen, i tok em i amamas na i lukluk tasol long wanem ol gutpela samting i ken kamap long em long bihain taim aninit long dispela program.

"Mi amamas tru long kisim dispela sans na mi laik lainim planti samting long dispela ekspirens.

"AFL PNG Akedemi mekim na Mi na Gideon i gat sans long pilai na developim gem bilong mipela na nau mi lukluk long pilai long Australia," Simon i tok.

Roosters no wari long bagarap bilong Carney

OL Sydney Roosters i no wari long lusim Todd Carney husat i kisim bagarap long sangana bilong em na bai no inap pilai long namba wan hap bilong dispela sisen.

Oi i bilip olsem dispela bagarap bai givim em sans long malolo gut moa na em i ken redi long pilai gut moa taim em i kam pilai dispela yia.

Carney bai no inap pilaia 8-pela wik we bai lukim em i no staps insait long ol traiel gem na tu long namba wan hap bilong NRL sisen.

Fulbek, Anthony Minichiello i bilip ol bai lukim strongpela moa gem bilong Carney taim em i kam bek long dispela malolo.

Kosa, Brian Smith i tok em i no gutpela long lukim ol pilaia bilong yu i kisim bagarap tasol em i tok Carney na em yet i amamas long dispela malolo bai em i ken redi gut long pilai gen bihain.

Smith i tok budi bilong em i kisim bikpela hevi long pilai long sisen pinis na

MALOLO: Roosters i bilip Carney bai kam bek strong bihain long malolo bilong em.

bihain long sisen, i go pilai bilong Australia gen long intanesenel gem.

"Moa malolo em i kisim bai em i kamap gutpela moa long yia i go," em i tok.

Kosa lukluk long Hodges

KOSA bilong Brisbane Broncos, Ivan Henjak i bilip olsem Justin Hodges i ken strongim ol yangpela pilaia dispela yia na karim tim i go long gren fainol.

Henjak i tok dispela bai staps long Hodges yet sapos em i fit na i hangre stret long pilai na winim ol gem.

Hodges i brukim wanpela masol long lek bilong em na i no pilai long 2010 sisen tasol dispela yia em i soim pinis gutpela mak long trening na i mekim kosa bilong em i gat dispela strongpela bilip.

Las yia i bin namba wan taim insait long 19 yia we ol Broncos i no go insait long fainols resis bilong NRL bihain long kepten, Darren Lockyer i kisim bagarap long banis bilong em 5-pela wik bipo long fainol na i no pilai.

Hodges i bin tingting long kam bek na helpim tim bi-

SINIA: Hodges na Lockyer bai go pas long strongim ol Broncos dispela yia

long em las yia tasol em i no inap na i gat wari tu olsem nogut em bai no inap pilai gen bilong wanem lek bilong em i bagarap stret.

"Mipela i wari tru long em i no staps long tim las yia bilong wanem em i wanpela bikpela pilaia bilong tim," Henjak i tok.

Em i tok Hodges em i bikpela pilaia long strong tim nau bihain long ol i lusim ol arapela olsem Karmichael Hunt na Israel Folau.

"Em i sinia pilaia long

beklain nau wantaim Locky," Henjak i tok.

Ol autsait beklain bilong Broncos em planti yangpela pilaia na Hodges i save strongim ol long gem bilong em na tu long toktok na sapot bilong em.

Hodges bai no inap staps insait long NRL All Stars gem long Februari na i no toktok tumas long wanem samting em i tingting long mekim dispela yia tasol Henjak na tim i bilip long em na i amamas olsem em i ken ron wantaim ol gen.

WOLFMAN: Williams i bilip Manly i ken go antap gen olsem bipo.

'Wolfman' na Stuart kam bek long Manly

PLANTI manmeri save long David Williams olsem "Wolfman" tasol long 2010, ol i no harim nem bilong em liklik bilong wanem em i no bin pilai.

Williams i bin kisim bagarap long solda bilong em na i kisim operesen long streitim we i lukim em i no pilai wanpela yia olgeta.

Nau, Williams i kam bek na dispela nem "Wolfman" bai pairap gen long NRL.

Narapela Manly pilaia husat tu i no pilai las yia em fulbek, Brett Stewart, bilong wanem em i kisim bagarap long lek skru bilong em.

Tupela i kam bek long tim na i redi long strongim Manly gen dispela yia.

Pawa prop fowet bilong Manly, George Rose, i tok kam bek bilong Stewart em i gutpela wankain olsem ol i kisim wanpela nupela pilaia i kam insait long tim.

"Em i gutpela long em i kam bek bilong wanem em i wanpela pilaia na i save krapim skin bilong ol mangi long pilai na mi save ol tu bai amamas long lukim em i kam bek," Rose i tok.

Rose tu i kisim bagarap long lek bilong

em tasol i bilip em i nap kam bek pilai dispela yia yet.

Manly bin painim hat liklik long gem bilong ol las yia tasol i bin inap long pinis insait long Top eit.

Plant nupela pilaia i bin joinim tim long 2010 bihain long planti ol sinia pilaia olsem Steve Menzies, Matt Orford, Williams na Stewart i no staps.

Williams i bilip Manly i ken pilai dispela yia olsem ol i mekim long 2008 taim ol i winim gren fainol.

"Sholda i orait nau, mi kam bek long ful trening na mi lukluk tasol long pilaim namba wan gem bilong mi gen," Williams i tok.

Dispela em i namba tu solda operesen bilong Williams na em i tok dispela solda i wok long drai na kamap strong olsem narapela nau.

"Trening i wok long kamap gut tasol mi pilim olsem nupela man gen long tim tasol mi lukim olgeta i trening hat tu na mi bilip mipela bai strong dispela yia na i ken go bek antap gen olsem mipela i bin staps bipo," em i tok.

Triple. TRIPLE. TRIPLE with bemobile

Baim K1 igo inap long K20 na K50 na K100 blo TRIPOLIM

Ringim Customer Care long 1555 or Emailim support@bemobile.com.pg

Kisim long olgeta topkads, Direct na ATM topup

bemobile mipela bilong yu

Ends midnight Saturday 29/01/11

Terms and Conditions apply

Sapotim ol meri long komyuniti spots

I SAVE gat ol liklik spots kompetisen i save kamap long ol wanwan komyuniti insait long kantri.

Dispela ol kompetisen i save gat ol pilai bilong ol man na meri wantaim.

Ol i save pilai kain ol spot olsem ragbi tas, soka, basketbol o volibol.

I save gat planti tim bilong man tasol i gutpela long lukim na harim olsem ol meri tu i save gat ol kompetisen bilong ol na ol man na meri save sapotim ol tim bilong ol wantaim.

Astingting bilong ol dispela kompetisen em long bungim ol manmeri wantaim na tu long amamas na stap gut.

Planti taim dispela ol liklik komyuniti spots i no save gat bikpela helpim bi-

long ol sponsa olsem ol bikpela kompani na bisnis.

Dispela ol komyuniti spots i no save askim long planti bikpela samting, ol tim i save amamas tasol long gat ol siot, bal, laplap, botol bilong wara na ol arapela liklik samting olsem.

Wanwan taim i save gat liklik helpim we ol manmeri long dispela ol komyuniti save kisim.

Wanpela bilong kain komyuniti kompetisen em Mosbi Not West komyuniti kompetisen we memba bilong ol, Se Mekere Morauta, i sponsaim.

Las wik wanpela meri tim bilong volbiol kompetisen long hap i kisim helpim bilong BSP wantaim sampela botol bi-long wara na ol siot.

Ol i tok amamas long BSP long dispela helpim na tu long luksave long pilai bilong ol meri long spots.

Kompetisen bilong ol i save kamap long Krismas na Nu Yia taim bilong malolo.

AMAMAS: Sampela ol meri pilaia wantaim ol samting BSP i givim ol. POTO: BSP

Anda 20 tim daunim Madang

Fox 5-2

TUPELA bikpela lus i kamap las wik long Nesenel Soka Lig (NSL) we i lukim Hekari United i lus long Gigira Laitepo Morobe Kumuls na Madang Fox i pun-daun long Besta PNG United.

Ol Kumuls i holim strong long daunim ol sempion bilong O'lig 1-0 long Lae.

Dispela em i namba wan taim tru bi-long Gigira long winim Hekari long Lae na ol i gat bikpela amamas tru wantaim ol asples sapota bilong ol.

Tasol narapela bikpela lus i kamap taim Best PNG United i mekim save long ol Madang Fox 5-2.

Besta, we i developmen skwat bilong PNG anda 20 tim i soim strongpela gem moa long ol Madang husat i gat planti moa ekspiriens pilaia.

Em i no bin gutpela de bilong Madang we i lukim ol i no pasim gut Besta husat i salim Jamal Seeto i go skoa bilong ol long namba 7 minit na tu long 17 minit bilong gem long go pas 2-0.

Madang i traum long kam bek strong tasol ol anda 20 man i pasim ol gut na long hap taim ol i go pas 3-0.

I nogat planti senis long kamap long gem bilong Madang we i lukim Seeto i putim namba tri gol bilong em long dispela gen long namba 54 minit.

Tasol Madang i no bekim wanpela gol yet na Japeth Tapoi skoa bilong Besta gen long go pas 5 – 0.

Francis Tulem bilong Madang i mekim ol i luk gut liklik taim em i bekim wantaim tupela gol bilong ol insait long las 20 minit bilong gem.

Kosa bilong Besta, Michael Foster i tok ol i gat planti sans tasol i no bin skoa sapos nogat bai ol i nap putim 10-pela gol.

GUTPELA WIN: Besta i mekim Save long Madang Fox. WANTOK POTO.

Em i tok hevi bilong ol i stap long difens na ol bai wok moa long stretim dispela.

"Difens bilong ol i no strong tumas tasol Rolland Bala i lukautim gut banis

bilong ol long dispela gem na i helpim ol long win," Foster i tok.

Long narapela gem long Lae tu, Tukoko Uni FC i dro wantaim Petro Souths 0-0.

Dispela Sarere bai Hekari pilaim Petro long Mosbi, Madang bai bungim Eastern Stars long Madang yet na Besta bai traum strong bilong ol wantaim Tukoko.

LAE
BISCUIT CO.

WANTOK

SPOTS

LAE
BISCUIT CO.

Isu 1901

Wan wik: Fonde, Janueri 27 - Februeri 2, 2011.

PNG's Nambawan Mackerel

Besta
FINEST QUALITY

PNG
MADE

It's Better, It's Besta!

Lahanis bai kisim ol asples pilaia tasol

Planti gren fainol pilaia i stap

Sape Metta i raitim

BINTANGOR Lahanis Bod i bin sindaun long wanpela kibung long Goroka i no long taim i go pinis we ol eksekyutiv bod memba i bin wanbel na kamapim sampela tingting we ol i laik tokaut long en.

Namba wan em ol bai kisim bek klostu long olgeta pilaia husat i bin

stap insait long tim we i bin winim bemobile kap gren fainol las yia. Ol bai no inap kisim ol arapela pilaia autsait long Goroka lig na ol bai no inap baim o kisim ol arapela pilaia i kam long ol arapela PNG NRL tim. Bod i tok tu olsem, sapos ol pilaia bilong ol arapela tim i laik stap insait long seleksen bilong Lahanis, ol i mas Rejista wantaim wanpela Goroka Lig klab, dispela pilaia i mas bilong Isten Hailans provins yet, em i mas pilai moa long 5-pela lokol

klab gem long hap na em i mas pilai insait tu long ol seleksen trail gem. Ol pilaia husat Lahanis bai kisim bek long pilai wantaim ol long 2011 sisen em; Adex Wera, Ishmael Awute, Chris Hogi, Thomson Tete, Minaho Goso, Glen Nami, Walter Hasu, John Milba, Joseph Peter, Elvis Dick, Tony Dai, Nicko Ubile, Yappa Kappu, Casey Frank, John Arme, Jackol Huwako na Nigel

Moa long Pes 25.

STAP: Ol sinia pilaia olsem Glen Nami (holim bal) na Walter Hasu (baksait) i stap yet long tim dispela sisen.

POTO: WANTOK POTO

**NISSAN
NAVARA D40**

..Pilim gut,
witnesim Powa,
expiriensim Strong..

D40 STICK
TO FACTS

NISSAN

SHIFT the way you move

FACT1 - POWERFUL ENGIN
Evidens: 2.5 turbo diesel engin wantaim 108kw piwa powa

FACT2 - MOA SEFTI
Evidens: Anti-Lock braking system (ABS), electronic brakeforce distribution (EBD) na brake assist (BA). Driva na pasindia airbags

FACT3 - COMMANDING PRESENCE
Evidens: A robust chassis featuring 16" alloy wheels

FACT4 - 4X4 SYSTEM
Evidens: 3000kg Braked towing capacity

**BOROKO
MOTORS**

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

Email: info@borokomotors.com.pg
Website: www.boroko-motors.com

