

Wantok

GLOBE
....the perfect choice

Namba 1902 Wan Wik Februeri 3 - 9, 2011

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Wok bilong makim ol tisa pulap long paul pasin

MAKIM bilong ol tisa i go long ol
praimeri skul long kantri bilong
wok i no bihainim rot bilong en
aninit long loa bilong kantri.

Maski i gat ol gaitlain o stretpela

rot bilong makim ol tisa long go wok
bihainim Teaching Services Act bi-
long 1995 na Education Act bilong
1983 na aninit long lukaut bilong Tis-
ing Sevises Komisin, i gat planti tisa

we ol i wok makim na salim ol i go
long ol posting, ausait long ol dispela
rot.

Wanpela ripot we Nesenel Risets
Institut i kamapim i soim olsem sam-

pela tisa ol i makim ol long pasin
wantok sistem, pasin bilong givim
gris mani long kisim posting, na
sampela ol i fosim o pretim ol bai
ol i go wok long ples ol i makim ol
long go.

Dispela ol paul pasin insait long
makim bilong ol tisa, nau i lukim
wok bilong skulim ol pikinini i wok
long lusim strong bilong em.

NRI bai lonsim dispela ripot,
wantaim wanpela arapela i glasim
vokesenel na teknikal skils divel-
opmen tude.

Dispela wok glasim bilong NRI i
painimaut olsem sampela tisa
husat i no amamas long posting o
makim bilong ol i go long wanem
skul, i wok long kamap long skul
leit, o nogat, ol i no save kamap
long skul ol i makim ol long en.

Moa stori long pes 3

**Nius long
Saiklon
Yasi birua...
pes 2 na pes 15
wol nius...**

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

Bilpela, Strongela moa Netwok bilong PNG.

Digicel Tems na Kondisen bai stap.

Glasman bilong wara Hawain...

Mangi bilong ples Tuwi
Klostu long Hawain Bris,
Isaiah Kamba i sutim kol-
pis na kindam long wara
Hawain taim ripota bilong
Wantok niuspepa i bungim
em.

Lukim pes 17 long moa
stori.

Poto James Kila.

INSAIT -
Final stori bilong Jane
Rame husat i dai long
sevikol kensa...

Meri pes 9

**Poteto kamap strong
long Simbu...**

Laipstail pes 16

**Kindam, kol-pis na malio
bilong wara Hawain...**

Laipstail pes 17

GLOBE
CORNED BEEF
WITH CEREAL

GLOBEthe perfect choice

More Easy, More Tasty, More Energy

Bai nogat trensfe long Gret 9 na 11

Veronica Hatutasi
i raitim

BAI nogat trensfe namel long ol skul insait long Nesenel Kapitel Distrik (NCD) na moa yet, long ol lain bai mekim Gret 9 na Gret 11 bikos i nogat spes.

Sapos ol i makim yu long wokim Gret 9 o Gret 11 long wanpela sekondesi skul long NCD, i moabeta yu go long dispela skul bikos sapos yu laik mekim ol senis, yu inap lusim spes bilong yu.

Asisten Edukesen Sekreteri bilong ol skul long NCD, Tau Nauna, i tok Provinsele Edukesen

Bot (PEB) i wokim lo olsem bai i nogat trensfe i go long narapela skul long wokim Gret 9 na 11 insait long NCD.

"As tingting ol i kamap wantaim dispela lo em bikos i nogat inap spes long olgeta skul long NCD. Na em bai hat long painim spes na mekim ol samting i hatpela moa. Na PEB i laik putim loa bai kontrolim pasin bilong kalapim ol skul i go long wanpela skul na i go long narapela,"

Long sampela taim, sumatin bai lusim spes ol i makim pinis long en na taim dispela skul em i laik painim spes i tok nogat, em bai popaia stret na

lusim sans bilong em olgeta," Mista Nauna i tok.

NCD i gat 10-pela Sekondesi Skul long em. Em long Gerehu, Tokarara i kamap sekondesi skul long dispela yia tasol, Pot Mosbi Nesenel Hai, Badihagwa, Kilakila, Gordons, Jubili, Marianvil, De La Sale Bomana na Sen Charles Lwanga.

Sapos yu husat sumatin insait long NCD ol i makim yu long go long wanpela long ol dispela sekondesi skul, noken senisim tingting, tasol go long dispela skul ol i makim yu long en. Nogut yu sori nogut trautaim yu abrus long sans bilong yu.

REDI LONG BIRUA

Bikpela raunwin, Saiklon Yasi, we i bin ron makim Cairns na Not Kwinislong Australia, i mekim ol lain manmeri bilong Cairns i strong long redi long birua.

Ol dispela lain manmeri i wok long pulamapim ol bek wantaim wesan long pasim hawaiiwara we ol i tok bai kamap bikos saiklon Yasi bai pulim bikpela ren na win i kam.

Cairns em i wanpela ples long Australia we i gat bikpela namba ol Papua Niugini manmeri i stap long en. Samting olsem 15,000 manmeri bilong PNG i stap sin-

daun long hap. Lukim moa poto long Cairns i redi long

Saiklon Yasi long Wol Nius poto – **PES 14 NA 15**

Hela pipel nogat wok long Mosbi mas go bek long ples – Marape

James Kila i raitim

MINISTA bilong Edukesin na Memba bilong Tari-Pori, James Marape i tokaut olsem em i wok long redim wanpela data-bes o nem lis bilong sekim husat lain Tari i nogat wok na stap nating long siti long go bek long ples.

Minista Marape i mekim dispela toktok bihain long hevi i kamap insait long Nesenel Kapital Distrik (NCD) we i lukim sampela lain bilong Hela na Enga provins i pait na kilim ol yet.

Dispela pait i stopim bikpela Godens Maket stat long las wik Fraide i kam inap long Tunde na planti ol lain bilong ples husat i save go salim fres kaikai i bungim hat taim stret long painim mani.

Trabel ya i kamapim bikpela poret tru insait long siti namel long dispela tupela lain pipel.

Mista Marape i tok dispela hevi long Mosbi em ol liklik lain tasol i kamapim na i bagarapim nem bilong ol gutpela lain Hela na Enga husat i wok stap insait long siti.

Em i tok planti lain i kolim nem bilong Tari tasol ol lain mas save olsem Hela i gat tripela bikpela distrik em Tari-Pori, Komo-Magara na Koroba Lek Kopiago, na sampela lain bilong Enga husat i stap long boda i save tokples bilong Tari tu.

Em i tokaut olsem em i redim wanpela data-bes o rekot long glasim olgeta lain Tari husat i stap long Mosbi, na ol dispela lain husat i nogat wok na stap nating

mas go bek long ples.

"Dispela ol lain Tari husat i stap nating na nogat wok bai mipela salim ol i go bek long ples," Mista Marape i tok.

Em i tokaut olsem ol lida bilong Hela na Enga i luksave pinis long ol dispela liklik lain na wanem era ol i kam long en na bai wok long strong long stretim dispela hevi.

Ol lida bilong Tari komuniti long Mosbi, Peter Andaija, Angalia Itu na Paka Irape i tokaut tu olsem ol les pinis long kain trabel na pasin bilong kilim man indai ol pipel bilong ol save kamapim long Mosbi siti.

Ol dispela lida tok ol lain Tari husat i stap nating long Mosbi mas to bek long ples na wok long

ol LNG projek long ples.

"Mipela sem tru long harim olsem ol Hela pipel i kros pait long liklik samting olsem buai na bia long Mosbi siti na bagarapim nem bilong planti long mipela ol gutpela lain,

"Mipela stap long siti long mekim bisnis na salim ol pikinini bilong mipela long skul na painim wok na kain pait i kamap long liklik ol samting i givim hevi long mipela" Mista Andaija, Mista Itu na Mista Irape i tok.

Minista Marape tok tu olsem em wantaim sampela komiti bilong Hela pipel insait long Mosbi siti bai lukluk na painimaut husat lain Hela long Mosbi i nogat wok

na stap nating na bai tokim ol long go bek long ples.

Polis ripot i tokaut olsem 5-pela lain i bin dai long dispela birua we i bin stat long las wik Fonde long Godens Maket bihain long man i kros long wanpela mobail fon.

Wanpela belisi kibung i bin kamap namel long tupela lain pipel long Mande we i lukim ol lida long tupela sait wantaim Hela na Enga i tokaut strong tru olsem ol i no laik lukim kain pasin nogut i kamap.

Ol lida i tokaut tu long bringim ol dispela liklik lain husat i kamapim hevi i go long han bi long lo na ol i no laik lukim kain hevi i kamap gen.

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 (inc GST)	QTY	SUBTOTAL
PNG Tok Pisin English Dictionary	9780195551129	K38.50		
Recommended retail price is correct at the time of printing and is subject to change without notice.				
*Freight cost for one book: K5.00 across PNG K10.00 Solomon Is. K12.50 rest of Pacific K				
TOTAL K PLUS FREIGHT* K GRAND TOTAL K				
Options for Payment: 1) Direct deposit into Bank Account (details below) 2) Mail Cheque to Word Publishing Company Ltd., PO Box 1482, BOROKO, NCD. 3) Call into the office: Office 02, Section 58 Administration QD, Wapigani Dr, NCD.				
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>*Phone: (675) 325 2580 Fax: (675) 325 2579 Email: word@wantok.com.pg</small>				
Name (print): _____ Address (print): _____ Email: _____ Phone: _____ Fax: _____ Signature: _____				

BSP na Daltron helpim PNG WiB

AMMAS TRU: Meni i go pas long dispela opis, Janet Sape i tok tenkyu i go long tupela kampani husat i donetim ol kompyuta. Poto: Nicky Bernard

LONG wik i go pinis, tupela bikpela kampani long kantri em Beng bilong Saut Pasifik o BSP na Daltron i helpim ol opis bilong Women in Business o ol Meri i Wokim Bisnis i stap long taim ol man nogut i go na stilim ol kompyuta na ol samting long opis bilong ol.

BSP i go lusim 5-pela kompyuta na Daltron i go lusim wanpela kompyuta wantaim spika, wanpela printa na wanpela ekstenel draiv bilong sevim wok bilong ol.

Bikmeri bilong BSP, Rosemary Mauwe, long makim maus bilong Sif Eksekutiv Opisa bilong Beng i tok BSP beng em i bilong yumi Papua Niugini na ol i bilong helpim ol kain liklik lain olsem long taim ol i laikim helpim.

Long wankain taim, Marketing Menesa bilong Daltron, Kilian Amini, i tok Daltron i amamas long givim dispela kompyuta na printa long ol meri long wanem, ol bai helpim ol liklik meri husat i laik kamapim binis bilong ol. Daltron i givim ol dispela ol

samtong long mani mak bilong moa long K7,000. Tu, Daltron bai putim ol liklik kemra long dispela opis bilong meri.

Meri i go pas long dispela opis, Janet Sape i tok tenkyu i go long tupela kampani wantaim long harim krai bilong ol na kam

na helpim ol.

Em i tok dispela opis em i bi long ol gras rut meri, ol mama husat i traum long mekim binis bilong ol na painim helpim long skul, em i tok tu olsem dispela helpim bilong tupela kampani bai kisim ol i longwe moa.

Wok bilong makim ol tisa pilap long paol pasin...

I kam long pes 1

NRI i tokaut olsem i gat planti ol dispela hevi i stap long wok bilong makim ol tisa, bikos ol lain atoriti husat i bosim dispela wok i no bihainim stret ol gaitlain aninit long loa, na luksave long tru tru wok bilong ol. Dispela i mekim dispela wok bilong makim tisa i kamap olsem hait wok bilong ol.

NRI i tok dispela wok glasim na ripot ol i raitim em bilong strongim wok bilong makim ol tisa long kantri, bai skul bilong ol sumatin na ol pikinini long kantri, wantaim sindaun bilong ol tisa long mekim gut wok, bai mas orait.

Wok bilong makim ol tisa em i wanpela hevi we i stap longpela taim pinis, namel long ol tisa, ol papamama husat i wari long skul bilong ol pikinini, na ol bod ov menesmen o bod ov gavanas bilong ol skul long kantri.

Makim ol tisa i go long wok bilong ol olgeta yia, i save bihainim kamapim bilong ol posisen bilong wok tisa.

Kamap bilong ol tisa posisen, wantaim ol pe mak bilong wan wan ol dipsela posisen i save kamap pastaim long ol etvatismen bilong ol vekensi, ol appointmen, promosen, na trensfe. Dispela wok i save stap wantaim Nesenel Edukesen Bod na ProvinSEL Edukesen Bod.

I gat ol wokmak bilong ol tisa we NEB i mas bihainim taim ol i laik makim ol tisa long ol vekensi posisen. Dispela em ol i mas makim bihainim ol wokmak aninit long Tising Sevis Ekt, 1995.

NRI ripot i painim olsem ol provinsel edukesen bod i no bihainim ol dispela stia bilong makim taim ol i makim ol tisa.

"Ol (provinsel edukesen atoriti) i save abrusim ol dispela stia mak long makim tisa bihainim laik bilong ol lain bilong ol yet, na dispela i save kamapim bikpela hevi long provinsel na nesenel level wantaim. Em nau, ol tisa i no save hariap long kamap long wok ples bilong ol. Moa yet, ol tisa husat i save inapim olgeta wokmak bilong kisim posting long ol posisen ol i aplai long en, i no save kisim. Dispela kain pasin i wok long daunim laik bilong ol meri tisa long mekim wok long ol provins," ripot bilong NRI i tok.

Veronica Hatutasi i raitim

DINAU ol papamama i gat long ol skul long kantri em i wanpela bikpela hevi ol skul i bungim olgeta yia na dispela i save sotim ol skul long karimaут gut ol wok na operesen bilong ol inap long pinis bilong skul yia.

Taim 2011 skul yia i laik stat, sampela papama bilong Gordons Sekonderi skul insait long Nesenel Kapitel Distrik, i gat moa long K50,000 skul fi dinau yet ol i no peim yet long skul, Prinsipel Sam Lora i tok.

Wok bilong putim pikinini i go long skul em i bilong papamama tasol gavman i save helpim wantaim skul sabsidi. Olsem na em i wok bilong papamama long painim, bungim, sevim na redim inap skul insait long ol de na mun long wanpela yia na taim skul i stat, ol bai no inap sotwin na tok ol i nogat mani long peim skul long ol pikinini bilong ol.

"Mipela i toksave long ol papamama long maus na salim tu ol wan wan pas i go long ol long baim ol

skul fi dinau, tasol sampela i no save wokim samting long stretim dispela.

Em i tok taim skul i laik painim ol rot long mekim ol papamama i baim ol skul fi dinau o long stat bilong skul yia taim papamama i no peim wanpela skul fi na pikinini i laik go insait long skul, ol skul i save kisim ol toksave long Edukesen Dipatmen long noken rausim ol pikinini, tasol kisim olgeta pikinini i go long skul, maski ol i no wokim wanpela skul fi peimen yet.

Mista Lora i tok pe bilong ol samting bilong ol tisa na sumatin i yusim long skul, ol samting bilong stretim o bildim ol klasrum na ol haus tisa, wara, lait na telepon bil i go antap, tasol skul fi mak i stap wankain. Na skul fi sabsidi mak ol wan wan skul i save kisim i wok long go daun.

"Olsem na pasin we sampela papamama i mekim long i no baim skul fi long ol pikinini bilong ol em i wanpela bikpela hevi ol skul i gat long em, tasol i nogat wanpela rot yet i stap we i mekim ol papamama i ken baim ol skul fi," Mista Lora i tok.

Tasol em i tok tru dispela wari na hevi i stap, ol skul na ol tisa i mekim ol wok bilong ol long skulim ol pikinini bikos ol yet i bin laikim long kamap ol tisa.

Em i tok sampela rot we ol

Taim bilong go bek skul...
ALISHER Seoodi i mekim gret 6 bilong em long Alotau prameri skul. Em i kam holide wantaim famili bilong em long Mosbi. Nau we taim bilong skul i op gen, em na tupela liklik bilong em Clement Kaiwa, husat i mekim gret 5 long Zion Zeal na Carollah Seoodi, husat em mekim gret 5 long Gordons Intanesenel skul i raun painim ol skul samting long Theodist bikpela stesenari stua long Mosbi. Poto: Nicky Bernard

KAMAPIM CHAMPION BLO YU!

SEFTI PASTAIM: MVIL Menesing Dairekta, Dokta John Mua (namba tu long lephan) na Kumul winga Michael Mark I sanap wantaim tupa nambawan draiva long rejista long 2011 NRL Gren Fainol PMV Draiva Kompetisen. Poto: James Kila

MVIL tokaut long 2011 NRL Gren Fainol PMV Draiva Kompetisen

James Kila i raitim

MOTOR Vehicle Insurance Limited (MVIL) long Mande i tokaut long stat bilong PMV Draiva Kompetisen we bai i lukim wanpela grup PMV draiva i go gen long Australia long lukim NRL Gren Fainol.

Oi PMV draiva i ken rejista nau long stap insait long kompetisen long ol MVIL ofis. Taim bilong rejistresin bai pas long Mas 11.

MVIL menesing dairekta, Dokta John Mua i luksave olsem bel bilong ol PMV draiva insait long ol provins i go bikpela tru winim las wanem samting i kamap las yia.

"Dispela em bikos em namba tu taim nau kain kompetisen i kamap na planti ol draiva i redi na guria long stap insait long kompetisen. Oi draiva long PNG i ridim pinis ol stori bilong ol arapela draiva husat i go long Sidni long las yia na bel bilong ol i kirap stret," Dr. Mua i tok.

"Ating sampela i mas toktok long wanpela lain husat i go daun long Australia na lukim ples na olgeta i bel kirap tru long kompetisen long dispela yia," em i tok.

Em i tok olsem MVIL i luksave olsem rejistresin long dispela yia bai i lukim bikpela namba bilong ol draiva bihain long gutpela stori bilong las yia.

"Oi draiva bilong mipela bai save olsem sapos rekot bilong ol i stap gutpela yet long las yia i kam nau, ol bai gat sans long stap yet na win insait long kompetisen," Dokta Mua i tok.

Em i tokaut tu long nupela lain NRL pilaila husat bai bringim aut dispela kempein bilong "Rot Sefti: Em i no wanpela Gem".

Oi dispela pilaila em nupela sta pilaila husat i sain wantaim Rabbitohs Greg Inglis, stail mangi PNG yet David Meade, Scott Prince, Willie Tonga, Sam Thaiday na man husat i wet long kamap Australia kepten Cameron Smith.

Oi lain husat i stap long kempein long las yia em Kumul pilaila, Paul Aiton na Neville Costigan, Manly pilaila Anthony Watmough na intanesenel pilaila long tupela spot Wendell Sailor i stap yet.

Dokta Mua i tok olsem sampela pilaila bilong PNG Kumuls bai stap tu long kempein long dispela yia.

"Mipela laik lukim ol lokal sta pilaila bilong mipela long groim rot sefti toksave long graun bilong yumi yet long PNG," em i tok.

Kumuls winga Michael Mark i bin stap long lonsing na em bai stap long ol promosin bilong dispela kempein long bihain.

Kondisen bilong Kompetisen em:

- Kompetisen bai op long ol PMV draiva husat i rejista stat long Januari 31 i go Mas 11, 2011 na stat stret long Mas 12.

- Long stap insait long dro bilong NRL Gren Fainol prais, ol draiva mas noken brukim wanpela trefik loa na kisim notis long polis long dispela taim.

- Oi draiva we ol i painim ol i dring na draiv, spitim kar, pulapim kar o draivim kar na brukim loa em ol lain tas fos na polis bai rausim ol long kompetisen. Oi tas fos memba bai gat ol masin bilong painimaut sapos draiva i dring na spiti rada gan na tu ol bai karim buk long putim daun rekot bi-long ol lain husat i brukim ol loa.

- Oi draiva we ol i painim olsem ol i brukim loa bai no inap peim mani, tasol ol bai go aut long kompetisen long namba taim stret ol i painim ol. Wankain loa tu bai go long ol draiva husat i no stop long rot blok bilong NRL Draiva Kompetisen.

- Olgeta draiva husat i stap insait long kompetisen inap long pinis bilong mun Ogas em nem bilong ol bai go long wanpela dro na 15-pela bai go long lukim 2011 NRL Gren Fainol. Olgeta dispela wina bai flai long balus long wanem hap ol i stap i go long Mosbi na bihain flai long balus i go long Sidni, Australia long lukim NRI Gren Fainol.

- Olgeta wina i mas gat wanpela paspot o mas kisim nupela pastaim we i stap orait yet na inap long wanpela yia long taim bilong go daun na kambek.

- Oi dispela 15-pela draiva bai lukim Gren Fainol long gutpela ol sia na tu ol bai kisim olgeta kaikai fri na tu ples bilong slip na tu ol bai raun long Sidni insait long ea-kondisen bas na stap long wanpela bikpela hotel long Sidni.

Operesen Sunset Merona holim 50 Wes Papua manmeri long Vanimo

James Kila i raitim

SPESEL polis na ami operesen gavman i kamapim ol i kolim Operesin Sunset Merona long las wika i holim samting olsem 50-pela manmeri bilong Wes Papua husat i kalapim PNG-Inonesia boda na stap insait long bus bilong Vanimo.

Ripot Wantok i kisim long Vanimo i tokaut olsem insait long dispela namba ol memba bilong spesel polis na ami operesin i painimaut olsem 9-pela lain em ol paitman bilong Fri Papua Muvmen o OPM. 3-pela bilong ol dispela lain em ol lida bilong ol paitman bilong OPM.

Komanda bilong Operesin Sunset Merona, Jerry Frank i tok olsem dispela ol lain i brukim lo long kam insait long PNG sait bilong boda, olsem na ol i holim olgeta manmeri na pikinini i stap long wanpela kem klostu long Vanimo.

Em i tokaut tu olsem ol i sasim pinis tripela lain husat ol i painimaut olsem ol lida bilong yunit insait long OPM paitman bilong Wes Papua.

Komanda Frank i tok olsem insait long dispela operesin we gavman i putim kamap ol wok long daunim hevi bilong ol man i brukim lo na bringim ol samting long narapela sait long Indonesia boda i kam

OPERESIN MERONA: Tupela PNGDF soldia husat i mekim wok operesin long Bewani i sanap wantaim ol midia wokman Jimba Apisah na Sam Vulum long Bewani. Poto: James Kila

insait long kantri na tu pasin bilong ol lain i nogat stretpela pepa husat i kam insait long kantri.

Em i tok em i amamas long Dipatmen bilong Leba na Emploimen long salim 6-pela ofisa bilong ol i go long Vanimo long las wika long helpim ol lain bilong operesin long glasim ol wok bilong sait bilong leba na wok.

Wanpela foma OPM paitman, Clemence Runaweri i askim PNG gavman na tu Operesin Sunset Merona long noken salim dispela ol OPM paitman i go bek long

Indonesia. Oi i mas sasim ol aninit long PNG lo na ol i ken kalabus insait long PNG. Dispela em bikos sapos ol i salim ol i go bek long Indonesia sefti bilong ol bai i no orait.

Mista Ronaweri i tok sapos kot i painimaut olsem ol dispela lain i brukim lo orait ol i mas sasim ol aninit long lo bilong PNG na tu bihainim intanesenel loa na sefti bilong dispela ol lain pipel bilong Wes Papua.

Tupela nesenel lida bilong Wes Sepik provins em MP bilong Vanimo-Grin na

lida bilong PNG Pati, Belden Nama wantaim MP bilong Telefomin, Peter Iwei i tokaut long midia olsem ol i no amamas long Operesin Sunset Merona i kamap long provins.

Tasol foma gavana bilong Wes Sepik, John Tekwie i agensim toktok bilong tupela na i tok olsem dispela wok bilong Operesin Sunset Merona i gutpela bikos planti pasin bilong lo na oda i kamap long boda eria we i brukim bisnis na leba lo na em i gutpela long kain operesin i kamap long stretim boda eria.

K2.3m bilong taim nogut long Morobe

Bustin Anzu i raitim

MOROBE ProvinSEL Gavman i tingim ol pipel bilong em long taim nogut na putim sampela mani long helpim ol long dispela taim. Na tu, ol nesenel bilong gavman tu mas luksave long dispela.

Gavana Luther Wenge i bin tok ol save man o saintis bilong Nesenel Agrikalsa Rises Institut o NARI (National Agriculture Research Institute) long Lae i tok bikpela san bai kamap long Morobe provins olsem na ol mas kisim was long dispela.

"Ol saintis bilong NARI i bin tok bikpela san bai kamap na bagarap Morobe provins, olsem na dispela mani bai stap was long mekim wok long dispela taim," Gavana i bin tok.

Em i tok ol saintis i tok dispela bikpela san, El Nino, i bin kamap long 1997 na dispela wankain san em ol i tok em bai kam bek gen olsem na ol manmeri mas kisim was long dispela.

Wan kain hevi bilong san bai kisim narapela hap ples insait long kantri tu.

Dispela mani mak em Tutumang o ProvinSEL asemlbi bilong Morobe i bin pasim long stat bilong mun Jenuari,

long taim bilong pasim baset bilong 2011.

Long dispela taim, sampela memba bilong Tutumang, olsem Memba bilong Markham Koni Iguan i bin tok dispela mani em ol i nap long mekim sampela narapela wok long wanem, NARI em i wanpela risests institut na ol i save kisim mani long planti hap.

Long Tutumang, Iguan i tok NARI i save kisim planti helpim, long PNG na ovassis tu long mekim wok bilong ol na dispela mani bilong ol, ol inap long helpim ol narapela gavman sevis na luksave long ol rurel eria.

Wenge, husat i siaman bilong Fainens long ProvinSEL gavman, i tok hetkwata bilong NARI em i stap insait long provins bilong ol na ol kain toksave o woning, olsem, ol bai toksave long ol paslain.

Em i tok dispela mani ol i putim em liklik tumas na askim ol narapela lida bilong Morobe long Nesenel Palamen mas givim han tu na putim sampela mani i stap.

Em i tok bikpela samting em populen bilong Morobe long provins bilong ol na kain taim olsem, ol lida mas tingim ol.

Ol meri Is Sepik givim bikpela pik na kaikai long Ledi Veronica

James Kila i raitim

OL MAMA insait long Is Sepik provins i givim bikpela luksave i go long meri bilong praim minista, Ledi Veronica Somare long Wewak tupela wik i go pinis taim ol i givim em wanpela bikpela pik wantaim gaden kaikai.

Ol i givim planti gaden kaikai olsem banana, saksak, kumu, rop buai na bilum long tok tenkyu long helpim na edvais em save givim long man bilong em Gren Sif, Se Michael Somare, husat em Praim Minista bilong PNG.

Wimens lida na meri husat i go pas long Is Sepik Kaunsil ov Women, Sophie Mangai, i tokaut olsem ol meri long Is Sepik i givim bikpela luksave long Ledi Veronica bikos long toktok bilong em oltaim long man bilong em Praim Minista Gren Sif Somare i mekim na nupela fres fud maket i kamap long Wewak taun.

Misis Mangai i tok dispela nupela Wewak taun maked em krai bilong ol mama bilong Is Sepik. Oltaim ol i save askim Ledi Veronica long helpim ol long toktok long man bilong em long bringim kain samting i kam long helpim ol mama long Wewak. Nau dispela samting i karim kaikai na ol i amamas tru olsem na ol i givim pik na kaikai long tok tenkyu long Ledi Veronica.

Misis Mangai i tok olsem insait long olgeta famili em ol mama i save givim toktok oltaim long man bilong ol long ronim famili na haus. Na Ledi Veronica em wanpela meri husat i sanap strong long helpim man bilong em Gren Sif Se Michael Somare insait long olgeta yia em i stap insait long politiks olsem na ol mama long Is Sepik i luksave long dispela na i givim em pik na kaikai long soim rispek long dispela mama.

Insait long wanpela seremoni we i bin kamap long Wewak Yot Klab, ol meri long Wewak i bringim wanpela bikpela pik na planti gaden kaikai na i putim long fran bilong Praim Minista Se Michael na ol arapela gavman minista olsem deputi Praim Minista, Sam Abal, Foren Afes Minista, Don Polye, Minista bilong Fores, Timothy Bonga, Minista bilong Lens, Lucas Dekena, Minista Sani Rambi na gavman wip na MP bilong Goilala, Mathew Poia.

Ol dispela lain delegesin bilong gavman i

Ol meri Is Sepik bringim bikpela pik wantaim planti gaden kaikai long givim Ledi Veronica.
Foto: James Kila

bin go long Wewak long lukim Praim Minista, Se Michael wantaim Embeseda bilong Japan, Hiroharu Iwasaki i opim nupela Wewak taun maked, jeti na nupela polis stesin.

Dispela nupela Wewak taun maked em

praim minista i givim nem olsem "Laura Martin Maket" long luksave long hatwok meri husat i mekim planti sosel na komuniti wok wantaim ol mama long Is Sepik provins. Turangu i dai na ol i planim bodi bilong em long Wewak.

ENB redim mani helpim bilong Kwinslen haiwara apil

James Kila i raitim

OL PIPEL na bisnis haus long Is Nu Briten provins i statim pinis wanpela fan reising long bungim mani long helpim ol pipel bilong Kwinslen long Australia husat i bungim bikpela taim nogut bihain long ren na haiwara i bagarapim ples bilong ol long las mun.

Gavana bilong ENBP, Leo Dion i go pas long dispela fan reising na ol i tokaut pinis olsem ol i redi long kamapim samting olsem K100, 000 long helpim ol lain long Kwinslen.

Gavana Dion i salim askim i go long olgeta Tolai long bungim liklik mani stat long 10-toea i go antap long helpim ol pipel bilong Australia. Dispela em bikos long taim ENBP i bin bungim bikpela hevi bilong maunten paia na pairap long 1994 Australia i givim helpim hariap tasol. Moa long en tu Australia i givim yet helpim long provins insait long sampela ol program nau i go het yet.

Em i askim ol sios insait long provins na skul na tu ol gras rut pipel long bungim liklik mani wantaim na helpim bikos taim ENB i bungim hevi bilong maunten paia Australia pipel i givim helpim long pastaim.

Mista Dion i tok ENBP i gat bikpela tingting long helpim na em i tokaut olsem ol bai givim K100, 000.

Gavana i salim tok sori bilong em tu i go long ol lain famili bilong husat lain i dai na tu ol lain i lusim planti samting long dispela birua long haiwara long Kwinslen

John Paul 2 mekim histri

...Trupela wokman bilong God

I kam long Zenit Nius Ejensi, Vatiken

NAU i dai hetman bilong Katolik Sios long wol, Pop John Paul 2 i trupela sevan o wokman bilong God husat i mekim histri long sios long kamap santu long sotpela taim stret.

Giovanni Maria Vian, em Dairekta bilong Vatiken nius-pepa, L'Osservatore Romano, i tok "Pop John Paul 2 em i trupela wokman bilong God na em i strongpela witness bilong Krais taim em i yang-pela yet inap em i lusim laspela win bilong em."

Em i tok ol Katolik pipel, ol narapela lotulain na i no kris-tien pipel i bin luksave olsem preia laip bilong em i putim em pastaim long ol narapela, em i trupela wokman bilong God we laip na stap bilong em

i bihainim suntu pasin na pasin bilong belseori na helpim ol narapela.

"Ol samting we i soim dispela long ples klia i stap long ol spirituel wok em bin raitim long taim em i stap olsem Pop. Olsem na long April 28, 2005, i n o wanpela mun yet bihain long em i dai, man i kisim ples bilong em i givim ol fom long statim ol wok long santuim em.

"Long dispela as, em yet bai go pas long wok bilong santuim Pop John Paul 2 na prisem im o givim em long wol olsem modol o piksa bilong santu man," Giovanni Maria Vian i tok.

Taim Giovanni Maria Vian i toktok long Pop John Paul i wokim histri olsem pop we i kisim sotpela taim long kamap santu we i soim olsem em i holi man tru, em i tok ol rekot

bilong Katolik Sios i soim olsem nogat wanpela Pop em man i kisim ples bilong em taim em i dai i karimaut ol wok long santuim em.

"Long laspela 10-pela senseri, nogat Pop i suntuim narapela husat em i kisim ples bilong em. Sampela em i no bin 20 yia bihain ol i dai na ol i suntuim ol, tasol Pop John Paul 2 em i trupela wokman na suntu man bilong God.

Pop John Paul i bin dai long April 2, 2005, em de bipo long Divan Mesi Sande.

Pop Benedict 16 bai go pas long suntuim em insait long wanpela seremoni long Vatiken long sotpela taim i kam,, Sande Me 11.

Long wankain taim tu, ol i mekim Pop John Paul 2 olsem Petron Santu o lukaut suntu bilong Wol Yut De bai

kamap long mun Ogas 16-21 long dispela yia long Madrid, Spein.

Dispela i bilong luksave long em olsem Pop i bin statim wol yut de na tu, em i pren tru bilong ol yangpela pipel long wol.

Ol wok redi i go het long Madrid we klostu million Katolik yut long wol bai bung long hap long bung wantaim na sea, pre na mekim ol wok long strongim bilip n a prensip bilong ol.

Kantri Brazil husat i lukim Spein na pipel bilong em olsem susa bai salim samting olsem 20,000 yut bilong em i go long dispela Wol Yut De long Spein.

Wol Yut Kruse i raun long wol na nau yet, em i stap long ol kantri long Afrika.

STORI TASOL

wantaim

Fr Paul Liwun

Traim bilong bilip

LONG Janueri 29 olgeta yia, ol Divain Wod Misinari (SVD) na ol Holi Sipir Sista (SSpS) i selebretim pestode bilong Santu Joseph Freinademetz, namba wan misinari bilong lain SVD, ol i bin salim em long mekim wok long Saut Saina. Maski long kalenda bilong Lotu Katolik long PNG, nem bilong em i no stap, tasol long kalenda bilong wol, nem bilong em i stap.

Mi selebretim suntu misa wantaim ol sista na sampela manmeri. Mipela i kisim rit bilong Gutnius Mak: 4: 35 – 41, stori bilong bikpela win i kamap na bot bilong ol disaipel i laik go daun insait long raun wara. Tasol Jisas i stap wantaim ol, na taim ol i singautim em, em i kirap na tokim bikpela win i stop.

Bihain long Gutnius, mi bin wokim dispela stori long ol. Riana em wanpela meri i stap gut wantaim man na pikinini bilong em. Wanpela taim em i pilim sik na em i go sekap long haus sik. Dokta i painim aut olsem meri ya i gat sik kensa long bilum bilong pikinini. Dokta i tokim em olsem sapos em i no laik kensa i go long narapela hap bilong bodi, em i mas kisim operesen na rausim bilum bilong pikinini.

Taim em i harim dispela tok, Riana i no amamas stret. Em i krai na wari wari i stap. Em no laik bai wanpela hap long bodi bilong em i mas raus. Dispela kain situesen i bagarapim tingting na sindau bilong em long famili. Em i save kros hariap na belhat klostu klostu. Man bilong em i gutpela man tru i traime long tokim em long noken wari, tasol Riana i no senis.

Olsem na wanpela de, man bilong em i bringim Riana i go long narapela haus sik bai ol i ken sekim em gen. Taim Riana i kamap long haus sik, em i lukim planti man na meri, husat i gat sik kensa i pulap. Sampela i gat liklik sik, sampela i wankain olsem em na planti i gat kensa nogut i winim kensa bilong em yet.

Taim em i lukim planti long ol, tingting bilong em i senis liklik. Em i tok: "I no mi tasol i karim sik kensa. Narapela manmeri i gat sik tu. Na kensa bilong ol i bikpela moa moa yet. Tasol ol i no wari wari olsem mi". Nau em i kamap strong liklik na pasin bilong em tu i senis.

Opim ai bilong yumi na lukluk nabaut. Bai yumi bungim planti manmeri i bungim bikpela hevi long bilip bilong ol olsem bikpela win i sekim sekim bot bilong ol disaipel. Yu lukim nabaut long ples bilong yu; man i paitim meri; planti spak long bia, o stim, o spak brus; pait na kilim tok baksait na tok nogut long narapela; tok bilas na daunim narapela; bikhet na i no rispektim laip bilong narapela; stil na rascal pasin na planti moa moa yet hevi na trabel yumi bungim na lukim long laip bilong yumi.

Olgeta i laik traime bilip bilong yumi. Wanpela samting yumi mas tingim; Jisas i stap wantaim ol disaipel, taim ol i bungim hevi. Ol i bin kirapim em na em i helpim ol. Wankain tu long laip bilong yumi. Jisas i stap wantaim yumi olgeta taim long we bilong em yet. Em i stap insait long pren bilong yumi o long gutpela wok narapela manmeri i wokim. Jisas i stap insait long toktok bilong papa mama o pren o wantok bilong yumi i save strongim yumi.

Na yumi noken lusim tingting! Jisas i stap insait long yumi. Em i yusim yumi long helpim narapela manmeri i bungim hevi long bilip bilong ol.

SELEBRESEN: Ol Sande skul pikinini long Bena Bris autstesen wantaim Pater, ol Alta Boi na sampela papamama. Poto: Pater Mirek SVD

Bena Bris selebretim pestode bilong Santu Jon Bosko

BENA Bris autstesen bilong Kamaliki Peris bilong Goroka Daiosis i bin selebreitim bikpela pestode bilong was suntu bilong ol em Santu Jon Bosko.

Dispela selebresen i bin kamap long Sande, Janueri 30, 2011. Long dispela de, 9-pela pikinini i bin kisim namba wan Santu Komyunio.

Ol perisin i bin redim dispela pestode longpela taim. Long Fonde moning Peris Pris, Pater Mirek i kam na harim konpesio bilong ol pikinini i laik kisim namba wan Komyunio. Bihain ol dispela pikinini na sampela moa wantaim wanpela was mama i bin go long Namta Peris bilong kisim ritrit wantaim ol narapela pikinini bilong Goroka Daiosis i bung wantaim. Pater Mirek i karim ol i kam bek long Sarere apinun na ol i redim ol singsing na prosesio bilong Sande.

Long Sande moning, Pater Mirek wantaim katekis Stiven

Paglau i bin bilas tumbuna. Ol mama tu i bin bilas tumbuna na ol papa i redim mumu i go inap long 10 kilok moning. Samting olsem 11 kilok, bikpela Misa bilong onaim was suntu, Santu Jon Bosko i bin stat. Misa i bin kamap nais tru. Bihain long lotu, ol pikinini i bin amamas tru wantaim papamama bilong ol na ol i tok tenkyu long pater na tisa bilong ol, Stiven Paglau, long em i redim ol long kisim Bodi bilong Jisas namba wan taim.

Bihain long kaikai, ol bin go insait long ol sampela pilai resis i bin tek pat long sampela liklik kompetisen em pater Mirek yet i bin redim. Ol pikinini i pulim rop, ol yut pilai basket na apim ain na papamama wantaim ol yangpela i mekim wanpela tes long laip bilong Santu Jon Bosko. Bihain long ol kompetisen, Pater Mirek i givim ol prais long ol wina bilong ol pilai resis.

Se Michael i bin autim tok amamas bilong em long SDA Sios long PNG long kontribusen bilong em long ol wok developmen na sevis moa yet, long sait bilong edukesen na helt.

Long 4-pela de lukluk raun bilong em long PNG, Pasto Ted na grup bilong em bai bin go olsem tu long Lae, Morobe provins. Long Mosbi, em na

grup bilong i bin raun i go lukim praim minista, ol SDA Palamen memba na ol narapela bik manmeri long gavman na bisnis sait.

Taim em na grup i kam kamap long Jackson's ples balus long Mosbi las wik Fonde, ol SDA komuniti long Mosbi siti na Sentrel provins i bin givim bikpela welkam long ol wantaim ol tumbuna singsing na danis. Foapela gavman minista i gat long en Foren Afeas na Tred Minista Don Polye, Edukesen Minista James Marape, Maining Minista John Pundari, Komyuniti Developmen Minista Dame Carol Kidu na Nesenel Kapitel Distrik Gavana Powes Parkop i bin makim gavman long welkamim Pasto Wilson na grup bilong em taim ol i kam kamap long Mosbi.

Taim em i tok amamas long gutpela welkam em na lain bilong em i bin kisim, Pasto Wilson i bin tok em i bikpela samting long kam long PNG long lainim na wokim felosip wantaim ol SDA komuniti na tu, ol narapela.

Na em bin autim tok amamas olsem SDA Sios long PNG i kontribut tu long ol wok bilong givim sevis na developmen long PNG.

Skrum toktok i go, Pasto Wilson i bin tok SDA Sios i gat wok misin long helpim pipel i gro long olgeta eria bilong laip olsem fisikel, sosel, mentel na spirituel sait.

Kamapim moa spes long ol teseri na teknikal skul

Veronica Hatutasi i raitim

I MOABETA nau long gavman i wokim samting long mekim moa spes long ol teseri na teknikal institusen we i ken kisim moa sumatin husat i pinisim Gret 12 long ol sekondesi na nesenel hai skul long kantri.

Prinsipel bilong Gordons Sekondesi skul long Nesenel Kapitel Distrik, Sam Lora, i wokim dispela toktok taim Wantok Nius i stori wantaim em long aste.

Em i tok gavman i wok long mekim moa spes long elementeri i go antap long sekondesi skul level, tasol nogat long ol yunivesiti, teknikal na ol arapela teseri level skul long kantri we i lukim planti Gret 12 sumatin inap go

long ol teseri level i stap nating bikos i nogat spes.

"Ol i mas mekim i go bikpela ol teseri level skul long kisim ol sumatin i pinisim Gret 12. Long dispela taim tu, planti ol wok divelopmen olsem Likwifaid Naturel Ges (LNG), maining na biling na konstraksen bisnis i wok long kamap long siti na kantri. Olsem na gavman i mas mekim samting nau long mekim moa spes long ol teseri institusen na teknikal skul na ol i ken trenim moa woklain bilong mekim ol wok," Mista Lora i tok.

Em i tok long nau, gaman i wok long opim moa dua long elementeri, prameri na sekondesi level, tasol i no long ol teseri na teknikal level we i gat bikpela nid

MEKIIM MOA SPES: Prinsipel bilong Gordons Sekondesi skul, Sam Lora.

long em.

Ol tisa long Gordons Sekondesi skul i bin statim wok redi long dispela wok Mande bipo long 2011 skul yia i stat neks wok.

Mista Lora i tok skul i gat 44 tisa we 18-pela em ol meri tisa. Skul i gat moa long 1,000 sumatin i wokim Gret 9, 10 na 11.

Em i tok olgeta tisa we i gat permanen posting long skul i stat wok pinis, tasol ol i wetim yet 9-pela tisa i bin aplai long go insait bilong kisim ples bilong 9-pela tisa husat i bin lusim skul long pinis bilong skull las yia.

Mista Lora i tok ol i bin etvataisim ol dispela posisen na ol tisa bilong ol narapela provins i bin aplai, tasol ol i no kamap yet long skul.

Mista Lora i tok Gordons Sekondesi i redi tasol long skul yia i stat neks wok.

Namel long ol ripot yumi ritim long nius, harim long redio olsem

plantis na moa yet, ol dispela i stap long LNG projek provins, i laikim bai Edukesen Dipatmen i apim pe, Mista Lora i tok yumi noken ting olsem dispela em i liklik samting, nogat.

"Ol pipel na komuniti i autim wari bilong ol long dispela samting na i moabeta long gavman na ol atoriti i lukluk long ol dispela wari bikos yumi mas tingim skul bilong ol pikinini.

"Long wankain taim tu, mi laik mekim toktok i go long ol tisa olsem sapos em i laik bilong yu long kamap tisa, mekim gut wok long skulim ol pikinini. Na long Gordons Sekondesi, skul wok bilong dispela yia i stat nau," Mista Lora i tok.

Pulumapim na salim ol Tisa Risamsen Fom bipo Februari 28

Veronica Hatutasi i raitim

SAPOS Waigani Edukesen hetopis long Fincorp Haus i no kisim ol fom bilong ol tisa long ol Provinsele Edukesen opis long statim wok long dispela skul yia bipo long Februari 28, ol bai rausim nem bilong ol tisa long peirok, Edukesen Sekretari, Dokta Joseph Pagelio i tok.

Dokta Pagelio i tok olsem taim em i salim toksave i go aut long ol tisa i stap aninit long nesenel edukesen sistem olsem i mas go long ol wanwan skul ol i putim ol long en na stat wok long dispela wok Mande, Janueri 31, bipo 2011 skul yia i stat long neks wok Mande Februari 7.

Dokta Pagelio i tok aninit long loa, ol tisa i mas pulumapim Risamsen bilong Duti Samari Sit (RoDSS) long namba wan de ol i stat wok long skul.

"Dispela em bikpela samting bikos em bai soim olsem

tisa i kisim wok long hap we Nesenel Edukesen Bot o Provinsele Edukesen Bot i makim na putim em long en.

"Long wankain taim tu, pulumapim RoDSS bai soim wok skruim long pe bilong tisa, stat yet long las yia. Olsem na em i bikpela samting long ol tisa i pulumapim fom gut," Dokta Pagelio i tok.

Em i skruim tok i go moa olsem narapela bikpela samtin em, Prinsipol, Het Tisa, Menesa na Sinia Tisa i stap long namba wan de ol tisa i stat wok na sekim ol fom na lukim olsem ol tisa i pulumapim ol gut na sainim. Bihain long dispela, Prinsipol i mas salim ol fom i go long Provinsele Edukesen Opis long ol tisa long ol provinsele skul, na ol Asisten Sekretari long Finkorp Haus long ol tisa long ol nesenel institusen na salim i go long Peirok na ol narapela sevis brens long wok long ol.

Dokta Pagelio i tok sapos

Waigani i no kisim ol Risamsen Fom bilong ol tisa, na abrusim Februari 28, ol bai kisim laspela pe bilong ol long Pe namba 5 o Peide long Mas 11, 2011. Na ol bai suspendim o stopim pe olgeta long Peide namba 6 long Mas 25, 2011.

Long wankain taim, ol tisa insait long Nesenel Kapitel Distrik (NCD) i bin statim skul wok wok bilong ol long dispela wok Mande, Janueri 31, 2011, olsem tasol ol narapela skul tisa long kantri.

Long dispela taim, i gat moa long 46,000 skul tisa insait long PNG husat i mekim wok long Elementeri level i go long Praimeri, Hai skul, Sekondesi, Vokesenel na Teknikel level

Asisten Edukesen Sekretari bilong NCD skul, Tau Nauna i tok ol tisa long ol NCD skul i bin staim wok bilong ol tasol em i no inap givim yet ripot bikos ol opisa bilong em i bungim yewt ol

riput i stap.

"Ol opisa i wok long raun i go long ol skul long sekim ol tisa na hamas i stat wok pinis. Ful ripot long dispela bai redi long tumor, Fraide," Mista Nauna i tok.

Mista Nauna i tok ol tisa insait long NCD i nogat wari o hevi long sait bilong balus tiket na kam bek long statim wok long ol wan wan skul bilong ol bikos opis i bin streitim ol wantaim balus tiket long las yia yet bipo long Disemba 31.

Em i tok olgeta tisa i wok long 18-pela mun pinis long skul em i tisa long em inap long kisim balus tiket. Na stat yet long taim NCD Edukesen divisen i wokim disisen long olgeta tisa i sapos long kisim balus tiket i mas putim aplikesen fom long balus tiket bilong ol na ol famili bilong ol long mun Epril long wan wan yia, ol i no bungim hevi nau.

WOK REDI: Ol tisa bilong Gordons Sekondesi skul i mekim ol wok redi long statim 2011 skul yia neks wok Mande. Poto: Nicky Bernard

Maritim Plant Meri (Polygamy)

MARITIM plant meri em rot bilong bagarap hariap long HIV na AIDS!

Roger i kam wantaim tripela arapela man long Simon Cyrene Senta. Ol i laik sekim blut bilong ol. Ol i pret long HIV. Roger em lida bilong ol. Em i raun olsem man i save pinis long Senta.

Roger em man bilong Hailans na em i gat gutpela wok insait long pablik sevis. Tu, em wanpela man bilong wokim kain kain bisnis nabaut. Em maniman, man bilong dispela graun! Em man bilong toktok, tromwe mani nabaut na kontrolim banis bilong em stret. Maski em sotpela bun nating man, em wokabaut olsem wanpela proud man i amamas long laip bilong em yet. Em man bilong winwin!

Mipela i sekim blut bilong ol arapela man pastaim. Ol i pinis na Roger i kam insait. Em i sindau na tok olsem: "Mi save kam sekim blut bilong mi long olgeta 6-pela mun. Mi wanpela "Polygamy" (i gat planti meri) man. Long nau, mi marit long tupela meri."

Em lukluk strong long mi olsem

em i ting bai mi krosim em o bekim sampela strongpela tok long en. Tasol, long wok bilong mi, mi save bungim planti man na meri, i save pamuk nabaut planti. "Tupela meri" i nogat bikpela namba tumas.

Mi go het, bihainim program na givim skul long HIV na AIDS long em. Em harim olsem man i harim dispela skul planti taim. Em save pinis! Orait mi wok long pulumapim pepa na mi askim em long pikinini, em i gat o nogat. Em i tok em i gat moa long 10-pela pikinini na las-bon em i 6-pela mun nau. Orait, mi askim em: "Ol i sekim blut bilong las-bon tu o nogat?" Em i no laikim dispela askim bilong mi na em i bekim strong: "Pikinini i nogat sik. Em wanpela strongpela bebi." Mi bin tok: "I gutpela! Tasol, askim bilong mi i stap, ol i sekim blut bilong las-bon o nogat? Yu no bekim askim bilong mi!"

Nau man i kros. Em i tok olsem "Watpo yu askim mi ol dispela askim. Sekim blut tasol na bai mi hariap na go. Mi wanpela bisi man

tu!"

Mi tok: "Harim ol stori bilong yu yet pastaim. Yu yet yu tok yu 'Polygamy man'! Yu tok yu marit long tupela meri nau. I luk olsem yu bin maritim sampela arapela meri bipo, tasol ol i no stap wantaim yu nau. Yu save sekim blut bilong yu long olgeta 6-pela mun. Em olsem, yu wari long HIV! Watpo yu kambek long olgeta 6-pela mun na sekim blut bilong yu? Ating yu pret long kisim HIV?

Em i tok. "Mi save lusim haus long moning na kambek long nait. Mi no save tupela meri i save stap trupela long mi o ol i save pilai nabaut wantaim ol arapela man. Mi marit long tupela meri wantaim, na wanwan meri i save komplen olsem mi no givim mi yet long em olsem man i save givim em yet long meri tru bilong em. Olsem na mi pret ol i save pilai nabaut. Sapos ol i pilai nabaut, ol i ken kisim sik HIV."

Mi lukim olsem yau bilong em i op nau na mi tokim em stret nau: "Olgeta 6-mun yu kambek na sekim blut bilong yu. Yu wetim de

bai ol i tok: 'Sori brata, yu HIV pinis!' Bikos, laipstail bilong yu bai givim yu HIV. Yu yet yu save long dispela, tasol yu bihainim dispela wanpela rot long hamas yia nau. Mipela i save kolim pasin bilong yu: "High Risk". I min olsem, i no longtaim bai yu kisim HIV.

Em i no toktok. Em daunim het na i wok long tingting long tok bilong mi. Bihain, em i tok. "Mi no save yusim kondom wantaim tupela meri bilong mi. Mi laik bai ol i kisim bel na karim moa pikinini. Long ol arapela meri, yes, mi save yusim kondom."

Em nau! Em i gat tupela meri long haus tasol em i save pilai au-sait wantaim arapela meri tu. 'Polygamy man' em 'pamuk man' wantaim! Dispela man em 'High Risk' man tru long kisim HIV.

Mi tokim em, "Pasin bilong yu bai bagarapim yu yet, famili bilong yu na ol lain bilong yu. Yu tok, nau laip i swit na yu bihainim pasin yu yet yu laikim. Dispela pasin bilong yu (behaviour) bai kilim yu indai!"

"Roger harim! God i tok, man i ken maritim wanpela meri tasol.

God i no laik man na meri i pamuk nabaut nating. Yu yet yu tok, ol meri bilong yu i komplen bikos yu no amamasim tupela meri bilong yu. I olsem, marit bilong yu i go bagarap nau! Na sapos yu kisim HIV, bai laip bilong yu i bagarap tu. Em taim nau bilong skelim dispela 'High-Risk' pasin bilong yu."

Bipo, i gat kastam long sampela bikman i maritim planti meri. Long nau, HIV i stap, em narakain taim olgeta. Nau wanwan man i mas save poro bilong em i stap pas long em wanpela o nogat. Sapos nogat, yu larim em i stap. Nogut yu kisim sik long em. Yumi lukim pinis planti bikman indai long HIV na AIDS. Bikman bilong gavman, bisnis, ol kampani ol i laik maritim planti meri na dispela pasin i stilim laip bilong ol!

Roger na ol man i mekim wankain pasin. Ol i longlong tru. Ol i ting ol i bikman na smat tru. Man i dai long HIV na AIDS i no smat tumas.

Maritim planti meri em rot bilong bagarap hariap long HIV na AIDS!

Tingim meri wanwok

... Sik sevikel
kensa kisim
laip bilong
em...

Namba tu hap i kam long las wika..

Bustin Anzu i raitim

OI save givim long ol man na meri i ken soim sam-pela gutpela pasin bi-long trening na ken kamap olsem ol lida tu.

Long Solomon Ailan, ol wanwok bilong em long Royel Solomon Ailan Polis Fos o RSIPF (Royal Solomon Islands Police Force) i wanbel long wok bung wantaim.

Long save bilong em long tren-ing, em i go wok wantaim Polis Akademi olsem advaisa bilong rikrutmen, long sait bilong rikrut-men program.

Taim em i stap wantaim RAMSI, em i bin gat sans long go long Niu Silan (New Zealand) long stap in-sait long wanpela woksop bilong ol meri, long wok ples trening bi-long ol meri.

Ol polismeri bilong Pasifik Ailan kantri tasol i soim pes long dispela bikpela kibung.

Ol wanwok polismeri na ol gut-pela fren bilong em long Bomana, Godons na Bomana na polis het-kwata, ol ino save long dispela sik na hevi bilong Janet igo inap taim em i kamapim liklik Archie.

Long dispela taim, Dokta i luk-save long Janet na tokim em na ol frens bilong em olsem dispela sik i stap long steg 3 na em i nid long go long sampela ovasis haus sik long rausim dispela kensa.

Em i tokim ol olsem em bai go kisim kemoterapi (chemotherapy) na lukim sik kensa na traim long rausim.

Tasol, dispela tingting bilong ol em i kam let long wanem, Janet i lusim laip bilong em bipo long 25 Disemba, 2011.

Em i no amamas wantaim ol pikinini bilong em olsem ol nara-

pela krismas, nogat. Ol pikinini i lusim em na ol i stap wari nogut tru.

Ol lain bilong Janet bai kisim bodi bilong em i go bek long as-ples bilong em, Kairuru, na planim em klostu tasol long ples we mat-mat bilong polisman papa bilong em i stap long en.

Janet em i wanpela bilong planti ol mama, susa na ol meri we dispela sik i save rausim ol isi tasol.

Sik kensa long bilum bilong karim pikinini em namba 5 kensa bilong ol meri long olgeta hap graun.

Long wanpela medi kea web-sait ripot, i soim samting olsem 471, 000 nupela ripot bilong kensa ol i save kamapim. Dispela i soim olsem

Dispela hevi i soim olsem insait long 2 tupela minit, wanpela meri i save dai long dispela sik kensa.

Mi laik toksave olsem sapos yu-pela sampela mama, meri na susa i gat dispela kain sik olsem, ol ino ken sindaun na haitim sik bilong ol i stap.

Ol mas kam aut na tok stret long hevi bilong ol. Olsem na ol mas wok bung wantaim long stret-tim ol yet.

I gat rot bilong helpim i stap. Dispela sik i gat rot bilong stretim ol yet na mekim ol kamap gutpela ol lain meri insait long sios na gavman.

Dispela tupela stori antap i luk-wain kain tasol. Asua bilong tu-pela na pasim maus i stap na dis-pela i bringim dai bilong tupela yet.

Mi bin lusim lukaut mama bi-long mi na wanpela stail wanwok bilong mi. Dispela i ken kamap long yu tu.

Mama Eswin, long dispela mun

Janueri, em yia namba 4 we mipela i no lukim pes bilong yu. Tasol i go bilong yu i bin givim bikpela strong long mipela long stap long dispela graun.

Na long Janet, ol dispela wok long Solomon Ailan, aninit long het tok 'helpem fren' bai mekim mi tingting long yu olgeta taim.

Kisim gutpela malolo...

JANET SALUTIM PM: Janet salutim Praim Minista Gren Sif Se Michael Somare long wanpela wokabaut bilong em i go long Solomon Ailan long 2007.

JANET NA OL PASIFIK AILAN POLIS MANMERI: Janet (sindaun name) wantaim ol polis manmeri bilong Pasifik Ailan kantri, husat i bin wok aninit long polis (PPF) bilong RAMSI. Poto: BustinAnzu

Kilim dai nating meri long kantri Guatemala

...Moa long 750 dai pinis

KILIM nating meri bikos em i meri i wan-pela nogut samting we yumi ting i no inap kamap long wol tude.

Tasol em i wok long kamap long sampela hap bilong wol tude yet.

Wol Asosiesen bi-long Kristen Komyu-nikesen (WACC) em i wanpela Non Gavan Ogenaisesen we wanpela samting em i save sapotim strong em wankain rait na luksave long ol man na meri wantaim, i kamapim wanpela ripot long pasin bilong

kilim dai meri bikos em i meri i kamap long kantri Guatemala na sampela ol nar-pela kantri long Saut Amerika.

Ripot i tok stat yet long yia 2000, ol i kilim pinis moa long 4,500 meri husat i gat krismas namel long 16 na 30 yia.

CEDEPA em Centro Evangelico de Estudios Pastorales en Centro America i wanpela NGO we i patna wantaim WACC i kamapim dis-pela ripot i tok tu olsem long las yia

tasol, ol i kilim 700 meri.

Presiden bilong WACC, em Dennis Smith, i stap na wok long Guatemala moa long 30 yia i tok dis-pela pasin bilong kilim dai ol meri i wanpela bikpela wari na hevi.

"Long las yia, ol bin kilim dai moa long 700 meri na dispela i no olsem ol i stap long rot bilong drag vailens o politiks, tasol bikos ol i meri," Smith i tok.

Narapela ripot i tok kalsa o tumbuna pasin bilong

Guatemala i lukim ol meri olsem ol samting nating we ol i ken pre-tim ol na mekim wanem samting ol i laik long ol.

Ripot i tok long histri bilong dispela kantri nau, planti belkros i stap long ol

mekim long ol nar-pela na olsem, ol yangpela i holim ol samting bilong paitim na mekim nogut ol meri i kamap planti long Guatemala.

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

PROTES: OL HUMEN rait grup long Isip i protes long askim Presiden bilong kantri long lusim wok presiden na abrusim blut i kapsait long kantri.

wanbel long ol samting i bagarapim kantri.

Inap long faivpela mun long yia i go pinis, palamen bilong Nauru i no bin nap wok bikos namba bilong ol memba bilong gavman na oposisen i bin wankain, 11 long wan wan sait.

Presiden Marcus Stephen i tok dispela i bin bagarapim tru Nauru na ol i laikim tumas wanpela kain politik stail em i ken muvum kantri i go het.

Em i tok em i wok bilong wan wan memba long promotim gutpela envaironmen bilong politiks.

Is Timor gavman sakim ol ripot long em i stopim ol toktok wantaim Australia kampani

GAVMAN bilong Is Timor, i tok, ol ripot long em i klostu stopim ol toktok wantaim Woodside kampani long Australia, long Greater Sunrise ges fil, i no tru.

Is Timor gavman i laikim ol i salim ges long paip lusim solwara i go long wanpela prosesing plen long Is Timor, tasol Woodside i tok, wanpela pletfom long dirip antap long solwara bai gutpela moa bilong bisnis na envaironmen.

Wanpela mausman bilong Is Timor gavman i tokim Radio Australia olsem, ol i holim ol toktok bihain long olgeta tripela mun, na narapela bai kamap long mun Mas.

Agio Perrea i tok, kantri bilong em i laikim ol i prosesim ges antap long graun, na i no long si.

Ol guria i sakim not ailan bilong Nu Silan

SAMPELA guria i bin sakim sampela hap bilong not ailan bilong Nu Silan, tasol i nogat ripot long ol bagarap.

Foapela guria i bin kamap insait long spes bilong samting olsem wan na hap aua namel long ol yet, bihain long wanpela tri poin eit strong guria, pastaim i kamap long sem ples, samting olsem 30 kilomita long saut bilong Gisbone.

Ol guria long Gisbone i bihainim wanpela guria em strong bilong em long faiv poin nain long Faide i go pinis, we ol i bin pilim long olgeta hap bilong Not Ailan na i mekim sampela pipel i kalap lusim ol bet bilong ol.

Dispela ol guria i kamap, taim Hawke's Bay i redi long tingim na makim namba 80 krismas bilong wanpela bikpela birua bilong Nu Silan, bihain long 1931 guria i kilim 258 manmeri.

Nu Silan gavman no laik givim visa long Bainimarama

WANPELA taim gen, Nu Silan gavman i tok, em bai no givim visa long Miliari komanda bilong Fiji, Commodore Frank Bainimarama, long taim bilong Ragbi Wol Kap.

Foren Afes Minista, Murray McCully, i tok ol memba bilong Fiji Militari Gavman long dispela taim, i kam aninit long dispela ol sengsen o tambu, na long dispela taim, bai ol i no givim visa long ol dispela i askim long en.

Em i tok, i tru i gat ol midia ripot long en, Intanesenel Ragbi Bod i no putim presa long dispela isiu bilong Fiji.

Wanpela ripot long Sunday Star-Times niuspepa i tok, ol i no nap larim Komodo Bainimarama i stap aut long Nu Silan, sapos em i kamap Presiden bilong Fiji Ragbi Yunion.

Tasol Mista McCully i tok, Nu Silan i wanpela indipenden kantri na gavman bilong em yet bai mekim disisen long husat em i larim i kam insait long kantri.

Sif Eksekutiv bilong Intanesenel Ragbi

Bod, Mike Miller i stap long Fiji dispela wik, bihain long Fiji Komes Komisin i bin painim ol i bin paulim ol mani bilong yunion long ol loteri sels bilong en.

Ol i kilim faivpela man long Pot Mosbi

OL i kilim faivpela man wantaim tamiok na naip long Papua Niugini long pait namel long tupela lain pipel, na i gat tingting prenamel long ol pipel long Mosbi.

Dispela pait i bin kamap namel long pipel bilong tupela Hailans provins, bilong Enga, na Tari long Sauten Hailans bihainim kros em i bin stat long Fonde i go pinis long Godens Maket.

Wanpela man bilong Tari long Sauten Hailans i bin pait i go long wanpela grup bilong Enga man wantaim tamiok na kilim wanpela man.

Hauslain bilong dispela dai man i bin mekim bek wantaim ol naip na kilim tupela man bilong Tari long Fraide.

Pait namel long dispela tupela lain i bin gohet inap long Sande, na kamapim dai bilong faivpela pipel.

Pot Mosbi polis i askim long ol lida bilong dispela tupela lain i holim bel isi toktok.

Long wankain taim, Edukesen Minista bilong PNG na Memba bilong Palamen bilong Tari, James Marape, i no laikim tru dispela pait na i tok, em i pasin bilong ol lain manmeri i no save long stap sindaun gutwantaim ol arapela lain manmeri.

Membu bilong Palamen makim Mosbi Not Is, Andrew Mald, i askim ol Tari na Enga long kisim pait bilong ol i go bek long provins bilong ol longwe long Pot Mosbi siti.

Godens Maket i stap pas yet na i givim hevi long planti tausen pipel husat i save salim na baim ol samting.

Pacific BEAT

4.5, 6am & 4pm, 5pm
including sport

Listen to Radio Australia
101.9FM Port Moresby

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

Pasim Gordons maket olgeta

BIKPELA pait namel long ol Tari na Wabag long Mosbi siti i kamapim narakain lukluk nau long nem bilong Papua Niugini bikos em pasin bilong bipo we i save kamap long ples.

Nau ol Wabag na Tari i birua go kam na ol wok-abaut long pablik ples wantaim bus naip na ol sap samting bilong pait.

Long Top Taun, mi lukim stret wanpela man Wabag i holim bus nait na wokabaut go na wanpela waitman i ron long kar i kam na lukluk strong long dispela. Yumi no save long wanem kain tingting i kisim dispela waitman tasol mi Papua Niugini man i lukim na mi sem nogut bikos mi save dispela waitman bai go long haus na stori long ol wantok bilong em na ol bai stori go moa yet long ol wantok bilong ol long ovasis kantri bilong ol.

Em long sait bilong ol waitman, tasol tingim ol

Papua Niugini manmeri bi-long nambis husat tu i save stap na wok long Mosbi siti. Wanem kain tingting i stap long het bilong ol nau?

Dispela pait namel long ol Tari na Wabag long Gordons maket long las wik Fonde i lukim pinis 5-pela lain i dai i kam inap long Sande.

Plant i tok dispela pait bai no inap stop bikos man i lusim laip pinis na mani olsem bel kol na kompensesen i no inap long pinisim dispela wari na belkrai.

Kain toktok ya i mekim pret long planti nambis lain nau olsem na gavman wantaim polis i gat wanem kain tingting na plen long go in-sait na daunim dispela hevi?

Gutpela long lukim olsem ol bikman bilong gavman

olsem Gavana bilong NCD Powes Parkop, memba bi-long Kandep Don Polye na Asisten Deputi Polis Komisina Fred Yakasa i bin bung wantaim ol lidaman bi-long Tari na Wabag long Mande na toktok wantaim ol.

Wanem kain toktok na tingting ol kamapim em mas kamap ples klia long olgeta pipel mas save bikos dispela pait i kamapim pret long ol arapela manmeri long raun gut long maket, stua, skul na mekim ol wok na bisnis bilong ol.

Moabeta gavman tu mas kamapim sampela strongpela loa long stopim dispela kain pait nambaut we i save kamap olsem.

Putim loa olsem polis mas sutim ol lain i pait olsem stap, noken kisim marasin long haus sik o salim ol go kalabus mak long 20 krismas olgeta.

Sampela strongpela loa mas kamap long daunim na

stopim dispela kain pait olsem long noken kamap in-sait long ol bikpela siti bilong yumi olsem Mosbi na Lae bikos em siti bilong olgeta manmeri bilong Papua Niugini long go stap na wok na skul.

Ol ovasis lain tu save kam na ol mas stap gut na wok gut long kirapim kantri bi-long yumi long sait bilong bisnis na save bilong wok.

Long sait bilong Gordons maket, NCDC mas larim dispela namel hap spes long ol bisnis lain mekim stua o opis antap long en bai nogat spes i stap nating long ol manmeri salim buai smok na mekim ol kainkain bisnis bilong ol long en.

Ating Gordons maket tu ken pas na painim narapela hap long putim maket long en bikos taim maket i op gen, ol lain bai kam bek gen na pas pas long rot na bas stop na wankain hevi na trabel bai stap yet.

WANTOK

KOMENTRI

Pasin bilong wairaman bagarapim Mosbi

BIPO, taim Yu harim nem Pot Mosbi, bai Yu ting olsem em i ples bilong ol Papua. Biham, ol i tok olsem Mosbi em i ples bilong olgeta manmeri bikos i gat kain kain manmeri bilong kain kain ples bilong PNG i stap na wok long en.

Nau Mosbi i kamap ples bilong ol Hailans long pait. Dispela birua namel long ol Tari na Enga, na biham, ol Tari na Goilala i bagarapim tru kapitel siti bilong yumi.

Watpo na Mosbi i kamap olsem nau? Ol polis i tokaut olsem ol i nogat inap wokmanmeri na kar long ron i go na stopim pait, na holim pasim husat tru i asua na kirapim dispela birua.

Ol lida bilong dispela tupela ples i tok olsem hevi i no stap wantaim ol. Em i stap wantaim ol lain pipel bilong ol i kam na stap nating long Mosbi.

Na Gavana bilong Nesenel Kapitel Distrik, Powes Parkop i tok olsem dispela kain pasin em i no gutpela long ol arapela manmeri bilong kantri i stap long Mosbi, na em i askim ol lain bilong tupela sait wantaim, long stretim dispela kros na pait.

Tasol husat tru inap long mekim samting long pasim dispela kain ol longlong pasin?

Sapos polis i nogat inap strong long stopim dispela kain ol hevi, o nogat rot long holim pasim olgeta asua man, orait, ol lida bilong NCD na Palamen yet i mas mekim loa long rausim ol i go bek long ples bilong ol.

Watpo bai yumi larim ol dispela kain lain i stap long Mosbi na kirapim wankain hevi tasol.

Maski ol i stretim toktok na sekan, biham taim, sapos i no ol Tari na Enga, o Tari na Goilala, em bai mas wanpela lain bilong Hailans rinen yet bai kirapim trabel na pait. Namel long ol yet, o wantaim ol asples.

Gavana Parkop i tokaut pinis olsem em i no laik yusim dispela Vegrensi Ekt o loa bilong rausim wairaman i go bek long ples bilong em. Em yet i laik sanapim tambu long olgeta lain Tari na Enga long go insait long ol maket ples.

Mista Parkop, ol man i dai pinis. Em i bikpela birua tumas. Sapos maket i no stap, bai ol i mekimsave long pait namel long ol yet.

Em i no wanpela hevi bilong ples pait i kirap long en. Em i hevi biham nim kain pasin na tingting bilong ol. Salim ol i go bek long ples bilong ol, bai ol i noken bagarapim sindaun na gutpela bel isi bilong arapela manmeri long siti.

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

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.

SPITIM KAR EM I NO WANPELA GEM

**NOKEN SPITIM KAR.
SAPOS POLIS
HOLIM PASIM
YU BAI YU GO
KALABUS.**

**BAI YU LUSIM LAISENS
BLONG YU, BAI YU PEIM MANI**

Spitim kar em wanpela long ol bikpela samting we i save moa birua na bagarap long rot long PNG na i save kamapim planti dai. Sapos yu spitim kar yu gat moa sans long kamapim birua na kilim yu yet o arapela manmeri. Em taim nau long tingting strong long ROT SEFT – em i no wanpela PILAI

60 km/h in towns or as indicated **75 km/h** on highways

ROT SEFTI
em ino wanpela
PILAI

A road safety initiative by Motor Vehicles Insurance Ltd

wolniuspotos

Painim ples bilong hait
LONG Mande i kam long Trinde dispela wik, ol manmeri long Cairns (Kens), Australia i wok redi long karim hevi bilong bikpela mama bilong saiklon, ol i kolin Yasi i kam sua long ples bilong ol. Ol dispela lain long Kens i wok sanap long lain long go insait long wanpela ivekuesen senta long ronawe i go long ples maunten.

wolniuspotos

Em i yia bilong Rebit
DISPELA yia em i yia bilong Rebit, aninit long kalenda bilong ol Saina. Ol dispela lain manmeri i sanap lukluk long wanpela bikpela piksa bilong rebit we ol i mekim long ol waitpela rose plaua na ol retpela lili plaua. Dispela naispela piksa i stap long wanpela bikpela stua long ples Nanjing, insait long Jiangsu provins long Saina. Kalenda bilong Saina, we i save bihainim mun, i save kirap long Februari 3. Dispela em i makim kirap bilong yia bilong Rebit.

No wari long ami
TAIM belvari i strong, i nogat samting bai pasim man. Dispela man em i wanpela man Isip (Egypt), husat i bung wantaim planti handret tausen arapela manmeri long biktaun bilong Isip, Cairo. Ol i protes na kirapim trabel klostu wan wik nau, maski ol ami na polis bilong Isip i traum long daunim ol.

Strongpela lek i win
WANPELA meri Australia, Alice McNamara, i winim pinis bikpela resis i go antap long het bilong Empire State Building long Nu Yok Siti long Amerika. Dispela resis i save kamap olgeta yia, na dispela yia i makim namba 34 taim dispela resis i kamap. Alice i winim olgeta arapela rana long ron bihainim 1,576 step i go antap long het bilong dispela bilding.

Salim em i kam
WANPELA bisnisman long Kens (Cairns) i no wari long bikpela saiklon Yasi i ron i kam. Bihain long em i banisim gut olgeta windua long stua bilong em, em i raitim dispela hap hatim bel toktok.

Poteto kamap strong long Simbu

Bustin Anzu i raitim

TAIM manmeri i kolin nem Simbu, ol save pinis olsem ples karanas na retpela graun na ino gutpela long planim kaikai long kisim mani na helpim ol yet.

Pasin raskol i pulap long rot na graun i save bruk long laik bilong em yet na rot namel long Simbu i save bagarap klostu na olgeta taim.

Long dispela taim, ol dispela pasin na tingting i wok long senis isi isi.

Planti pikinini Simbu i kisim ol gutpela save na holim ol bikpela wok insait long kantri. Long wok bilong sios na gavman, long ol bikpela kampani na ol na gavman oganaisesen o NGO o long politiks.

Sampela bilong ol dispela pikinini Simbu i tingim ples bilong ol na go bek long traim na stretim na tu, skruim ol save ol i kisim igo long ol yangpela pikinini, long wok bilong skul, wok na tu, wok bilong didiman.

Na sampela, husat ol i stap long ples na wokim ol liklik wok long sevem ol manmeri long ples i painim sampela kain rot na soim long ol ples lain tu, long painim sampela helpim bilong helpim ol yet.

Simbu, long save, em tru, yu ino inap winim ol long wanem, ol i ken saplaim Papua Niugini wantaim ol save lain.

Ples bilong ol, sapos yu bishainim Hailans Haiwe, em i no gutpela ples, planti maunten, wara na graun tu i no gutpela tumas. Tasol, noken ting ol rot arere long haiwe em olgeta Simbu. Sampela hap kona em gutpela na naispela long mekim wok bisnis na gaten tu.

Namba wan rot bilong ol long kisim mani na helpim ol yet long samting bilong stoa na skul fi bilong pikinini bilong ol em kopi. Em wanelala tasol em olgeta i save putim ai long en.

Em bai ol i wetim sisen o taim bilong em long karim na ol bai pikim long kisim mani. Tasol taim nating, ol bai mekim ol narapela wok inap taim bilong kopi.

Sampela, ol i les pinis long wet long dispela. Ol i laik bai ol painim narapela kaikai long go wantaim kopi. Taim kopi sisen i pinis na wet long narapela sisen, ol i laik painim mani long ol narapela kes krop o kaikai.

Klaimet senis (climate change) i mekim sampela wok bilong ol i isi tu. Ol kaikai bilong narapela ples i ken groa long ples we ol i no groa pastaim.

Poteto nau em wanelala gaten kaikai we ol i lukim olsem em inap kamap namel kaikai taim kopi sisen i no kamap yet.

Sampela i bin traim planim poteto long sampela hap bilong

Simbu, olsem Gembok we graun em naispela na blek, long wanem, em i stap aninit long bikpela maunten bilong Papua Niugini, Maunten Wilhelm. Ples i kol tu.

Kain kaikai bilong ples kol olsem stroberi, brokoli na tomato i groa gut long dispela hap.

Ol ples olsem Kerowagi na Kup, ples i orait liklik long wanem, em i veli na graun i gutpela.

Gumine, Sol Nomane na Kilau, kopi i sting, rot i hat na graun i

wantaim 2-pela fetelaisa beg long taim bilong planim.

Ol i tok taim ol i karamapim i go, planti potato i wok long sut i kam antap na em ol traipela olgeta.

Wanelala long dispela net beg sit em K30 long wanelala 16 kilogram na long wanelala fetelaisa beg, em klostu long K200.

Tasol taim bilong rausim, tupela i kamapim 20-pela 50kg flaua beg. Na kamapim 4-pela sit potato. Dispela potato we ol i

kaikai i ken groa long dispela hap, we kopi em bikpela rot bilong kisim mani.

Tupela Yegiora i tok planti i no bin planim poteto long eria bilong ol na dispela em i wanelala nupela kain samting na ol i amamas na tingting long baim sampela moa sit na redim na planim.

Tupela i tok tupela i kisim ol sid long Nesenel Agrikalsa Risets Institut o NARI (National Agriculture Research Institute) long Tambul, insait long Westen Hailans

dispela nupela kaikai long gaten bilong tupela taim sit bilong poteto i redi.

Poteto i gat wankain strong bilong kisim mani. Wanpela bilong ol dispela waitpela 50 kilo beg i ken kisim moa na klostu long K200. Hevi bilong ol dispela poteto tu i winim hevi bilong wanelala beg kopi.

Tasol i no olsem kopi na bai i gat prais bilong em. Ol prais i no stret na bai bishainim diman o laik bilong poteto.

Long ol gutpela taim, em i ken sanap K2 tasol long ol taim nogut, em i ken kam daun long 50 toia o 40 toia.

Taim planti bilong Simbu i painim olsem poteto i ken groa long ples bilong ol, ol bai lus tingting long kopi. Em bai kisim 4-pela mun long planim, havestim, draim na salim. I hat wok liklik tasol, gutpela long hat wok na kisim kaikai na mani samting.

Tasol, maket em wanelala samting we bai mekim ol i les long planim.

Ol i mas gat wanelala gutpela maket we olgeta taim, ol bai salim poteto long en. Nau yet, i nogat gutpela maket long salim ol poteto na ol i salim nabaut, bishainim tingting bilong papa bilong mani.

Kere na Kebai o las wara, ples em i gutpela long planim poteto na salim. Maski ples i hot, graun em i gutpela. Em i no wet tasol em i lus na sampela hap bilong en i blek. Dispela em i gutpela bilong poteto long groa.

Tasol problem nau em bai maket. I mas i gat wanelala maket i stap long planim. Sapos nogat maket na rot i no gutpela long kisim ol dispela kaikai i go long maket, em bai mekim ol fama bai les na tu, ol bai westim taim bilong ol.

Ol saintis bilong poteto long Tambul NARI i save wokim planti risets long kamapim kain kain poteto long painim wanem kain poteto em i gutpela long planim long ol narapela ples.

Ol i tok ol i painim aut wanelala sit bilong poteto we em i ken groa long olgeta hap. Dispela poteto sit em ol i no kolim yet na bai kolim klostu, taim olgeta samting i redi.

NARI nau i gat nupela wok misin eria. Em long Kamtai distrik we, ol lain i go pas long poteto bai go insait na givim stia toktok we em bai gutpela bilong planim poteto.

NARI i save wok i go olsem long Gembok na bishainim Haiwe i go long ol narapela ples insait long Hailans.

Wantaim dispela poteto bilong Yegiora, NARI nau bai lukluk long mekim wok bilong ol raun insait long Kamtai na bishainim provins na kantri.

Wally (namel) na sampela wan lain bilong em i soim ol poteto we ol i groim long Irmil, long bikples Koge, Kamtai distrik, Simbu Provins.

gutpela. Pinat i gris tru na pipia nating. Nogat maket.

Sinasina na Suave, ples i nogut na planti karanas. Graun i ret na i no gutpela long planim ol kain kaikai olsem poteto, koliflaua na ol narapela kaikai.

Poteto nau i wok long groa. Baksait long kopi, ol i laik traim poteto.

Sampela i traim pinis na ol i no bilip taim ol i lukim olsem poteto em i groa gut tru na wanelala as i givim ol namel long 8-10 poteto.

Ol i wari tu olsem bilong wanem na ol i no baim planti beg poteto sit.

Taim Wally Yegiora na meri bilong em Barbra i rausim namba wan poteto long gaten bilong tupela long Irmil long Koge, long Kamtai distrik, tupela i kirap nogut tru olsem planti bikpela poteto i slip insait. Na tupela i no bilip olsem kain kaikai i groa long gaten bilong tupela.

"Mi no bilip olsem mi kain poteto olsem long wanelala as bilong en. Na taim mi lukim olsem, mi sekim ol narapela tu, na olgeta i wankain," Wally i bin tokim Wantok Niuspepa.

Barbra i tok ol i no save olsem poteto bai groa long ples bilong tupela, olsem na ol i no tingting long kisim planti poteto sit.

Tupela i tok tupela i kisim tripela liklik retpela net beg potato

Ol poteto we kamap long en, bikpela nogut tru. Ol Potos: Bustin Anzu

kamapim long kamap sit em bai kisim klostu long 6-pela mun.

Planti hap bilong ples bilong ol insait long Sinasina i no gutpela long planim ol poteto long wanem, graun i ret.

Tasol sampela hap, we maunten i kam daun na bung long em, graun i stap orait na kain kaikai olsem poteto i ken groa. Gris bilong maunten bai kam daun na bung long daunbilo na taim poteto i groa, em bai groa gut tru.

Ol ples olsem long Kere, Kebai, Tabare, Gunagi, Konoma na Dumun, insait long Kamtai Distrik i gat gutpela graun long planim poteto. Ol i no save olsem dispela

Provins.

Tambul em hetkwata bilong poteto, long wanem, ples i flet na poteto i save groa gut tru. Em tu i stap aninit long namba tu bikpela maunten bilong Papua Niugini, Maunten Giluwe.

Tupela i tok tupela i kisim sampele advais long ol lain NARI bilong Tambul na planim poteto, bishainim stail bilong ol.

Wally na Barbra i gat tingting long putim dispela ol poteto beg antap long wanelala haiwe na karim i go long Lae long painim gutpela maket long salim ol dispela poteto bilong salim.

Tupela i tok tupela bai skruim

Kindam, kol-pis na malio bilong wara Hawain

James Kila i raitim

"WAWEN wosik stret!" Mi harim dispela griting taim mi ron long kar i go olsem long Wes Kos rot long Wewak, Is Sepik provins.

Mi bin go olsem long Hawain bris long lukim ples we planti lain i save stori oltaim long mi.

Hawain eria, long Wes Kos bilong Is Sepik, i gat planti ol save man bilong kantri husat i wok long planti ol bikpela wok.

Tasol mi ken tingim tasol ol Wagambie famili olsem namba wan lokal PNG ragbi lig Kumul kepten, John Wagambie na brata bilong em Richard. Brata bilong em Tony em nau Ekting Polis Komisina. Ples bilong ol i stap klostu long Hawain.

Haiwan Bris i stap long Wes Kos rot long Is Sepik provins sapos yu ron long Wes Kos Haiwe i go olsem long Aitape na Vanimo.

Las tupela wuk i go pinis mi bin go lukim stret dispela ples Hawain na mi raun na was was long dispela Haiwan Riva. Gut-pela ekpirlens bilong mi em taim mi kukim kindam long paia na kaikai kol-pis bilong Hawain Riva. Mmmmm.... kol-pis i swit moa yet na kindam mi kukim long paia i teis nais tru. Taim mi putim naispela fres kulau wara i go wantaim, trutumas, filings i go rait olgeta.

Mi gat sans long teistim kindam na kol pis bilong Haiwan Riva bihain long mi bungim wan-pela lain mangi bilong ples Tuwi. Ples ya ol stap arere tasol long Hawain bris, na olgeta taim ol manmeri save go was was na glas long wara na painim kindam na kol-pis long dispela riva.

Planti long ol dispela mangi em ol sumatin na oltaim ol i save amamas long go waswas na painim kindam na kol-pis long dispela wara long skul holide taim bilong ol.

Taim mi wantaim ol narapela wanwok niuslain olsem Sandra Tuga na Joe Sabath bilong NBC/Kundu TV i go kamap long Hawain, mipela amamas na mangal tru long lukim planti ol mangi i waswas long wara i stap.

Mi aigris stret long lukim ol dispela pikinini i werim glas na swim long wara na painim ol kindam arere long ol liklik ston long wara.

Mi bin stori wantaim tripela mangi em Miller Pangapo, Floyd Marai na Isaiah Kamba, husat i bisi tru long glas long wara long painim liklik kindam na kol pis.

Miller Pangapo (antap) na Floyd Marai i glas long Hawain Riva long painim kindam.

Isaiah Kamba (lep) i holim rop pulap long kol-pis na kindam ol boi i kisim long Hawain Riva.

Dispela kain pasin ol yangpela bilong Hawain i mekim em ol narapela ples long Papua Niugini tu i save mekim. Dispela em bikos taim ol pipia long wara i sting, em i save kamapim gut-pela ples long hait bilong ol kindam, kol-pis na malio.

Graun karamapim ron bi-long wara

Wanpela brata husat i save stap arere tasol long Hawain Bris, Alois Javapro i stori long mi olsem long bipo planti waitman na tu ol lain long Wewak i save go waswas na piknik na wasim kar bilong ol long Hawain Riva. Em wanpela gutpela ples bilong kisim kol win bilong maunten bikos planti bus i stap klostu na fres na naispela kol win bilong bus i save kam.

Alois i stori olsem bipo taim ol liklik mangi yet, ol i lukim olsem wara i bikpela na i gat planti diples bilong ol swim. Tasol nau dispela i no moa stap. Wara i karim ol graun i go daun na mekim riva i go liklik. Ol dispela graun i kam long eria ol pipel mekim gaden na tu ol pipel i katim diwai na graun i stap ples klia.

Maski wanem kain stori Hawain i gat, mi yet mi amamas long go lukim ples.

Tru tumas, mi amamas long waswas, teistim kindam na kol-pis bilong wara Hawain. Mi ken bekim olsem "Wawen em Wosik stret".

Wantok ripota James Kila malolo wantaim ol mangi Tuwi long Hawain bris.

Oi Potos: James Kila

"Mipela save painim bikpela ol kindam insait long ol pipia we wara i karim i kam bungim. Sam-pela taim mipela save kisim bikpela ol malio bilong wara," Isaiah i tokim mi.

Kindam, kol-pis na malio hait long pipia

Isaiah bai mekim gret 8 long Hawain praimeri skul na Floyd bai mekim gret 6. Miller bai mekim gret 5 long Banak praimeri skul.

Oi dispela mangi i stori gut tru

long mipela long stail bilong ol long painim kindam na kol-pis long Hawain riva.

Tasol pastaim long mipela i stori, Isaiah i givim mi wanpela rop kindam na kol-pis ol i sutim pinis na tokim mi long wokim paia na kukim na teistim dispela ol abus bilong Hawain riva.

Oi i tok olsem long taim bilong bikpela ren, wara i save karim kain kain ol pipia bilong bus olsem ol diwai ol rop na gras na ol narapela lip diwai i kam daun. Oi dispela pipia i save go pas

arere long wara na stap.

Planti ples we pipia i go pas long en i save kamapim daun o baret we i gat ples bilong swim i stap. Tasol insait long dispela ol pipia em ples ol kindam na kol pis i save hait na stap.

Oi dispela mangi i stori olsem taim ol i lukim olsem ol pipia i go sting o lip i go drai insait long wara, ol i save kisim glas na ol wan wan waia spia bilong ol wantaim raba na ol save go glas long wara long painim kindam na kol-pis.

Program bilong
Wanwan De

De - Mande – Fraide

6am - 10am - Sankampah show - Host: Kas.T
6.00am - Major Nius Bulletin
6.15am - Komuniti Notis Bod
6.25am - Taim Bifo - wanelala 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 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 you.
10:45am - YUMI PANIM WOK Segment
11:00am - Nius - YUMIFM Nius Senta
11:05am - YU TOK - komuniti awenes program
11:10am - Lukautim yu yet - Helt toktok
11:30am - Nius Hellains b'long Belo Taim
- Laik b'long you - 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 - 9:00pm - 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/Talagu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long of nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talagu 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
wokabau Muisik
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 Mama Graun
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Helt Riplei
8.55PM Musik
9PM Stesen Pas

TRINDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na 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

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 Lukluk Bek Long Wik
8.30PM Nius
8.40PM Musik/Chit Chat
9PM Stesen Pas

Lukautim wok manmeri na ol bai lukautim yu

Nicky Bernard i raitim

yumi.

WOK em bikpela samting long laip bi-long yumi long Papau Niugini, sapos yu wok bai yu gat kaikai long tebol bilong yu na famili bilong yu.

I gat sampela bikpela hotel long kantri we yumi save harim nem tasol na laik tru long go lukim, o go silip long en taim yu raun liklik long sampela wok bilong

Long las wik Fraide, Wantok Niuspepa i kisim liklik sans long go raun na lukim ol wok manmeri bilong Lamana hotel, wanelala biknem hotel long Pot Mosbi na Papua Niugini tu.

Dispela hotel i gat planti rum nau na tu i wok long go bikpela na bikpela moa yet, long wanem ol i kamapim sampela ol bikpela unit

Liklik staf restron bilong ol wokmanmeri long taim ol i kisim malolo na kam kaikai na baihan go bek wok.

Ol Poto: Nicky Bernard

Longtaim wokman bilong Lamana Hotel, Allan sekim loka bilong em.

we ol bai putim long rent taim em i pinis.

Lamana Hotel i gat moa long 500 wokman meri, na ol wok manmeri long Lamana save amamas long wok long wanem dispela hotel save lukautim ol gut tru.

Wanwan manmeri gat loka bilong em yet long putim ol samting bilong ol, i gat mes o staf restron bilong ol taim ol i malolo long wok, kaikai na baihan pinisim sif wok bilong ol, ol tu i gat liklik rum bilong ol bilong silip sapos sif bilong ol i no senis o taim ol i sik liklik long taim bilong wok i gat dokta bilong ol long sekim ol.

Wantok Niuspepa i kisim

gutpela taim tru long raun long dispela Fraide taim bos bilong Lamana i askim long raun lukim wok kamap bilong dispela Hotel, stat long rum i go ples bilong ol wok manmeri, go ples bilong pepa we i gat haus bilong em yet, i go long ples bilong wasim ol betsit, tawel na ol yunifom bilong ol wok manmeri, ples bilong ainim, liklik sek point bilong ol wok man-

meri na planti moa.

Tru tru, olesm na ol wok manmeri long Lamana save amamas taim yu go insait long hotel, bai yu lukim ol smat, bai ol welkamim yu, ol bai small long yu, na tu ol bai helpim yu gut tru, long wanem Lamana Hotel save lukautim ol gut strot.

Sapos yu lukautim gut ol wokmanmeri, bai ol i helpim yu tu.

EMTV Television Guide

FONDE, FEBRUERI 3 2010

5.00AM G ENJOYING EVERY DAY LIFE with JOYCE MEYER Religious Program

5.30AM G TODAY

11.00AM AUSTRALIA NETWORK

2.59PM STATION OPEN

KIDS KONA

3.00PM G MAGICAL TALES

3.30PM G HI-5

4.00PM G THE PYRAMID

4.30PM G THE SHAK

5.29PM G EMTV NEWS UPDATE

5.30PM G MILLIONAIRE HOT SEAT

6.00PM G NATIONAL EMTV NEWS

6.30PM G A CURRENT AFFAIR

7.00PM PG RBT

7.30PM PG RAFT MUSIK

7.27PM EMTV TOK SAVE

8.00PM PG ELITE MUSIC ZONE

8.30PM PG RESCUE SPECIAL OPS (SERIES PREMIERE)

9.00PM PG CRUSOE (MOVIE LENGTH)

10.00PM M 24 - Stars: Jack Bauer

10.30PM G NEWS REPLAY

11.00PM AUSTRALIA NETWORK

FRAIDE, FEBRUERI 4 2010

5.00AM G ENJOYING EVERY DAY LIFE with JOYCE MEYER Religious Program

5.30AM G TODAY

11.00AM AUSTRALIA NETWORK

1.34PM G IRB SEVENS WORLD SERIES (LIVE) - Pool B - ARGENTINA vs. PNG

Catch all the action of Day 1 of the IRB Sevens World Series when PNG meet Argentina at the Westpac Stadium, Wellington, New Zealand.

1.55PM G IRB SEVENS WORLD SERIES - Pool B - ARGENTINA vs. PNG

Catch all the action of Day 1 of the IRB Sevens World Series when PNG meet Argentina at the Westpac Stadium, Wellington, New Zealand.

2.59PM G STATION OPEN

KIDS KONA

3.00PM G MAGICAL TALES

3.30PM G HI-5

4.08PM G IRB SEVENS WORLD SERIES (LIVE) - Pool B - NEW ZEALAND vs. PNG

Catch all the action of Day 1 when PNG meet New Zealand at the Westpac Stadium, Wellington, New Zealand.

4.30PM G THE SHAK

4.57PM EMTV TOK SAVE

5.00PM G HOT SOURCE

5.29PM G EMTV NEWS UPDATE

5.30PM G MILLIONAIRE HOT SEAT

5.55PM G CRIME STOPPERS

6.00PM G NATIONAL EMTV NEWS

6.30PM G A CURRENT AFFAIR

7.00PM G IRB SEVENS WORLD SERIES - Pool B - ARGENTINA vs. PNG

Catch all the action of Day 1 of the IRB Sevens World Series when PNG meet Argentina at the Westpac Stadium, Wellington, New Zealand.

7.22PM G IRB SEVENS WORLD SERIES - Pool B - NEW ZEALAND vs. PNG

Catch all the action of Day 1 of the IRB Sevens World Series when PNG meet New Zealand at the Westpac Stadium, Wellington, New Zealand.

8.06PM EMTV TOK SAVE

8.10PM G LOVE PATROL

8.40PM G THE PACIFIC WAY

9.10PM PG 20 TO 1:

10.10PM PG 20 TO 1:

"Karaoke Classics"

10.40PM G EMTV NEWS REPLAY

12.20PM AUSTRALIA NETWORK

SARERE, FEBRUERI 5 2010

4.59AM AUSTRALIA NETWORK

4.30PM G STATE OF ORIGIN

CLASSICS - Relive the guts and glory of State of Origin Football as EMTV brings you the "State of Origin" Classic Matches.

6:00PM G NATIONAL EMTV NEWS

6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW SUMMER SERIES

7.30PM G IRB SEVENS WORLD SERIES - FINAL SHIELD - Catch all the action of Final Shield of the IRB Sevens World Series at the Westpac Stadium, Wellington, New Zealand

8.00PM G IRB SEVENS WORLD SERIES - FINAL BOWL

Catch all the action of Final Bowl of the IRB

Sevens World Series at the Westpac Stadium, Wellington, New Zealand

8.30PM G IRB SEVENS WORLD SERIES - FINAL PLATE

Catch all the action of Final Plate at the Westpac Stadium, Wellington, New Zealand.

9.00PM G IRB SEVENS WORLD SERIES - FINAL CUP

Catch all the action of Final Cup at the Westpac Stadium, Wellington, New Zealand.

9.27PM EMTV TOK SAVE

9.30PM PG SUPERSTARS OF DANCE

11.30PM G NATIONAL EMTV NEWS REPLAY

12.00AM AUSTRALIAN NETWORK

SANDE, FEBRUERI 6 2010

6.29AM STATION OPEN

6.30AM G IT IS WRITTEN

7.00AM G HILLSONG

7.30AM.....AUSTRALIA NETWORK.....

1.00PM G ONE DAY - AUSTRALIA v SRI LANKA **LIVE** Venue: Perth

5.00PM G THE RACING YEARS

TORO

BIABIA

KANAGE

TOKWIN

20-toea lus simuk long Vanimo

Sapos yu go long Vanimo taun, yu ken baim wanpela lus simuk long 20-toea. Tasol dispela ol simuk olsem Pall Mall red o grin em ol giaman o kopi tasol ol i wokim long hapsait long boda na bringim i kam salim long Vanimo. Dispela bisnis i mekim na Operesin Sunset Merona i go pinis long boda taun ya long klinim ples

long hap. Ol blu bois bilong Goroka i
no save pilai samsam olsem na ol
lain papagraun long Yonki mas
tingting gut pastaim nogut ol kisim
bikpela pen long skin.

Pikinini go bek skul

Ol manmeri bai resis long bas long moning na tu long apinun nau bikos ol sumatin bai go bek long skul long Mande. Ol boskru blong ol bas mas soim rispekt long ol sumatin na larim ol kalap long bas na peim sumatim fe. Sampela longlong boskru i save kros na laik rausim ol sumatin long bas. Dispela ol sumatin bai kamap lida long bihain olsem na rispekt long ol.

Tokwin Tasol...

Hevi long Yonki

Ol polisman bilong Goroka i stap sambai pinis long Yonki haidro pawa stesin bihain long sampela lain parapraun i mekim pret long ol wokman na i laik bagarapim dem na wok

Digitized by srujanika@gmail.com

A 10x10 grid of letters for a word search puzzle. The letters are arranged as follows:
Row 1: B E R U K U D U A I K A L E P U N
Row 2: N E U I E L P R E S E D B E F T O
Row 3: A S K I K L I V E R G A T O N O G
Row 4: R O S P I T A L B H Y U H A N I L
Row 5: D E O P A N K E K B U T Y I S O N
Row 6: L A R I K U L O P T I M I K S U K
Row 7: M A S T E T R A R E H L T O K U A
Row 8: E G G I M E M A T N O G O C R E S
Row 9: E N B T E N A M E L E R I M O N T
Row 10: F I T R W E N N U T I M O P B Y E

PAINIM OL NEM BILONG OL DISPELA KAIKAI BILONG WAITMAN:

BEKPORA	ABUS BULMAKAU	BIA	BISKIT	BRET	BATA
KEK	LOLI	SIS	KOPI	KARI	JEM
KIAU	NUPELA KIAU	GREVI	HANI	KASTET	AIS
LEMANET	TALINGA	MASTET	PANKER	LOMBO	SOL

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

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

Ansa bilong las wik Sudoku

Ansa
bilong
las wik
Basel

EMTV Television Guide

SRI LANKA **LIVE**Venue: Perth.
6.00PM G NATIONAL EMTV NEWS
6.30PM G ONE DAY - AUSTRALIA v
SRI LANKA **LIVE**Venue: Perth.
9.05PM M SUNDAY NIGHT MOVIE:
MICHAEL CLAYTON (2007)
Crime/Drama/Mystery/Thriller – A law firm
brings in its “fixer” to remedy the situation
after a lawyer has a breakdown while repre-
senting a chemical company that he
knows is guilty in a multi-billion dollar
class action suit. Stars: George Clooney
*Premiere Movie / Academy Award
Winner*
10.30PM G HILLSONG
11.00PM G NATIONAL EMTV
NEWS REPLAY
11.30PM Australia Network

MANDE, FEBRUERI 7 2010

5.00AM G JOYCE MEYER
Religious Program
5.30AM G TODAY
11.00AM AUSTRALIA NETWORK
2.59PM STATION OPEN

3.00PM	G	MAGICAL TALES
3.30PM	G	HI-5
4.00PM	G	THE PYRAMID
4.30PM	G	THE SHAK
5.29PM	G	EMTV NEWS UPDATE
5.30PM	G	MILLIONAIRE HOT SEAT
6.00PM	G	NATIONAL EMTV NEWS
6.30PM	G	A CURRENT AFFAIR
7.30PM	G	TOK PIKSA (2011 Return)
7.57PM		EMTV TOK SAVE
8.00PM	PG R A N D O M	
ACTS OF KINDNESS (2011 Return)		
Australia's unsung heroes are rewarded for their generosity when Karl Stefanovic, Scott Cam and Simmone Jade Mackinnon help make their dreams come true.		
9.00PM	PG	PRODIGY: Tiger Woods
9.30PM	PG	THE ALLAN BORDER MEDAL 2011- Allan Border Medal will be held at the Crown Palladium, Melbourne.
11.00PM	G	NATIONAL EMTV NEWS REPLAY

TUNDE , FEBRUERI 8 2010			
5.00AM	G	JOYCE MEYER	
		Religious program	
5.30AM	G	TODAY	
<u>KIDS KONA</u>			
3.00PM	G	MAGICAL TALES	
3.30PM	G	HI-5	
4.00PM	G	THE PYRAMID	
4.30PM	G	THE SHAK	
5.29PM	G	EMTV NEWS UPDATE	
5.30PM	G	MILLIONAIRE HOT SEAT	
6:00PM	G	NATIONAL EMTV NEWS	
6.30PM	G	A CURRENT AFFAIR	
7.00PM	G	HAUS & HOME (2011 R turn) PNG's weekly guide to cooking, nance, child-care, health and gardening presented by Tania Mairi.	
7.57PM		EMTV TOK SAVE	
8.00PM	PG	RESCUE SPECIAL OPS (New Night)	
New high-energy action drama – Expe			

tion, they
rescue or
training,
under an
9.00PM
10.00PM
11.00PM
11.30PM

TRINDY

5.00AM

5.30AM
1.00PM
ENGLAND
Oval, Adel-
4.57PM
5.00PM
5.30PM
ENGLAND
Adelaide

re called in for complex search & operations. With the latest in tools & they can access anyone, anywhere, under conditions.

COPS L.A.C. (New Night)
M GREY'S ANATOMY
G EMTV NEWS REPLAY
AUSTRALIA NETWORK

, FEBRUERI 9 2010

G JOYCE MEYER
Religious Program
G TODAY
G ONE DAY - AUSTRALIA v
LIVE Venue: Adelaide
aide.
EMTV TOK SAVE
G MILLIONAIRE HOTE SEAT
G ONE DAY - AUSTRALIA v
LIVE Venue: Adelaide Oval,

REPEAT

Raun wantaim Kanage olgeta wik

Elvis o samting?

Paps Kanage em wanpela man bilong painim meri. Wanpela taim Paps Kanage i sindaun na gris wantaim ol yangpela mangi istap. Ol i stori i go na Kanage tokim ol mangi, "Las taim mi go long Boroi, insait long Madang, mipela i bin i go stretim wanpela hevi. Man, mi stretim hevi bilong meri ya i go bik moning na mi kisim bikpela taim stret". Paps Kanage lusim ol mangi na em wokabaut i go long haus. Long rot em bungim wanpela mama na mama ya tokim em, "Kanage, sampela toktok bilong yu i stap wantaim mi. Wanpela meri i salim i kam". Kanage hetwin na tok, "Aiyoooo! Maski mi wanem kain man olsem ya. Yupela kisim naip na katim nek bilong mi na bai mi dai. Taim mi dai, bai olgeta pren meri bilong mi long olgeta ples bai bung na krai long mi!"

TDS Tor Angoram

sait long kaikai. Kaikai smel nais tru na anti ya karamapim ol pot. Ol prei pinis na ol sindaun rere long kaikai. Taim ol i opim ol pot, wanpela pot em kaukau tasol. Anti ya tokim Kanage, "Yu mas misim kaikai bilong ples stret ya!" Kanage isi kisim kaikai bilong em na sindaun. Em lukim kaukau na tok, "Baset, yu dispela kaukau ya mi lusim long ples i kam long hia na yu painim mi yet!". Kanage kaikai ol arapela kaikai na lusim kaukau i stap.

Alexius S

Kelema konin Dalu

KANAGE bilong Kerema na em i go stap long Daru.

Olgeta taim em i save kaikai ol barmandi na ol gutpela kaikai long maket. Em i tingim ol wantok bilong em na salim sampla go long Douglas Airways. Long taim yet Douglas Airways i save ron i go olsem long POM, Malalaua, Terepo, Kerema, Ihu, Baimuru, Kikori na Daru na save bihainim wankain rot i go bek. Em nau, Kanage putim ol kago na em i ron olsem i go long provinsel afes ofis long Daru long yusim VHF radio long

kolim ol wantok long kago i go pinis. Kanage i kirap na tok, "Kelema, Kelema, Kelema! Tis is Talu connin, yu kisim mi tu o lokat, owa! (planti nois tumas na em i wok long traum yet.) Daru singaut: "Kelema, Kelema, Kelema, Talu connin, yu kisim mi tu o lokat.....owa (over)!

Liklik taim tasol na Wantok bilong Kanage i kisim long K taun.

Kerema bekim: "Talu, Talu, Talu, tispla em Kelema, lisiving yu laut en c'near...kam inowa!

Daru singaut: Locha, locha(roger)..mi laik toktok long Annan (Allan).....owa! Kerema bekim: Plis ilap (inap) yu spell ta lem(name)..owa...

Daru singaut: Locha, locha ta lem is Annan..."A tapol L A N" (spelling)..alpha..lareva..lareva..alpha..NEHIA (a**hole in kiwai lingo)

Kerema bekim: Ko ahet, ko ahet....mi tasol Annanowa!

Daru singaut: "O sori, plata (brother) for who, yu kisim tu ol Palamanti mi salim lau ona Tuck-les?

Kerema singaut: "leketiv, leketiv, leketiv,...Mi kisik pilis totay..tank yu veli mas plata...owa!

Daru bekim: Lo walisa plata,,, lex taim mi salim lata wan fo yu..Talu out!

Kerema singaut: Kelema signing off...owa n out.

K-BOI

Alexius S

Kelema konin Dalu

KANAGE bilong Kerema na em i go stap long Daru.

Olgeta taim em i save kaikai ol barmandi na ol gutpela kaikai long maket. Em i tingim ol wantok bilong em na salim sampla go long Douglas Airways. Long taim yet Douglas Airways i save ron i go olsem long POM, Malalaua, Terepo, Kerema, Ihu, Baimuru, Kikori na Daru na save bihainim wankain rot i go bek. Em nau, Kanage putim ol kago na em i ron olsem i go long provinsel afes ofis long Daru long yusim VHF radio long

Sampela bai kisim hevi o em i gutpela long bihain taim bilong liklik pikinini bilong yu?

Yu tingting gut na lusim krospasin na sindaun toktok wantaim meri bilong yu.

Samting yu kros long en em i liklik samting we yu no bin klia gut long en na i moabeta long yu na meri bilong yu i sindaun toktok wantaim long en.

I moabeta long yutupela i go lukim sios pasto o tupela marit poro bilong yupela bilong givim yupela sampela stiatok. Na papamama bilong yu?

I moabeta yu soim laik pasin long meri bilong yu na sapos yu lukim sampela samting yu no laikim long en, helpim em long daunim o lusim.

Las pren, yu mas save olsem i gat ol loa i stap pinis nau bilong lukautim ol meri na ol pikinini long ol man i paitim na bagarapim ol. Na yu ken go long kalabus sapos yu go het long mekim dispela long meri bilong yu. Narapela samting tu em, sapos yu laik divosim o rausim meri bilong yu, tingim, em i ken kisim yu i go long kot na yu baim mentenens long meri na pikinini bilong yu.

Mipela i bilip olsem em i no leit long yu senisim pasin bilong yu na marit bilong yu i ken kamap gutpela na amamas famili.

God i ken givim yu gutpela tingting.
Pren bilong yu

Laiplain

Sapos yu gat wari o hevi, rait i kam long Lifeline, P O Box 6047, Boroko, NCD. Yu ken ringim mipela tu long telipon namba 3260011. Raitim trupela nem na etres bilong yu i kam na bai mipela i salim bekim long pas bilong yu. Mipela bai toktok long ol trupela samting yu askim long em tasol bai mipela i no inap long putim trupela nem bilong yu.

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 Sandau 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 Sandau 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 Sandau 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 Sandau 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 Sandau 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 maritim 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, swiming, gadening, singing, kuking, londri, riding buklet, pilai gita, mekim pren, sharing, luk afta haus utensils na foldim kolos

Ol tambu wansait tasol

- No kisim gutpela skul long papamama;
- Bihainim ol poroman i ken putim yu long trabel;
- Kisim ol drag, alkahol na mariwana o spakbrus;
- Nogat gutpela save long wok olsem marit man na meri;
- No kisim helpim long ol lain i marit longpela taim na;
- I no redi na glasim gut patna bipo yu marit.

Marit em promis we God i mekim na sapos tupela marit i laikim gutpela laip, ol i mas sindaun na wok, plen na toktok long mekim marit bilong ol i gutpela. Marit i mas gat taim bilong lap, krai, komitmen, ol hetpen na ol samting olsem. Yumi save lainim na stap wantaim arapela narapela.

Mipela i laikim olsem yu sot pius man na yu save paitim, tok nogutim na mekim nogut meri bilong yu. Yu no tok olsem em i rong long ol tambu bilong yu i kam na stretim yu. Tasol yu tok yu gat rait long mekim wanem samting yu laik long meri bilong yu bikos yu baim em.

Pren, yu laikim marit we bai yu stap amamas long en, tasol taim yu tingting tasol na i no mekim samting long kamapim senis lino inap helpim yu long inapim samting yu laikim.

Sapos yu laikim gutpela marit, i moabeta yu mekim gutpela samting, tasol bai yum as kisim helpim long ol narapela husat i ken sapotim yu na givim yu ol gutpela toktok.

Taim yu pilim yu laik kros, yu stopim na askim yu yet sapos kros pait bilong yu i promotim o kamapim gutpela hapi marit?

Dia Laiplain

Mi marit na mi gat wanpela naispela bebi i gat 5-pela mun. Mi laikim gutpela famili i stap amamas, tasol mi gat wanpela hevi.

Taim mi samting i no stret kros wantaim meri bilong mi save paitim em. Tasol taim ol papamama bilong em o ol tambu i harim, ol save kam kros na kolim mi ol kain kain nem.

Em i hat long klia watpo ol tambu i wokim olsem bikos mi baim meri pinis na mi ken mekim wanem samting mi laikim long en. Mi save olsem mi no inap long salim em i go bek long ol papamama bilong em bikos ol bai no inap bekim brait prais mani mi baim em wantaim.

Mi paul na em i no samting bilong ol.

WANTING A GOOD MARRIAGE

Dia Pren

MIPELA i tenkim yu long serim wari bilong yu wantaim mipela. i gutpela yu lukim save olsem yu gat pasin bilong belhat.

Pren, taim yuim tokaut long ol samting i no stret yu wokim na ol samting yu feil long mekim, yumi save kamap risposibel o redi long senisim na stretim yumi yet long ol samting yumi toktok long ol na ol samting yumi mekim. Em i gutpela olsem yu laikim bai famili bilong yu i stap amamas, tasol pasin bilong kros, belhat na pait i wok long stopim yu.

Mipela i save kisim ol planti pas long planti ol nupela marit. I gat planti samting watpo ol nupela marit i save bungim dispele kain hevi:

- Marit hariap taim ol i yangpela tumas yet;
- Nogat gutpela komunikesen o rot bilong toktok;
- Nogat luksave long rot bilong stretim hevi na wari;

AMAMAS: Praim Minista Se Michael Somare i amamas long apim glas wain wantaim ol kampani eksekutiv bilong Interoil em Sif eksekutiv, Phil Mulacek (lephan) na Henry Aldorf na Stuart Eliot bilong Energy World Corporation long Ela Bis Hotel long Mosbi long aste. Poto: James Kila

Ol PNG maining kampani bai resis long sefti salens

OL PIPEL bilong Papua Niugini long namba wan taim tru taim lukim olgeta maining kampani insait long kantri i soim tru kala bilong ol long resis long sait bilong sefti, helt na sekuriti insait long wapela kompetisen ol i kolin nesenel maining imajensi respons salens.

Dispela salens bai kamap long Mas 26 i go 27.

Olgeta lain insait long PNG maining industri we i save go aninit long Mains Inspektoret Brens bilong Mineral Risos Atoriti (MRA) bai stap insait long dispela namba wan kain resis olsem. Dispela bung ol i kolin long 'Nesenel Apes Maining Sefti Kaunsil kamap olsem program long las yia taim Mains Inspektoret i tingting long kamapim tru bihain long miting bilong en long Februari

10 long miting bilong ol na wok redi long Maining Haus long Mosbi.

Dispela namba wan kibung na samting i gat histori long en bai kamap long Lae Golf Klap long mun Mas 26 i go 27 long Lae Golf Klap na Morobe Maining Join Vensa bai i lukautim.

Insait long dispela kompetisen, ol tim bi-

long ol wan wan maining kampani bai lukluk long stretim ol hevi we i ken kamap long sait bilong wok maining olsem paia, rot long kisim win, fes eid na tu helpim long sait bilong yusim rot na helpim arapela wokman o meri husat i stap long birua.

Ol tim husat i win long kompetisen bai i lukim wapela Mutual Eid Agrimen ol sinia eksekutif bilong maining industri na MRA i sainim long taim bilong givim prais long Mas 27.

sait long kompetisen na i gat strongpela tingting long sait bilong sefti.

Bikpela tingting bi-

long ol lain ogenaisa em long lukim olsem dispela kompetisen i ken kamap long olgeta yia na tu em bai stap olsem mak long kamapim gutpela wok bung namel long olgeta lain insait long maining industri.

SAINIM AGRIMEN: Tupela lain bilong LNG projek em Vais presiden bilong Interoil, Christian Vinson i sainim agrimen, na Galp gavana Havilla Kavo na sif eksekutif bilong Interoil PNG, Phil Mulacek. Poto: Nicky Bernard

Murik pipel planim kokonas long stopim win

James Kila i raitim

OL PIPEL bilong wapelai bikpela viles insait long Murik Leiks long Angoram distrik long Is Sepik provins i kamap wantaim tingting long planti moa kokonas insait long viles bilong ol arere long solwara long stopim strongpela win na tu haiwara long bagarapim ples bilong ol.

Wantok i bin mekim wok nau i go long dispela ples em Praim Minista Se Michael i gat sampela lain femili i stap long em i stap na i lukim wanem samting ol dispela lain viles pipel i mekim.

Dispela ples ol i kolin long "Bikpela Murik" i stap arere tasol long solwara na tu leik o bikpela wara ol i kolin Murik Leiks. Long pinis bilong 2008 na stat bilong yia 2009 bikpela haiwara i kam long solwara wantaim win ol i kolin 'King Tait' i bin bagarapim tru ples bilong ol na rausim sampela ol haus long ples. Laki tru olsem nogat wapela man o meri i lusim laip bilong em.

Dispela viles Bikpela Murik em i gat tripela viles i join wantaim. Ol dispela viles em Jangaimot, Wakemot na Aromot. Ol arapela ples long Murik Leiks olsem Mendap na Karau we praim minista i kam long em i no kisim bikpela hevi tumas.

Wapela viles lida bilong Bikpela Murik, Anton Yamoan i tok olsem bihain long dispela bikpela king tait o bikpela solwara i bagarapim ples, ol pipel i luksave na stat long planim kokonas namel long ples long kokonas i ken holim strong

PLANIM: Ol pipel long Jangaimot long Bikpela Murik viles i planim kokonas long daunim haiwara na bikpela win long bagarapim ples.

Poto: James Kila

graun an tu stopim strong bilong win long rausim ol haus morota o ruf bilong haus em ol pipel i mekim long lip bilong saksak.

Em i tok olsem Murik Leik i bin laki tru taim king tait i bin kam bikos nogat wapela man o meri i bin lusim laip bilong em. Tasol bikpela samting em ol pipel i mas redi gut nau long traum daunim strong bilong solwara i go bagarapim ples bilong ol.

Wantok i kisim ripot pastaim olsem ol lain long Is Sepik provincial disasta ofis i bin toksave long ol pipel long muv i go long ples antap we haiwara bilong solwara i no inap long bungim ol. Tasol planti pipel i no harim tok. Ol i laik stap yet long ples we tumbuna bilong ol

i stap long en bipo yet inap nau.

Insait long sampela ples insait long Is Kos bilong Wewak, planti samting i bagarap taim dispela king tait i bin kamap.

Sampela ol viles long Turubu olsem Taul na ol narapela we i stap arere long nambis i lukim solwara i surik i go antap na bagarapim sampela ol haus na tu ol diwai arere long haus na muvum wesan i go antap long ples.

Dispela king tait i soim strong bilong en tu long Wewak taun taim em i kamapim bagarap long Windjammer Hotel, em bikpela ples malolo bilong ol turis na ol lain husat i save go slip na raun long Is Sepik provins.

Namba bilong diwai sikau long PNG go daun - WWF

James Kila i raitim

NAMBA bilong ol wail diwai sikau bilong bus i wok long go daun tru insait long PNG bikos ol bikpela kampani i katim daun diwai, paia i kukim bus tu ol pipel i kilim ol.

Wapela bikpela non-gavman ogenaisesin ol i kolin World Wildlife Fund (WWF) i tokaut long dispela.

WWF i wok nau long redim wanpela 10-yia Eksin Plen long putim was na lukautim namba bilong ol dispela wail enimol bilong bus bilong yumi.

Ol i kamap wantaim tingting bilong dispela 10-yia Spisis Eksin Plen bihain long wanpela woksop we i bin kamap long Loloata ailan autsait long Mosbi long las wik. Dispela woksop i lukim ol lain i kam long ol NGO grup, ol ofisal bilong gavman na tu ol intanesen ogenaisesin husat i save wok strong long lukautim na putim was long ol bus, graun, wara na enimol we i stap long en.

Insait long wanpela miting wantaim ol nius lain long Mosbi long las wik, ol lain bilong WWF em Michael Roache (WWF-Australia), Ted Mamu na Zola Sanga (WWF-PNG)

na Jim Thomas bilong Tenkile Konsevesin Alaiens long Lumi, Wes Sepik i tokaut olsem namba bilong ol sikau we i save stap antap long diwai (tree-kangaroo) i wok long go daun tru. Na sapos yumi i no mekim wapela samting ol dispela enimol bai pinis na ol pikinini na tumbuna long bihain taim bai i no inap long lukim.

Mista Mamu i tok olsem WWF bai kamap wantaim wapela plen long givim i go long PNG gavman long soim wanem ol eria we hevi i

Wapela famili bilong diwai sikau em ol i kolin Grey Dorkopsis. Poto: Steven Gimbo (WWF)

stap na wanem gutpela rot long kamapim long sevir ol dispela wail diwai sikau insait long ol bus long PNG.

WWF i bilip olsem insait long wok patnasip namel long gavman bilong PNG na Indonesia na tu ol stet gavman, na ol lain husat i mekim ol wok risets na ol NGO grup ol i ken kamapim gut dispela 10-yia spisis eksin plen long kamapim sekuriti na tu gutpela lukautim bilong ol dispela diwai sikau long bus bilong tupela kantri.

Ol dispela sikau we i save stap long diwai em femili bilong wanpela grup enimol ol i kolin makropods na ol dispela enimol i save stap long bus bilong Australia, PNG na Wes Papua long Indonesia.

WWF i tok i gat 72 spisis o kain kain diwai sikau i stap long forces o bus bilong Australia, PNG na Indonesia provins bilong Papua na Wes Papua. Insait long dispela namba 39 lain grup bilong ol dispela diwai sikau em klostu bai pinis na ol i stap long red lis bilong IUCN em intanesen grup we i save glasim ol enimol long wol.

Ekonomik divelopmen kam wantaim agrikalsa long Finsafen

Seniori Anzu (NARI) i raitim

EKONOMIK divelopmen long Finsaffen, Morobe Provins i stap olsem wapela bikpela samting distrik i mas yusim long strongim laip bilong rurel komyuniti.

Rekot bilong distrik ilektorel opis i soim sampela wok bilong agrikalsa i stap pinis long distrik na dispela bai kamap yet long helpim sindaun bilong ol manmeri long ples.

Na bihainim Distrik Sevices Impruvmen Progrem (DSIP) bilong nesenel gavman, distrik bai bihainim dispela ol plen:

- ROT na transpot rihabilitesen;
- EKONOMIK divelopmen; na
- INTEGRATED komyuniti divelopmen program (ICDP).

Stanley Leka, namba wan sekretari bilong Theodore Zurenouc, Memba bilong Finsaffen, i tok long skrum tingting na

wok divelopmen distrik edministresen i statim, opis bilong memba nau i givim moa sapot long kamapim kopi, kakau, rais na kakaruk long distrik.

Mani bilong dispela wok, em memba bai givim aninit long DSIP.

Mista Leka i tok wantaim kopi, tingting nau i stap bilong promotim prodaksen na kwaliti bilong em.

Em i tok i kam inap nau (namel long 2009 na 2010) ilektorel opis i givim aut 205 kopi masin long ol fama long wok long kopi bilong ol.

Dispela wok bai kamap bihainim tok orait i kamap we ol fama bai givim kopi beg bilong ol long kisim masin.

Taim dispela i kamap, ol opisa i kisim mani na baim moa masin long givim long ol fama.

Long givim piksa, Leka i tok, sapos opis i givim 100 masin long Kotek Lokol Level Gavman (LLG), bihain long dis-

pela, opis i kisim 55 kopi beg, i salim gen, kisim mani na baim narapela 55 masin we i givim long Yabim/Mape LLG.

Ol fama long Hube LLG i kisim 50 masin na long 2011, Brum na Kuat LLG bai kisim narapela 50 masin.

Em i tok dispela ol masin ol i givim long husat ol grup ol i luksave long em.

Wantaim dispela, Leka i tok opis bai trenim mausman bilong wanwan ol grup long kisim save long kamapim gut kopi na kamapim na lukautim rekot bilong opis.

Ilektorel opis i lukluk tu long promotim koporetiv sosaiti long distrik.

Long kakau, Leka, i tok opis i wok wantaim ol fama i gat laik long kamapim kakau neseri long ples bihainim Sentrel Komyuniti Kakau Neseri tingting.

Ilektorel opis i givim sid we ol i planim long neseri long givim long ol fama bihainim hamas sidling wanwan

fama i laikim.

Inap long nau distrik i kamapim olsem 23 komyuniti kakau neseri na i givim 100,000 sidling long ol fama we ol i stap long Kotek na Yabim Mape LLG.

Na opis bai kamapim moa neseri yet.

Planti fama i soim laik pinis long kamapim kopi na ilektorel opis bai givim 600,000 sidling long 40 ples long 2011.

Leka i tok opis i baim tupela rais mil masin na i plen long kisim sampela moa long givim long ol fama long distrik.

Ilektorel opis i kamapim liklik rais mil long Gagidun ples na Gagidun bai stap olsem namel ples tu bilong ol arapela ples i go na kisim helpim long ol wok rais.

Maski rais i bin kamap long 1930s, planti bilong dispela ol rais em ol lokol i mekim bilong kaikai.

Long dispela taim, ol fama bai mekim planti rais we sampela ol bai kaikai na sampela ol bai salim long kisim mani.

BIKPELA SAMTING: Chey Scovell na Jason Pini bilong Surfing Association bilong PNG i soim trofi we ol tim bai resis long en long Mas long Madang long nesenel sempionsip. POTO: Andrew Molen.

HARIAP: Bears pilaia long fes bes i laik kisim bal hariap tasol long wankain taim, PNG Power pilaia i hariap long go long bes bipo long Bears pilaia i kisim bal na autim em long softbol resis bilong ol long Mosbi las wik Sande. 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.

NOGAT ROT: Pilaia bilong Petro Souths i pasim rot bilong Neil Hans bilong Hekari long kisim bal long long NSL gem bilong ol las wik Sarere long Mosbi. Hekari win 4-1.

PHOTO: A. Molen/ Wantok.

PHOTO: A. Molen/ Wantok.

Sofbol

I NOGAT planti spot i stap we ol pilaia i save yusim hap diwai long paitim bal na traim long ron i go long wanpela mak bipo long ol arapela pilaia i autim em.

Wanpela long ol dispela spot em sofbol (softball).

Sofbol em i wanpela olpela spot tu na i save kamap long Amerika na planti ol arapela kantri long wol tu olsem Siapan, Nu Silan, Australia na Papua Niugini tu.

Em i spot we planti manmeri save laik pilai na i go lukim tu bilong wanem ol i save amamas long lukim ol pilaia i paitim bal wantaim hap diwai na ron i go kam we i ken krapim bel bilong yu tu long singaut o sapotim tim na pilaia bilong yu.

We bilong pilai

Sofbol em i spot we tupela tim i save pilai we wanwan tim i save gat 9 o 10-pela pilaia.

Pilai graun bilong sofbol em daimon (diamond).

Long pilaim dispela gem, wanpela tim i save go aut long paitim bal pas na narapela tim i save sanap redi long pasim ol bal ol pilaia bilong narapela tim i paitim.

I gat 4-pela mak ol i kolin bes (base) i stap we pilaia husat i paitim bal mas ron i go sanap antap long en bipo long narapela tim i autim em.

Wanwan pilaia bilong narapela tim bai go aut wanwan taim long paitim bal.

Long kisim poin, ol pilaia bilong tim husat i paitim bal mas i go tasim wanwan bes i nap ol i kam bek tasim nambawan bes gen.

I gat 4-pela bes.

Bihain long wanpela pilaia i paitim bal, em i mas traim long ron i go long namba wan bes bipo long ol i autim em.

Long autim em, ol pilaia bilong narapela tim i mas kisim bal we em i paitim i go antap bipo long dispela bal i tasim graun.

Ol i ken autim em tut aim ol i kisim bal na sanap antap long bes we em i ron i go long en bipo long em i go tasim o sanap antap.

Nogat, ol i ken holim bal na i go tasim em wantaim.

Ol i mas autim tripela pilaia bilong narapela tim bipo long ol i kisim sans long paitim bal.

Narapela tim i ken autim man i paitim bal taim pilaia bilong ol i tromoi bal i go stret na dispela pilaia i no paitim o i tromoi bet tasol i abrus long paitim bal.

Ol i kolin dispela olsem straik (strike).

Dispela pilaia i aut bihain long tripela straik.

Tupela tim wantaim bai kisim sans long paitim bal na was long fil 5 o 6-pela taim.

Dispela em ol innings (innings), bihain long gem bai ol i bungim olgeta skoa wanem tim i putim long wanwan innings na wanem tim i gat moa poin bai i win.

Kamap bilong sofbol

Namba wan taim tru long rekot we ol i bin pilai sofbol em long Chicago, Illinois long Amerika long "Thanks Giving" de long 1887.

Dispela i bin kamap long Farragut Boat klap taim ol i bin sindaun na harim soka gem namel long Yale na Harvard i stap long radio.

Bihain long ol i tokaut long skoa bilong gem na ol sapota i stremol bet bilong ol,

Bet na bal

DAIMON: Wanpela pilai graun bilong sofbol long Amerika. Pilai graun bilong sofbol i liklik moa long besbol.

Sofbol i wok long go bikpela insait long PNG. POTOS: Wantok Poto.

BILONG HAN: Olgeta pilaia mas i gat han glav bilong holim bal long wanpela han.

wanpela Yale sapota i kisim boksing han glav na i tromoi go long wanpela Harvard sapota.

Dispela Harvard sapota i kisim wanpela stik na i paitim dispela han glav.

George Hancock, i lukim na i singaut "yumi pilai bal" (Play Ball!), na gem i stat long hap.

Ol i pasim dispela han glav wantaim rop long mekim olsem bal na yusim stik handol bilong brum olsem bet.

Dispela i bin namba wan sofbol gem tru na skoa bilong en i bin sanap olsem 44-40.

Bal ol i yusim i no strong olsem na ol i

no bin werim han glav long kisim bal long dispela taim.

Wanpela wuk bihain, Hancock i kamapim bal tru bilong dispela gem na Farragut klap i go pas long kamapim ol lo na we bilong pilai dispela gem.

Long namba wan taim tru em i kamap, ol i save pilai insait tasol long taim bilong ais na kol we ol besbol pilaia i save yusim long trening na redi long sisen bilong ol i stat gen.

Tasol i no long taim ol i kisim sofbol i go autsait tu long ol 1889 ol lo na we bilong pilai dispela gem i kam aut long wanpela buk.

SOFBOL

Sofbol i kisim nem bilong em long 1926 long han bilong Walter Hakanson bilong YMCA long wanpela kibung bilong "National Recreation Congress".

Ol arapela nem tu long dispela taim em "indoor baseball", kitten ball" na diamond ball".

Sampela olpela nem em; "mush ball," "pumpkin ball".

Nem sofbol, i go bikpela long 1930 na planti ol ples olgeta hap long Amerika na i stap inap nau.

Wankain pilai

Tasol sofbol i no kamap pas, em i kamaut long besbol (baseball).

I nogat tok klia tru long wanem taim o wanem hap besbol i stat.

Sampela i bilip em i stat long Frens na sampela i bilip em i stat long wanpela olpela gem ol i kolin "Rounders" we ol i save pilai long Gret Briten na Ailan (Ireland) bipo.

Wanpela ripot insait long buk William Bray, wanpela loa man bilong Inglen i bin tokaut long wanpela besbol gem i kamap long Inglen long Ista Mande long 1755 long Guildford, Surrey.

Ol manmeri bilong Inglen husat i go long Not Amerika long dispela taim i bin kisim dispela gem i go wantaim ol.

Nau Besbol i kamap wanpela bikpela profesenol spot long hap.

We bilong pilai besbol na sofbol em i wankain tasol bal bilong sofbol em i bikpela moa long besbol na tu i no strong tumas olsem ol besbol bal.

Ol besbol bet em timba na sofbol i save yusim ain.

Pilai graun bilong besbol em i bikpela moa long sofbol.

Long sofbol, ol i save tromoi bal aninit long solda, long sait bilong bodi bilong ol na long besbol, ol i save holim na tromoi go stret.

Bilas bilong gem

Wanwan gem i gat ol samting bilong werim na pilai na sofbol na besbol i gat bilong ol tu.

Ol sofbol tim na pilaia i mas i gat han glav bilong kisim bal, bet bilong paitim bal, helmet bilong pasim het bilong ol na gutpela su we bai helpim ol long noken wel na pudaun taim o i ron o sanap namel long ol bes.

Sofbol long PNG

Sofbol i kamap long PNG long pinis bilong 1970's na stat bilong 1980's.

Em i save kamap strong insait long ol Niugini Ailans na wanem hap long kantri ol manmeri bilong dispela ples i stap long en, ol i kisim sofbol i go wantaim ol.

Nau em i kamap strong long Mosbi, Lae, Madang, Rabaul, Kavieng, Mt Hagen, Kavieng na Lihir.

Em i wok long go long planti moa provins insait long kantri na moa manmeri wok long lainim na save long pilai dispela gem tu.

PNG Softball Federation (PNGSF) i lukautim ron bilong sofbol long PNG na olgeta yia i save gat nesenel sempionsip bilong wanwan asosiesen na tu nesenel klap sempionsip bilong ol klap long resis.

Basket kampani strongim ol Ipatas kap refri

Bustin Anzu i raitim

BIKPELA basket kampani long Papua Niugini, Lae Biscuit kampani helpim ol refri bilong Coca-Cola Ipatas Kap (CCIC) wantaim K10,000 las wika.

Dispela mani em bai helpim ol refri long lukautim ol pilai we bai stat long neks mun na pinis long Epril dispela yia.

Dispela mani em narapela K5,000 antap long mani em i bin givim las yia.

Long mekim dispela presentesen, Nesenel Sels Menesa, Justus Rapula, i tok kampani bin helpim ol refri long wanem ol i bin wokim komitmen

long las yia.

Em i tok Lae Biscuit i mekim komitmen long helpim ol refri long wanem ol i sapotim pilai we save gat ol grasruts pilaia.

Menesing Dairekta bilong Lae Biscuit, Ian Chow i tok, ol i no save givim han long ragbi lig tasol, ol i helpim ol narapela pilai tu.

Dispela pasin bilong sapotim ol pilai bin stap wantaim ol long 30 yia na kampani amamas long lukim dispela i kamap.

Em i tok ol refri save mekim bikpela wok na ol bai putim mani long helpim

ol long Ipatas Kap.

Long wankain taim, bosman bilong Ipatas Kap, Timothy Lepa, i tok amamas long Lae Biscuit long dispela sapot.

Em i tok tu olsem ol refri gat sesen bilong ol yet na i no gutpela long ol i bung wantaim.

Dispela mani bai helpim ol ronim wok bilong ol yet.

Em i tok amamas long Lae Biscuit long wanem long las tupela yia ol i kamap olsem wanelala sponsa bilong Ipatas Kap na ol i amamas long lukim ol i kam bek gen wantaim dispela mani.

Long las yia, Lae Biscuit i putim K5,000 long tingim ol refri, aninit long dispela het tok, "Nogat Refri, Nogat Pilai."

Na dispela i wok gut tru long wanem olgeta pilai i save olsem taim i nogat refri, bai nogat pilai.

Olsem na Lae Biscuit i lukim dispela as na i helpim ol refri long dispela bikpela ov sisen pilai.

Ipatas Kap i stap moa long 10-pela yia na insait long dispela taim, i kamapim planti ol gutpela pilai we nau i pilai ragbi lig insait long sampela inta siti tim insait long kantri.

PLES HAIT: Ol manmeri long Cairns i bung long bikpela stua, Stockland long hait long strongpela saiklon we i kamap long Kwinslen.

KAM BEK: Ol i tok em i mas wokhat tasol Thorpe i gat wanpela tingting tasol long kam bek na winim gol bilong Australia gen.

Thorpe i kam bek

SEMPION swima bilong Australia, Ian Thorpe i tokaut olsem em bai kam bek na traum long resis bilong Australia long 2012 Olimpik Gems long London.

Em bai bihainim lek mak bilong narapela sempion swima, Geoff Huegill husatu i bin pinis tasol i kam bek na i go na winim gol medol long Komonwelt Gems las yia.

Tasol man husat i helpim Huegill i kam bek long resis na win gen, kosa Grant Stoelwinder, i tok em bai no inap isi olsem na Thorpe i mas wok hat moa long winim ples insait long Australia tim.

Bipo Olimpik gol medol swima bilong Australia, Kieren Perkins i bilip Thorpe i ken mekim bilong wanem em i gat dispela strongpela tingting na save bilong gem we i ken helpim em long kam bek hariap na pretim ol arapela swima.

"Mi ting em bai no inap isi long em tasol em i mas wok hat tru long kam bek gen."

"Em bai no inap wokabaut isi tasol i go insait na kisim," Stoelwinder i tok.

Saiklon stopim gem long Australia

BIKPELA Saiklon (Cyclone) win long Australia i mekim na sampela ol bikpela gem long Australia bai no inap kamap dispela wiken.

Wanpela bilong dispela em A-Lig soka gem bilong North Queensland Fury na Brisbane Roar we i sapos long kamap long Townsville long Sarere nait.

Football Federation Australia (FFA) i

no makim narapela det yet bilong tupela long pilai na bosman bilong Not Kwinslen, Babieh Krayem i tok ol i gat ol arapela bikpela samting long lukluk long en nau yet.

"Nau yet mipela i tingting long ol manmeri bilong Not Kwinslen na lukluk long wanem kain hevi ol bai kisim long Saiklon Yasi," Krayem i tok.

"Laip bilong ol manmeri kam pas na

soka i kam namba tu long kain taim olsem, tasol mipela bai lukluk long bung na amamas wantaim ol sapota na femili bilong mipela gen taim dispela hevi pinis," em i tok.

Ol Fury i gat arapela hevi tu long klap we ol i mas stretim bipo long pinis bilong dispela mun tasol nau yet tingting bilong ol i pas tasol long strongpela win long Kwinslen.

KIWI: Hoffman i laik pilai bilong Nu Silan moa long Stet ov Orijin na Australia.

Hoffman laik pilai bilong Kiwis

BIHAIN long em i go wantaim papa bilong em, Shane, long lukim graun bilong famili bilong em, Brisbane fulbek, Josh Hoffman i tok em i laik pilai bilong Nu Silan (New Zealand).

Em i tok, long ai bilong em, pilai bilong Nu Silan em i moa long pilai Stet ov Orijin o bilong Australia.

"Papa bilong mi kisim mi go long matmat bilong ol tum-buna bilong mi las yia na dispela i senisim tingting bilong mi," Hoffman i tok.

Taim em i kam kisim ples bilong Karmichael Hunt olsem fulbek bilong ol Broncos long 2010, em i wok long gat planti tingting long wanem kantri em bai makim.

Tasol taim em i go long graun bilong famili bilong em long Nu Silan, em i mekim tingting bilong em long pilai bilong Nu Silan.

"Mi mekim tingting bilong mi wan tu tasol long hap," Hoffman i tok.

Em i tokim papa bilong em olsem em i laik pilai bilong Nu Silan na papa bilong em i amamas tru.

"Em i askim mi tupela taim long save gut sapos mi tok tru.

"Nau em i amamas na mi tu i amamas," Hoffman i tok.

Yu ken baim K10, K20 na K40 TURBO!

Long save moa ringin Customer Care long 1551 or Emailim support@bemobile.com.pg

- Yu mas gat Kredit balens long baim Turbo
- Yu ino inap baim TURBO waintalm bonus Kredit
- Yu ken ring na SMS waintalm TURBO insult long PNG tasol

Campbell no nap pilai long All Stars gem

PRESTON Campbell i givim wok olsem kepten bilong Australian Indigenous tim i go long Jonathan Thurston bilong wanem em i kisim bagarap na bai no inap pilai dispela yia.

Em i bin kepten bilong ol taim ol i winim namba wan gem las yia agensim NRL All Stars tim.

Campbell em i man tu husat i kamapim dispela gem na las yia em i namba wan taim tru ol i bin pilaim.

Em i gat bagarap long lek bilong em na i wok long traim na orait hariap bai em i ken pilai gen dispela yia tasol i no inap.

"Mi wari olsem mi no inap pilai bilong wanem em i wanpela bikpela gem long mi tasol mi no orait tumas olsem na em i gutpela long salim wanpela strongpela tim i go aut na pilai," Campbell i tok long ol nius ripot.

"Mi bai stap yet wantaim ol arapela wok tim i mekim long dispela wik bilong gem," em i tok.

Thurston i tok em i gat bikpela ona na amamas long kisim ples bilong Campbell olsem kepten.

"Dispela tim i makim ol pipel bilong mi na mi amamas long kisim wok olsem kepten," em i tok.

Parramatta huka, Anthony Mitchell, bai kisim ples bilong Campbell long tim na Joel Moon bilong Warriors bai kisim ples bilong fowet, Sam Thaiday husat i kisim bagarap long sangana bilong em.

All Stars gem dispela yia bai kamap long Sarere neks wik.

BAGARAP: Campbell wari olsem em bai no inap pilai.

Nogat man kisim ples bilong Rogers yet

LUSIM SPES: i nogat man i kisim ples bilong Rogers yet bihain long em i pinis pilai las yia.

OL Titans i no painim wanpela man long kisim ples bilong Matt Rogers long faiv eit posisen yet.

Kosa bilong ol, John Cartwright, i tok ol bai mekim sampela trail gem long painim man long kisim dispela posisen.

Dispela spes i kamap bihain long Rogers i pinis long pilai las yia, na nau Cartwright i mas painim rot long pasim dispela spes.

Tupela pilaia husat i go pas long resis bilong dispela posisen em Luke Capewell, husat ol i kisim i kam long South Sydney, na yang-pela Jordan Rankin husat i pilai namba wan taim tru bilong ol Titans long 2008 taim em i gat 18 krismas yet.

Capewell na Rankin bai soim save bilong ol long traim na kisim

namba 6 jesi taim ol i pilaim ol Broncos long Kougar ovol long Wynnum long Februari 12 long trail gem bi-long ol.

Tim bai lukluk tu long Greg Bird na Preston Campbell tasol Cartwright i no laik rausim tupela long ol posisen we tupela i stap long en nau.

Em i amamas long gem bilong Bird long lok na Preston long fulbek na i laik painim narapela pilaia long kamap faiv eit.

Cartwright i tok Capewell na Rankin wantaim i no pilai planti gem tumas long fes gred level olsem na em i sans bilong tupela long pait long dispela posisen taim ol i bungim Broncos long wik i kam.

"Husat i pilai gut na kamap ples klis stret bai kisim dispela wok," em i tok.

K5 → K25 Call Value

Usim Kredit blo yu
Presim*1290*1*5# Send

Long Extra Minets na SMS long bemobile, digicel & telikom

bemobile mipela bilang yu

K5 TURBO valid for 14 days

Terms & Condition Apply

topup long olgeta direct topup
or baim topkad long baim Turbo

Supa em nupela presiden bilong Goroka softbol

James Kila i raitim

WANPELA biknem ragbi lig ed-ministreta long Isten Hailans na man i save toktok strong long sait bilong spots long provins, John Supa, em nupela presiden bilong Goroka Softball Association (GSA).

Dispela man bilong Chuave long Simbu provins husat i stap long-pela taim long Goroka taun, em ol i makim em na bihain votim em wantaim bikpela namba stret long

ronim wok bilong softbol long Goroka.

Tasol wanpela samting em, Supa we planti save kolin em "JS," bai go pas long ol meri tasol husat i stap insait long eksekyutiv bilong GSA.

Oi dispela lain em, Dokta Kapa Malpo, meri bilong bipo PNG Difens Fos komanda, Carl Malpo.

Seketeri bilong asosesen ol i makim em Dixie Philip na tresera em Milred Lai.

"JS" husat nau i stap long polis

operesen long Yonki haidro pawa stesen i bin kisim toksave long ilek-sen bilong em olsem presiden long mobail fon bihain long ol arapela eksekyutiv i bung na votim em.

Narapela man ol i makim long go pas long teknikal tim em Alex Solon, husat bai go pas long redim dro bilong kompetisen, makim ol refri na lain bilong kisim skoa na tu redim graun long pilai kamap long en.

Solon bai kisim helpim long ol ekpiriens lain olsem Peter Bird,

Robert Lai, Apelis Mapua, Sebby Womola, Oddie Kaminiel, Julius Kapinias na William Limang.

Bihain tasol long ol i makim em, Supa i toksave i go long ol lain eksekyutiv bilong em olsem, i gat planti wok i stap long apim kompe-tisen long Goroka bilong wanem dispela spot i go daun tru insait long sampela yia i go pinis.

Supa i tok wanpela bikpela wok eksekyutiv bilong em i mas mekim nau em long painim wanpela ko-pret sponsa bilong asosesen na tu

i gat nem rait.

Em i tok nem rait bai stap long Goroka i go pas long redim na lukautim Nesenel Sofbol sempionsip we bai kamap long Nesenel Spots Institiut (NSI) long Ista wiken dispela yia.

Long redim ol samting bilong dispela nesenel tonamen, Supa i askim PNG Softbal Federation (PNGSF) long ringim Dokta Malpo long 72328963 o em yet long 7256363 o 76420435 sapos ol i laik givim sampela helpim

KARIM: Pini (lephan), Scovell na Abel i soim trofi ol klap bai resis long en long Tupira long Mas. POTO: Andrew Molen.

Sefing i no spot tasol

Andrew Molen i raitim

TAIM Surfing Association of PNG (SAPNG) i kisim namba tu nesenel taitols bilong ol i go long Tupira long Madang, ol i no inap kisim ol samting bilong pilai tasol i go.

Presiden bilong SAPNG, Andrew Abel, i tok ol i bai kisim planti moa gutpela samting i go we ol manmeri bilong Tupira i ken yusim long helpim ol bihain taim.

Tonamen bai kamap long Mas 19 i go long 26 dispela yia we ol i bilip 10-pela klap bai kamap long en.

Namel long ol em ol sempion, Vanimo Surf Club (VSC).

Tonamen kodineta, Jason Pini, tok bikpela resis bai kamap long dispela taim na bai pulim tu planti manmeri.

"Dispela i gutpela bilong turism long Tupira na Papua Niugini tu," em i tok.

Abel i tok sefing (surfing) long PNG no save lukluk tasol long spots tasol long developmen na gutpela sidaun bilong ol komuniti tu.

"Taim mipela i go long hap, mipela bai kisim ol nupela save bilong pilai, wok turism, mani, kaikai na gutpela tingting i go long ol manmeri bilong Tupira.

"Spot bilong mipela i ken soim ol arapela kantri long wol long wanem kain solwara i save bruk long hap na planti moa manmeri bilong sef i ken kam bihain long hap na dispela bai apim wok turism long hap," em i tok.

Abel i tok tu olsem ol arapela

samting olsem ol haus na toilet ol i mekim bilong ol pilaia na ofisol bilong ol long yusim bai stap bek bilong ol asples long yusim long mekim ol arapela samting long en.

"Taim mipela i pilai pinis na i go, mipela i no i nap kisim wanpela samting i go o bagarapim wanpela samting long asples na dispela em i gutpela long divelopmen na gutpela sindaun bilong Tupira na tu Madang provins na PNG," em i tok.

SAPNG i gat wokbung wantaim Tourism Promotions Authority (TPA) bilong PNG na i save helpim ol komyuiti stap klostu long nambis tu long wok turism bai ol i ken mekim mani long ples bilong ol tasol i no bagarapim wanpela bus o graun.

Dispela em wanpela long ol astingting bilong ol long kamapim na ronim ol nesenel taitol bilong ol.

"Iaspela sempionsip bilong mipela i kamap long Vanimo long 2009, las yia mipela i nogat tasol dispela yia, mipela i laik em i kamap gut tru," bod memba bilong SAPNG, Shay Scovell i tok.

Em i tok ol bai kisim i go long Madang dispela yia na i lukluk long karim i go long ol arapela ples insait long kantri tu long promotim sefing na tu soim PNG long wol.

Long dispela tonamen long Tupira, SAPNG bai lukluk tu long makim tupela pilaia long makim PNG long Pasifik Gems long Nu Kaledonia long Ogas dispela yia.

Luksave long ol spotsmanmeri bilong yu

Andrew Molen i raitim

YU mas redi long makim ol spotsman na meri bilong yu long kisim 2011 SP awod bilong wanem nomineesen i op nau.

Gavena bilong Nesenel Kapitel Distrik (NCD), Powes Parkop, i opim SP awods long Tunde dispela wok long Mosbi na i singaut long ol manmeri long givim luksave long ol etlit na ofisol bilong ol husat i wok hat long 2010.

Olgeta nomineesen bai pas long Fonde, Mas 31 na ol tokaut long ol wina long Me 28.

"Mi singaut long ol manmeri long onaim ol spotsman, meri, tim, ed-ministreta na ripota bilong yupela long kisim wanpela bilong 13 awod i stap dispela yia," Parkop i tok.

"Sapos wanpela etlit o tim i tren-ing na pilai strong na i apim nem bilong provins na kantri o i mekim gut tru long spots bilong em."

"O sapos wanpela kosa, trena o arapela ofisol i wok hat long tim o spots bilong em maski famili bilong em i save toktok strong em na em i no save kisim pe long en, tasol em i mekim yet, givim luksave long dis-pela kain ol manmeri bilong yumi long spots," em i tok.

Parkop i opim Spots awods bilong dispela wantaim het tok; "Go For Gold."

Astingting bilong dispela het tok em long redim ol spotsmanmeri na kantri tu bilong 2015 Pasifik Gems

MAKIM: Gavana Parkop (lephan) na Monagi putim nomineesen bilong ol insait long bokis long makim stat bilong ol nomineesen bilong SP awods. POTO: Andrew Molen.

we bai kamap long Mosbi.

"Dispela het tok i ken strongim yumi na redim yumi long karim nem bilong kantri long bikpela resis long 2015," Parkop i tok.

Dispela het tok i wankain olsem het tok bilong 1991 Saut Pasifik Gems taim em i bin kamap long Mosbi na Lae na PNG i bin kam namba wan ples.

Planti mameri long PNG na tu long Pasifik husat i bin lukim dispela gem long PNG i save toktok yet olsem em i bin wanpela nam-bawan gem tru bilong wanem PNG i bin kamapim na ronim gut tru.

"Nau mipela i laik mekim wankain gen," Parkop i tok.

Tasol spots awods dispela yia bai

no inap kamap gut sapos i nogat gutpela sapot na SP Brewery i go pas gen olsem mama sponsa bilong dispela bikpela bung.

Dispela em i 19 yia bilong SP long stap olsem mama sponsa bilong SP awods.

"Go for Gold" em i gutpela het tok we mipela i amamas long sapo-tim na mipela i bilip ol manmeri bi-long yumi tu bai redi long bihainim dispela het tok taim Pasifik Gems i kamap long yumi gen Ing 2015," Bisnis Divelopmen Menesa bilong SP, Reg Monagi, i tok.

SP i sapotim planti arapela spots tu olsem golp (PNG Open), ragbi yunion, ragbi lig na gem bilong painim pis (Game Fishing).

8-Pela tim stap insait

■ i kan long pes 28

Oi i bin lukluk long 5-pela tim tasol long statim kompetisen dis-

pela yia tasol namba i go antap long 8.

Gem bilong ol bai stat dispela Sarere na gren fainol bai kamap

bipo long gem bilong ol man long wanpela de tasol long pinis bilong Mas dispela yia.

SPOTS

Isu 1902

Wan wik: Fonde, Februeri 3 - 9, 2011.

Besta *Tuna em tasol, em best ya!*

IMPROVED

NSL bilong ol meri kik of

8-Pela tim stap insait

Andrew Molen i raitim

8-PELA tim i givim nem pinis long stap insait long kik of bilong Nesenel Soka Lig bilong ol meri (WNSL) dispela Sarere.

Namel long ol em Hekari United FC na Inter Uni FC bilong Mosbi.

Narapela tupela tim bilong Mosbi em Biz Prints FC na PNGIPA.

Ol bai resis wantaim 4-pela tim bilong Lae; Bara FC, Lae Central FC, PNG Power na

Wau Soccer Association. Siaman bilong NSL, John Kapi Natto, na kodineta bilong WNSL, Simon Koima, i tok astingting bilong kamapim dispela kompetisen, em long givim sans long ol meri long developim gem bilong ol tu long profesenol level olsem ol man. Kapi Natto i bin tok olsem ol i gat tingting long kamapim wanpela profesenol gem bilong ol meri tu tasol planti samting i no bin redi gut olsem na ol i sat wantaim ol man pastaim. Nau, NSL bilong ol man i soim gutpela na strong pilai bilong

soka na dispela i kirapim tinging bilong ol long kisim ol meri kam insait tu.

Koima i tok em i gutpela long lukim ol meri tu ken i gat sans long pilai long dispela level bilong gem na planti tim i bin soim laik long pilai.

Moa long Pes 27.

BIKPELA GEM: Ol meri tu bai stap insait long profesenol soka resis bilong PNG nau.

POTO: WANTOK POTO.

Johnston's Pharmacies

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

Dencorub

All Sport and First Aid requirements.

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