

ABG bai stretim
K1.2million dinau
nau - P3

Ilektorol Komisin
Ionsim Famili oda
Listing - P14 na 15

Jiwaka i gat bilip
long humen risos
- P16

Em i asua o nogat? ...bai save tude

PRAIM Minista Se Michael Somare bai save tude sapos em i gat asua o nogat.

Sapos i gat dispela i min em i no inap long stap lidaman na moa yet stap praim ministra.

Sapos kain disisen i kamap, dispela bai i namba wan taim long histori bilong kantri long wanelala praim ministra i pinis long wok bilong em bihainim askim bilong lidasip traibunel.

Moa yet dispela bai sori taim tu long kantri long lukim man ol manmeri i kolin "Sif" long pinis olsem lidaman long kain rot olsem.

Se Michael i go pas long lukim dispela kantri i kisim self gavman long 1974 na bihain i go pas long lukim kantri i kisim indipendens long 1975.

Se Michael i gat bikpela nem long kantri na long ausait wantaim.

Tokaut bilong asua em i gat na kain mekimsave em bai kisim bai kamap long narapela wik Tunde.

Taim dispela i kamap em bai bikpela tok long kantri na long ol arapela kantri wantaim.

Dispela em sapos ol toktok na Kot bilong las wik i kam inap nau i no go long sait bilong Se Michael.

Long Mande dispela wik Se Michael i abrusim askim Pablik Prosekyuta Pondros Kaluwin i mekim long Se Michael i mas sanap

SE MICHAEL: Nogat planti toktok.

long sait tasol dispela i no kamap.

Dispela i kamap taim tripela-man Traibunel we i gat Roger Gyles, Se Bruce Robertson na Se Robin Auld i tok em i no ken sanap long sait.

Gyles na Se Bruce i tok nogat long wanem i nogat gutpela as tasol Se Robin i tok em i mas sanap long sait.

Se Robin i tok em i bihainim loa

bilong disisen i mas kamap bihainim tingting bilong planti lain, na olsem em i no givim ripot bilong pablik mani long rot em i yusim long las 10-pela yia (1993 i kam long 2003).

Aninit long Lidasip Kod long Duti na Responsibiliti bilong Lidaman Se Michael i mas givim ripot bilong mani long Komisen long wanwan yia.

Se Michael i no mekim olsem na Komisen i tok dispela em i asua na olsem lidasip traibunel i mas kamap na mekim wok painim long em.

stret long Se Salamo i givim wok long ol.

Moa yet i nogat wanelala hap tok i stap long loa bilong kantri long ol i mas mekim kain disisen.

Em i tok taim wanelala i bihainim lo, lidaman i mas sanap long sait long namba wan taim stret taim traibunel i kamap.

Em i givim tok piksa long pasin Memba bilong Aitape Lumi, Patrick Prwaitch i mekim taim lidasip traibunel i kamap long mekim wok painim long em.

Long dispela as em i tok Se Salamo Injia i mas bihainim dispela lo na askim Se Michael long sanap long sait bipo long ol i kamap na harim tok.

Lidasip Traibunel i kamap bihainim askim bilong Ombudsman Komisen husat i tok Se Michael i brukim loa na i asua long wanem em i no givim ripot bilong pablik mani long rot em i yusim long las 10-pela yia (1993 i kam long 2003).

Aninit long Lidasip Kod long Duti na Responsibiliti bilong Lidaman Se Michael i mas givim ripot bilong mani long Komisen long wanwan yia.

Se Michael i no mekim olsem na Komisen i tok dispela em i asua na olsem lidasip traibunel i mas kamap na mekim wok painim long em.

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

Bikpela, Striplala mos Network bilong PNG.

Digicel Tems na Kondisen bai stap.

GLOBE
SITA CORNED
MEAT LOAF

More Easy
More Tasty
More Energy

GLOBE....the perfect choice

PNG
MADE

Moa long 11,000 pipel I dai long Japan guria na sunami

...Boram long Is Sepik kisim bagarap

Veronica Hatutasi
i raitim

MOA LONG 11,000
pipel i dai, planti i kisim bagarap na moa pipel i stap lus yet, ol haus na ol bisnis i bagarap long bikpela birua tru kantri Japan i bungim bihainim bikpela guria na sunami i bin kamap long Not-Is Japan long las wik Fraide, Mas 11, 2011.

Kantri Japan i wan-pela gutpela pren bilong PNG husat i save givim bikpela helpim long yumi long gutpela taim na long taim nogut PNG i bungim birua.

Long las wik Fraide apinun, bikpela guria tru long mak bilong 9.0 long Skel bilong volkeno na bikpela sunami o sol-wara i solap i go antap long 10-pela mita i bin karamapim ples

Fukushima na Not-Is Japan long bikpela birua stret bihain long birua bi-long Wol Woa 2.

Olssem dispela tupela birua i no inap, namba tri birua i kamap we tupela nuklia pawa plent klostu long Fukushima i paia na pairap. Na dispela i nogut tru bikos long ol posin marasin i ken bagarapim na kilim dai pipel.

Japan em i namba tri strongpela kantri long wol i gat strongpela ikonomi, ol bikpela in-dastri na bisnis, tasol bi-hainim dispela bikpela birua we i lukim ol kar na ol narapela bikpela bis-nis long Not-Is koslain i bagarap olgeta taim sunami i pundaunim na wilwilim ol olssem ol pipia nating, kantri bai mekim bikpela wok long sanap strong gen.

Planti pipel i stap long ol kea senta na kisim

helpim i stap long dis-pela taim we bikpela ais i pundaun tu.

Sampela kantri long wol i givim helpim nau long Japan long dispela taim bilong hevi na sori. Amerika i givim US\$22 million na PNG gavman i promis long givim K10 milion long helpim poro-man kantri long taim nogut bilong em.

Ol ripot i tok Japan em inapim piksa em i gat olssem kantri i save stap isi na mekim samting stret, maski hevi i bagarapim na karamapim em.

"Maski birua i bikpela tru, dispela sori samting i soim stap isi sait bilong Japan na i ken helpim pawa bilong em. Antap long dispela, em i soim tru, sosaiti i gat gutpela pasin i redi long kain birua na em no mekim wari tingting na i stap isi tasol na stretim em yet,"

Em i tok ol i wetim ripot i kam na ol bai glasim na givim helpim long bihainim ripot.

AFP ripot i tok.

Ol hevi bilong bikpela guria na sunami long Japan i kamapim tu sampela bagarap long ol narapela kantri i stap long solwara bilong Pasifik. PNG i wanpela long ol.

Nesenel Disasta na Imejensi (NDES) bos, Martin Mose, i tok sam-pela ples long ol nambis provins long PNG i bin lukim solwara i solap na karamapim ples.

Na pipel i bin ronawe i go long ol seif ples long bik-ples olssem long Lom-brum Nevi beis na Papitalai Katolik Misin.

Mista Mose i tok sol-wara i bin go bek gen na ol samting i orait bek gen na ol pipel i go bek long ol ples bilong ol.

Em i tok nogat man i dai na nogat bikpela bagarap i kamap long Manus provins, tasol opis bilong em i wetim ol ripot i kam long ol ples we i bin lukim sampela hevi i kamap bihainim solwara i solap.

Em i tok opis bilong em bai salim sampela opisa long kisim ol ripot long ol bagarap samting i bin kamap bihainim Japan guria na sunami.

Em i tok long Manus provins, sampela ples long Los Negros eria olssem Mokoreng viles na Sori Ailan em sol-wara i solap na i bin karamapim ples.

Na pipel i bin ronawe i go long ol seif ples long bik-ples olssem long Lom-brum Nevi beis na Papitalai Katolik Misin.

Mista Mose i tok sol-wara i bin go bek gen na ol samting i orait bek gen na ol pipel i go bek long ol ples bilong ol.

Em i tok nogat man i dai na nogat bikpela bagarap i kamap long Manus provins, tasol opis bilong em i wetim ol ripot i kam long ol ples we i bin lukim sampela hevi i kamap bihainim solwara i solap.

Em i tok opis bilong em bai salim sampela opisa long kisim ol ripot long ol bagarap samting i bin kamap bihainim Japan guria na sunami.

Ol Sepik i stap yet

Bustin Anzu i raitim

OL SEPIK husat ol i bin rausim ol long Bulolo, i no go bek yet long ples bilong ol long wane mi nogat mani long salim ol i go.

Long Provin sel Gavman miting bilong Morobe olssem Tutumang, long las wik, Memba bilong Bulolo, Sam Basil, i askim wanem taim bai ol i salim ol Sepik i go bek long ples bilong ol long Sepik long wanem, ol i stap long kemp inap wanpela yia nau.

Em i tok Bulolo distrik bai helpim, tasol em i gut-pela long gavman mas mekim rot bilong ol long go bek kwiktaim.

Dispela pait namel long ol Sepik bilong Bulolo na asples long mun April long las yia, i lukim moa long 2000 manmeri i kisim bagarap, wantaim ol haus, gaden kaikai na ol narapela samting.

Basil na Bulolo distrik i bin salim 400 manmeri i go long las yia, taim narapela 1600 em ol i stap long kea senta yet.

Morobe Provin sel Gavman i bin tingting na laik givim han long muviv ol i go bihain long kisim tok-save olssem nesenel gavman i putim K4m long dispela wok, tasol dispela mani i go lus nating na i no kamap long wok bilong en.

Morobe Provin sel Gavman i givim han wantaim K2.5m long las yia.

Basil i askim long ol narapela stekholda long kam insait na givim han long stretim dispela hevi.

Ol narapela MP na Lokol Level Gavman (LLG) presiden i sapotim dispela tingting long rausim ol hariap long kea senta na Gavana Luther Wenge i tok gavman bilong en bai lukluk long dispela hevi gen.

Dijisel helpim long kamapim ol tok lukaut long komyuniti

LONG taim bikpela graun guria i kamap long Siapan long las wik Fraide, Dijisel PNG, long dispela taim i bung wantaim Opis bilong Nesenel Disasta na Imejensi Senta (NDC) i wok long salim tok long netwok bilong Dijisel na toksave long ol manmeri long hevi bilong hai wera.

Tok i kamap olssem nogut hai wera i kamap na olssem ol manmeri long nambis i mas putim was long dispela.

Ol i salim olssem 300,000 toksave long ol manmeri husat i stap long Manus, Sandau, Is Sepik, Madang, Morobe, Nu

Ailan Is Nu Briten, Wes Nu Briten na Bogenvil.

Planti lain i kisim tok na i putim was long dispela taim.

Menesmen tim bilong Dijisel, teknikol na kastoma kea tim i yusim fri kastoma kea hotlain long 123 lain na wok olgeta long nait long salim tok i go aut long ol kastoma

Na planti manmeri i bekim na ring i go long Dijisel long Sarere moning long painim aut sapos hevi bilong tsunami bai kisim ol tu.

Dijisel i bihainim tok long opis bilong NDC na givim tok lukaut.

Long Sarere taim NDC i lukim olssem em i orait long sampela hap, em i tok nogat long dispela ol hap na olssem ol manmeri i no inap long kisim bagarap.

Bikos long dispela wok bung Dijisel PNG Sif Ekseyutiv opisa John Mangos i tok: "Long taim bilong hevi em i bikpela samting olgeta lain i wok bung, toksave na lukautim wanpela na narapela.

"Na kain pasin Dijisel i yusim SMS bilong em i helpim ol manmeri, moa yet ol lain i stap long rurel ples long kisim tok na was long ol bikpela hevi we inap long kamap.

"Laki tru hevi bilong tsunami i no kamap bikpela long hia tasol i gutpela Dijisel i wok bung wantaim gavman ejensi na salim tok i go aut.

Long Sarere na Sande moning planti lain i ring long Dijisel Kastoma Kea long 123 na tok tenk yu long toksave ol i kisim.

John bilong Manus i tok:

"Taim mi kisim toksave long SMS, wan tu tru mi ran go aut na toksave long famili na ol arapela long stap longwe long nambis na go antap long maunden.

"Long dispela mi tok tenk yu long Dijisel long givim mipela sevis.

Greg bilong Bogenvil i tok: "Mi stap long nambis long 7 kilok long avinun taim mi kisim lukaut toksave na hariap mi go long ples na toksave long ol manmeri long putim was."

"Mipela olgeta i tok tenk yu long Dijisel."

Ol gavman dipatmen bos bai raun i go long Bogenvil

Veronica Hatutasi
i raitim

LONG dispela wik, Bogenvil i lukim ol bosman bilong sampela gavman dipatmen long Waigani long ailan husat i go bi-long mekim wanpela stadi raun.

Na stadi wokabaut i ken lukim Aropa ples balus long Sentrel Bogenvil i op bek gen bihain long 22 yia em i stap pas bikos long pait long ailan.

Wantok i kisim ol ripot olssem dispela stadi raun bai kisim wanpela wik na i stat long dispela wik Mande Mas 14 na pinis long Fraide, de namba 18. Stadi raun bilong ol bikman bai kisim ol i go long Buka, Aropa na Buin

long Saut Bogenvil.

Sevenpela bosman bai go long dispela stadi raun em long Helt Sekreteri, Dokta Clement Malau, Dairekta bilong Boda Developmen Atoriti (BDA) em Pomat Manuai, Sekreteri bilong Provin sel na Lokol Level Gavman Afeas em Manasupe Zurenuouc, Deputi Lens Sekreteri na ol narapela bikman moa.

Ripot i tok ol bikman bai go kamap long Buka na bihainim ol bai go long Kokopau na kisim kar i go long Arawa na lukluk raun mekim ol wok bilong glasim ol gavman sevis i ron olssem wanem long hap.

Lusim Arawa, grup bai go olssem long Aropa ples

balus rot i go olssem long Buin. Long Buin, ol bai go raun long Kangu nambis na Tonolei, hap we ol i laik sanapim boda patrol pos bikos dispela ples i stap long boda eria namel long Bogenvil na Solomon Ailan.

Ripot i tok bihainim ol ripot bilong ol bikman, i gat strongpela bilip olssem ol bai opim bek Aropa ples balus, em wanpela bikpela ples balus long Bogenvil na bipo long pait, em bin wanpela bisi intanesenel ples balus i go olssem long Solomon Ailan na ol narapela ailan kantri long Pasifik rijken.

Ripot i tok bosman bilong Bogenvil Pis na Restoresen opis, Ellison Towalom bai go pas long dispela wokabaut.

Andrew Molen i raitim

PLANTI moa mameri bai no inap hat wok long go olgeta long taun long rausim mani long benk bilong wanem benk i wok long kisim ol sevis bilong ol i go klostu long ol manmeri.

Wanpela benk i husat i wok long go pas long mekim dispela nau em BSP.

Long Trinde dispela wik, ol i opim namba 178 ATM masin bilong ol insait long Papua Niugini.

Ol i putim dispela pasin long het opis bilong mobail fon kampani, Digicel, long Gordons insait long Nesenel Kapitol Distrik.

Jenerel Menesa bilong BSP, Frans Koote wantaim

CEO bilong Digicel, John Mangos i opim dispela nu-pela ATM masin.

"Mipela bai wok moa yet long opim han bilong mipela i go moa long ol manmeri husat i laik benk wantaim mipela, long wanem taim nap les ol i laik long en," Mista Koote i tok.

Astingting bilong BSP em long putim 250 ATM masin olgeta hap long kantri bipo long pinis bilong dispela yia.

Long Trinde dispela wik, ol i opim namba 178 ATM masin bilong ol insait long Papua Niugini.

Ol i putim dispela pasin long het opis bilong mobail fon kampani, Digicel, long Gordons insait long Nesenel Kapitol Distrik.

Tenkyu BSP, nau ol wok-manmeri bilong mipela i ken

kisim gutpela sevis long en, em i tok.

Digicel i gat gutpela wok-bung wantaim BSP tu long ol arapela benk sevis wantaim ol mobail fon bilong ol aninit long "SMS Banking" sevis bi-long BSP.

"Dispela ATM long hia bai helpim long strongim dispela wokbung long ol kastoma bi-long mipela long hia moa yet," Mista Mangos i tok.

Wanpela wokman bilong Digicel i tok tu olssem bipo, ol i save wokabaut i go olgeta long bikpela RH Hypermart long yusim ol ATM long hap o go olgeta long Waigani na taun.

Tasol nau, ol i ken kisim mani hariap o sekim balens bilong ol wanem taim ol i laik.

Benk i go long ol manmeri

BCL mekim K2.8 million win mani

BOGENVIL Kopa Limited, (BCL) kampani i laik dvelopim Panguna main gen long Bogenvil i kamap olsem K2.8 million win mani long 2010.

Dispela i daunbilo long mak kampani i mekim long 2009 we em kamapim olsem K8.7 milion win mani.

Tasol maski long dispela i lusim tu olsem K5.9 milion namel long dispela yia. Na dispela, em i save bikos em i no moa mekim wok, menesing dairekta bilong kampani, Peter Taylor i tok long taim em i tokaut long ripot bilong kampani long las wik.

Wantaim dispela Taylor i tok kampani i stap na long kot na i wok long lusim mani long baim kot tu.

Em i tok em i gutpela nius long ol sea holda tu long gavman i laik opim gen main.

Em i tok kampani i hop long kamapim gutpela win mani long 2011.

Kampani i gat inap mani long kisim ol wok manmeri sapos main i op gen.

Na maski em i no wok em i baim yet takis long Intenel Revenu Komisen (IRC) long gavman i luksave long em i stap yet.

Long save gut Bogenvil Kopa Limited i nogat wanpela samting i stap long graun we bai soim olsem velu o strong bilong em i go daun.

Bikos long dispela kampani i kisim toktok long bikpela loya na ol akaun-

ten long tokim em stret sapos kain tingting em i gat i stret na i tru.

Kampani i baim olsem K13 milion i go long IRC long 2007 bihain long IRC i givim em toksave long ol takis em i no baim na dispela toksave i kamap olsem Garnishee toksave long benk akaun bilong em.

Moa long K48.8 milion em kampani i baim long Suprim Kot long makim IRC long 2010 aninit long tem kot-sanksen.

Na dispela mani em ol kot i holim inap long taim sapos olgeta samting i stret na kot i painim BCL i nogat asua bai givim bek mani i go. Na dispela bai go wantaim win mani.

SILIP ISI: Panguna main long Bogenville.

NATIONAL FISHERIES AUTHORITY

Tuna Teging Projek – Midia Rilis

PNG Nesenel Fiseris Atoriti insait long Fiseris Menesmen Yunit bilong en na wok-bung em i gat wantaim Sekretariat bilong Pacific Komyuniti i wok long karimaut wok bilong tuna teging (putim namba wantaim kapa-mak long ol tuna fis) insait long Papua Niugini na Westen na Sentral Pasifik Osen (WCPO) stat long 2006. PNG em bikpela eria na teging bai kamap insait long neks tripela yia i kam.

As tingting bilong dispela Projek em:

- Long kisim rekot we bai givim bikpela helpim long go wantaim, na daunim planti tingting, em WCPO i gat na helpim PNG long glasim wanem kain ol tuna stok i stap;
- Long kisim infomesin long reit o mak bilong muvmen na wanem ol miiks tuna i stap wantaim ol narapela fis agreeting divais (FADs) namel long ikweitoral na arapela ryon bilong Pasifik besin na insait long PNG.
- Long kisim infomesin long lokal reit bilong kisim ol fis na hamas tuna i save kamap long ol eria insait long PNG solwara.
- Long kisim infomesin long wanem ol lokal tuna i stap na ol narapela we i muv i go insait.

Ol rekot bilong pastaim em nau bai i go bung wantaim rijinal stok asesmen bilong nau. Bihain long PNG i bin stap insait long ol narapela tuna teging program, PNG i soim olsem em i gat strong long karimaut stadi em yet insait long solwara bilong em. Wanem ol wok long mekim o karimaut we bai lukim projek i pinis gut long bihain bai karamapim ol samting olsem; konvensional tuna teging, akival teging, teg rikavari, tag siding na data analisis (sekim gut ol rekot).

Wanpela bot we i bin stap long projek pastaim, em wanpela Okinawa statil pol-na-lain fising bot,

Soltai 105 em bai stap insait long dispela tuna teging projek long PNG. Ol Teg Rikavari Ofisa em ol i makim pinis na ol bai stap long ol bikpela tuna lending ples insait long kantri na tu ol ofisa husat bai stap antap long bot insait long dispela 3 mun teging operesin, Pol-na-lain rot bilong kisim fis i save yusim ol laip beit na ol beiting graun em ol i luksave pinis long beit fising we bai kamap insait long taim bilong dispela projek. Plantl long ol dispela beiting graun em ol i yusim long ol projek long pastaim.

Long helpim wok bilong tuna teging projek long go het gut, mipela i askim ol jeneral publik, fising industri na ol gem fising klab insait long ol marin provins husat i painim wanpela fis i gat teg o kapa-mak long en i mas mekim rekot, kisim teg namba, deit ol i kisim fis, eria we ol i painim fis ya, wanem kain tuna ol i kisim, longpela bilong en o weit bilong en na bringim bek dispela infomesin wantaim teg i go long NFA ofis. Givim ol teg i go long ol teg rikavari ofisa o ProvinSal Fiseris ofisa long wanem hap yu painim long en. Bai yu kisim riwot o prais taim yu bringim teg i go.

Long kisim moa infomesin, plis ringim Ludwig Kumoru; Ektng Eksekutiv Menesa, Fiseris Menesmen Yunit long (Telefon: 3090444, Fax: 3202061, Email: Ikumoru@fisheries.gov.pg)

Sylvester Pokajam
Menesning Dairekta
Nesenel Fiseris Atoriti

**Asbisop Brian Barnes,
OFM, D.D.**

MI LAIK stori tude long wanpela Fransisken brata bilong mi.

Las wil Fraide, sampela lain i bung wantaim long Jackson's ples balus long tok gutbai long Asbisop Brian Barnes. Yumi save, bipo Brian i bin stap Asbisop bilong Pot Mosbi, na taim em i winim 75 krismas em i bin ritaia o go malalo. Asbisop Brian i go long Sidni (Sydney), Australia, long lukim dokta. Brian i no go pinis; em i sitisen o man bilong PNG stret. Em i go bikos nau em i lapun pinis na em i nidim spesel helpim bilong ol lapun. Tingting na het bilong em i smat na klia olgeta, olsem bipo, tasol bodi i stat long bagarap. Yu save long tok bilong Buk Baibel – laip bilong man bilong graun i 70 yia o 80 krismas bilong man i gat strong. Brian i lusim pinis 75 krismas, na i wok long kamap klostu long 80 krismas. Tingting bilong em i gutpela, tasol bodi i karim hevi bilong ol lapun nau. Sori! Yumi olgeta i man bilong graun tasol!

Hia long PNG i nogat ol gutpela helpim long sait bilong helt kea long ol lapun. Yu lapun – famili i save lukautim yu long haus i go inap yu indai. Sampela daiosis na Rilijes lain, man na meri, i gat haus bilong lukautim ol lapun bilong ol. Brian i bin wok Bisop long tupela Daiosis. Em long Aitape na Pot Mosbi tasol, dispela tupela Daiosis i nogat spesel haus bilong lukautim ol siklain na lapun pris. Tu ol lain Fransisken i nogat gutpela haus long mekim dispela wok. Long planti arapela kantti i gat spesel ples bilong lukautim ol lapun olsem, spesie haus sik, "nursing home," na ples bilong ol lain i ken indai (hospice for the dying). Ol Fransiken bilong Australia i gat sampela spesel haus bilong lukautim ol lapun pris na brata. Na sapos ol i stat long go daun i gat rot long salim ol i go long "haus sik" o "nursing home" o "hospice". Plantl misinari, i lapun pinis, i bin go daun long Australia na ol lain bilong Australia i wok long lukautim ol i go inap ol indai.

Long pinisim tok long lukautim ol Bisop, Pris na Rilijes i sik o lapun, mi gat sampela wari long ol PNG lain. Nau planti ol PNG man na meri, ol wok manmeri bilong Sios, i sik o lapun na i stat long indai. Olgeta Daiosis na lain Rilijes (Congregation) i mas redi long lukautim ol dispela lain. Nogut ol i salim ol i go bek long famili bilong ol na famili i mas lukautim ol. Ol i bin lusim famili na kamap Rilijes o Pris, Sios i mas lukautim ol taim ol i sik o lapun!

Long Krismas 1999 wok bilong mi long Holi Spirit Seminari Bomana i pinis, na mipele ol Fransiken i bung na tok bai mi go mekim wanem wok nau. i gat tok long mi go lukautim wanpela peris long Aitape, tasol mi no amamas tumas long dispela. Wanpela brata i tok: "Yu save tok planti long nupela sik, HIV/AIDS; go wok long dispela ministri. Mi harim tok. Tok i gutpela, tasol mi gat wari na mi bekim ol: "Mi no gat save long dispela sik; mi no dokta o nes; mi no save bai mi inap mekim wanem kain wok bilong helpim!" Ol i tok: "Go lukim Asbisop Brian!"

Mi go lukim Brian. Em i harim tok bilong mi na em i tok: "Tingting bilong ol brata i gutpela. Yu go lukim ol sikmanerli long bikpela haus sik long 3-mail; bai yu painim rot!" Em nau! HIV/AIDS ministri insait long Asddaiosis bilong Pot Mosbi i kirap. Tasol, mi nogat mani – nogat kar – nogat opis – nogat wanpela samting. i gat wok tasol, siklain i stap. Ol lain brata bilong mi na Asbisop i tok pinis. Inap nau! Wok i go het!

Bipo Brian i go long Australia, mi bin stori wantaim em long HIV/AIDS ministri. Em i bin sapotim dispela wok insait long Pot Mosbi na long kantri. Plantl taim em i tokaut long yumi olgeta i mas sindaun gut na no ken hambag nabaut na kisim dispela sik o givim long narapela. Tu, em i strong long sapotim ol wok bilong lukautim ol siklain na orphan-lain. Sapot i bin kam long Asbisop Brian i bikpela tru na i mekim dispela ministri i go het long Pot Mosbi.

Tenkyu tru Brian long olgeta sapot na helpim i kam long han bilong yu. God i blesim na lukautim yu long taim yu malalo long Sydney.

K1.2 milion EU mani helpim trening bilong ol distrik na LLG opisa

Veronica Hatutasi i raitim

OL DISTRIK na Lokol Level Gavman (LLG) insait long 5-pela provins long kantri nau i wok long kisim moa save long ol rot bilong wokim ol aplikesen long kisim ol guts na sevis fanding.

Dispela em bikos long K1.2 milion mani we Yuropien Yunien (EU) i givim i go long Sentrel Saplais na Tendas Bot (CSTB) long dispela yia bilong karimaut trening na awenes long provinsel, distrik na LLG level long 5-pela provins. Dispela em long Alotau long Milen Be, Vanimo long Sandaun, Lae long Morobe, Hagen long Westen Hailans na Loren-gau long Manus.

CSTB em i dispela gavman bodi o ejensi we i save reguletim na kontrolim rot long ol guts na sevis i go aut na tu, okseni bilong ol gavman propeti olsem ol kar, ol biling, ol hap graun na ol narapela samting bilong gavman.

Sampela long yumi i no klia tumas long wok we CSTB i save mekim, tasol dispela ejensi i gat bikpela wok long han bilong em. Bot bilong em i gat pawa long tok oraitim o stopim go het bilong ol gavman projek, gut na sevis i go aut long pipel. Long dispela rot, ol disisen ol i mekim i ken sapotim o kamapim hevi long ol wok developmen na ron bilong sevis i go long ol pipel insait long ol komuniti long nesenel, provinsel, distrik na LLG level.

Manimak we CSTB i gat pawa long tok oraitim long ol kago na sevis em long K300,000 inap long K10 milion. Antap long K10 milion mak, ol tenda aplikesen i go long Nesenel Ekseyutiv Kaunsel long tok oraitim o nogat.

Ol wan wan provins i gat ol Provin sel Saplais na Tendas Bot (PSTB) bilong ol na ol i gat pawa long tok oraitim manimak long K300,000 inap long K3 milion.

CSTB i hap bilong Fainens Dapatmen. Tasol long sampela taim tu, em bin stap olsem hap bilong Nesenel Woks.

Pastaim dispela bodi i gat liklik lain wok manmeri, tasol ol wok i go bikpela na nau, em gat 23 woklain i stap long Waigani opis, Westpek Benk bilding.

Bihainim K1.2 milion fanding bi-long EU we ol bai yusim long dispela yia tasol, CSTB i stat pinis long las mun bilong ol trening na awenes wok long 5-pela distrik.

Wantok i bin stori wantaim tu-pela trena em, Raymond Aigil em Distrik Trena na Alice Asigau, em Kwalifikesen Opisa husat i wok long go aut long ol provins long kisim moa toktok long wok ol i mekim na wanem gutpela samting ol provins, distrik na LLG opisa i sindaun long ol trening kos i kisim long en.

Ol narapela lain long trening tim em long Trening Kodineta Yari Hitolo, Akaunting Opisa

Tenpela eria we dispela trening i lukluk long ol em:

- Prokumen Plening na Disain i karamapim ol rot bilong bihainim long givim aut ol kontrak, glasim maket, ol kos na tok orait we het bilong ejensi i givim;
- Setifiket ov Inekspidiensi o long wok i kamap;
- Ol biding dokumen;
- Edvetismen;
- Riset na opim ol tenda;
- Ivaluesen bilong ol tenda na ol awot;
- Karimaut ol tenda;
- Kontrak edministresen;
- Lukautim ol komplen; na
- Komplaiens na Enfosmen

Wilfred Kakau na Bobby Seguna em Kontrak Kodineta husat i bin kam sindaun wantaim tupela opisa taim ol i stori wantaim Wantok Niuspepa.

"EU i bin lukim olsem i gat nad long strongim ol distrik na LLG level olsem na em i givim dispela fandin g lon g karimaut trening. Dispela em i namba 9 program we EU i fandim long en. Tripela ejensi em long Ateni Jenerels Opis (AGO), Rurel Developmen Opis (RDO) na CSTB i kisim fanding long mekim ol wok long strongim ol distrik na LLG ga level na ol i ken kisim ol guts na sevis na pilim olsem ol tu i kisim ol gutpela skul na save. Na yusim long ol wok developmen long level bilong ol long kamapim gut laip na sindaun bilong ol," Mista Aigil i tok.

"Long wapela wik trening mipela i ranim long ol wan wan provins, ol distrik na LLG menesa i kam sindaun na kisim save long rot bilong bihainim long mekim Stendet Tendering Dokumen (STD) na ol Gaidlain na Regule-sen.

"Long ol distrik na LLG level, rot long baim na kisim ol guts na sevis i no wok bikos ol opisa i no klia long ol rot bilong bihainim long wokim aplikesen. Na EU i lukim olsem i gat nit long distrik na LLG level na olsem, ol i putim mani bilong karimaut dispela pilot trening projek program we mipela i mekim nau," Mista Aigil na Mis Asigau i tok.

"Long ol trening mipela i karimaut pinis, ol opisa i amamas tru na tok dispela trening i opim ai bi-

ALOTAU: (Antap) Wanpela hap long trening program em taim bilong tok-tok olsem poto i soim.

MANUS: Taim bi-long rejista bipo long stat bilong trening long Loren-gau, Manu Provins.

Ol Poto: CSTB

VANIMO: CSTB Trening long Vanimo, Sandaun Provins.

long ol na long namba wan taim, ol i kisim save long ol samting we ol inap save long ol pinis, tasol i nogat.

"Trening i wok long helpim ol long kisim save long ol rot bilong bihainim long aplai long ol Liklik Wok projek na ol narapela moa. Trening i ken helpim ol long kisim mani long Distrik Sevis Improv-men Program (DSIP) we i kam inap nau, ol i nogat save long bihainim wanem rot na kisim long mekim ol wok long distrik na LLG level na sevis i ken kam long ol pipel long ples.

"Long trening, mipela i givim aut skul long Pablik Fainens Ekt na gaidlain bikos dispela bai helpim ol taim ol i putim tenda ap-likesen bilong ol," Mista Aigil i tok.

Em i tok tu olsem ol "Very Small Works" o ol Lik Lik Wok em ol projek i karamapim manimak long K500,000 na i go daun we ol distrik na LLG level i ken aplai long ol olsem ol liklik "feeder" o han rot, ol klasrum na skul, helt-senta na etpos bilding.

Mista Aigil i amamas tru olsem planti distrik na LLG opisa i wok long sindaun long ol trening na kisim save long ol samting we bai helpim ol i kisim sevis na developmen i go long ol ples stret.

"Mipela i amamas long Alotau we 35 opisa i sindaun long tren-ing woksop, long Vanimo 30 na long Manus 25 man na meri wantaim i kam n a dispela i gutpela stret.

"Mipela i amamas long kari-maut dispela trening woksop bikos em bai helpim ol menesa long ol distrik na LLG bilong yusim olsem gaid o stia long kamapim gut rot na wok long kisim ol sevis i go long ol distrik na LLG level," Mista Aigil na Mis Asigau i tok.

Kontrak Kodineta Mista Seguna i tok 5-pela ki poin we tren-ing i givim long bihainim long wokim ol tenda aplikesen em long kisim veliu long mani, transperensi, gutpela bisnis dil na kompetisen na bihainim stretpela pasin we i fea.

Em i tok ol i laikim bai ol pipel long distrik na LLG level i mas save long "process" o stretpela rot we bai helpim ol long putim aplikesen long ol fan bilong kisim ol guts na sevis, samting we pas-taim ol bikman na ol politisen tasol i save mekim.

CSTB i gat ol wokbuk we i gat ol samting bilong yusim long trening ol i givim aut i go long ol 5-pela provins we ol opisa i ritim na kisim sampela save bipo ol tren-ing kos i kamap. Ol opisa long provinsel, distrik na LLG level Helt, Edukesen, Agrikalsa na Laipstok na Treseri em ol dispela lain bai yusim ol dispela buk.

Namba tu hap bilong trening em bai kamap gen long ol 5-pela provins na bai stat long neks wik Mande.

Wok senis kamap long Kiunga taun

Nicky Bernard i raitim

OL I SAVE tok Madang em buitiful, tasol Kiunga em pisful ples na ples bilong amamas, em toktok i kam long Memba bilong Not flai, Boka Kondra.

Kiunga em liklik taun i stap insait long Not Flai long Westen Provins. Dispela taun em liklik, tasol wok bilong em long lukautim ol samting em i olsem bikpela taun.

Dispela taun i gat bikpela bris bilong ol sip long go pas long en na lusim ol kago bilong bikpela maining taun long Tabubil. Olgeta samting bilong OK Tedi main save kam long Kiunga pastaim na go antap.

Long las wik Fraide, ol pipol long Kiunga i amamas long opim nupela opis haus bilong distrik na provinsel gavman bilong Not Flai.

Dispela nupela haus bai kisim ples bilong olpela opis bilong ol we i bagarap na ros pinis. Nau dispela nupela opis haus em i lukautim tupela hap seksten bilong provinsel na distrik.

Long opim dispela opis, Minista bilong Faines na Treseri na memba bilong Yalibu Pagia Peter O'Neill, i bin go opim wantaim memba bilong Not Flai Boka Kondra, Deputi Gavana bilong Westen Provins, Administrata bilong Not Flai na sampela moa bikmanmeri.

Dispela nupela opis haus em ol lain long Tabubil enjiniaring i wokim wantaim ol nupela fenistsa bilong opis long ol wokmanmeri long wok long en.

OK Tedi main save helpim ol pipel bilong dispela tupela taun na tu Westen Provins wantaim roayti na dividien peimen.

Memba bilong Not Flai, Boka Kondra, i tingting nau long mekim Kiunga i kam bikpela taun na tu mekim olsem bai namba wantaim bilong Westen Provins i go kisim Daru ailan.

Em i tok sapos ol wok manmeri i lukautim

dispela nupela opis gut dispela tingting bilong ol long mekim Kiunga kam Het Kota bilong Westen Provins bai karim kaikai.

Mista Konda i tok tenkyu i go long ol wok man husat i kirapim gut gen dispela opis haus, na husat givim mani long sanapim.

Em tok tenkyu i go long OK Tedi Main na Minista O'Neill na gavman, na sampela ol lain husat i helpim long kamapim dispela opis haus na moa wok senis bai kamap long Kiunga taun.

OPIM NIUPELA DISTRIK OPIS: Provin sel administreta William Goinau, Memba bilong Not Flai Boka Kondra, Misnista Peter O'Neill, Duputi Gavana bilong Westen Provins na wanpela wod kansola i sanap long fran bilong nupela opis bihain tasol long ol opim. (aninit) Ol manmeri na pikinini bilong Awin na Yongom sanap long fran bilong nupela distrik opis bilong ol. Poto Nicky Bernard

have you tried Corned Tuna?

NEW

DIANA

Corned Tuna

Kids will surely love it.

Serving Suggestion

*The taste
of Corned Beef
and Tinned Tuna
in one!*

Manufactured by:

Proudly
**PNG
MADE**

RD Tuna Canners Ltd.
PO Box 2113, Madang,
Papua New Guinea

Ol Meri na Haus

LONG MAN i stap gut, em mas gat kaikai, haus, klos, wara, edukesen na helt sevis. Dispela em ol samting we aninit long Humen Raits Dekleresen, ol gavman i mas givim long ol pipel bilong ol.

Long i gat haus bilong stap i wanpela bikpela humen rait, tasol long PNG, bikpela hevi i stap long ol taun na siti bilong wanem, haus i sot. Dispela i mekim na long ol taun na siti long kantri, yumi lukim tupela o tripela famili i paspas slip long wanpela haus we i no gutpela. Tu, pe bilong ol haus na long rentim haus long ol eben eria i antap tumas. Moa yet, ol lain i stap long ol setelmen insait long taun na siti i no kisim pawa, gutpela wara saplai na toilet samting na dispela i mekim PNG namba tu kantri long wol wantaim ol kain hevi long ol eben eria.

Olsem na ol pipel i nogat gutpela haus we ol inap long baim na stap long en i lukim olsem ol i bungim hevi tu long sampela ol humen rait bilong ol olsem rait long gat haus bilong stap gut long en, rait long edukesen, sekyuriti, famili, fridom long go long long hap ol i laik go long en na rait long developmen.

Nogat haus i save kamapim bikpela hevi long ol meri na pikinini. Bikos ol i nogat ples bilong go long en, ol i painim ol kain poroman we sampela i save mekim nogut long ol, ol i givim AIDS na dispela em ol i no bisi. Taim ol man bilong ol i dai, ol i rausim ol meri na ol pikinini long haus na ol i bungim hevi. Ol pikinini i kisim sik TB, hangere na bungim ol narapela sosoel hevi taim ol i stap long haus i pulap pinis.

Yut, Meri na Famili wantaim Lorraine Siraba

Tu, ol meri em ol ikwal patna long developmen, tasol ol i no inap kisim haus bikos long mani hevi na graun long wokim haus.

Sot long haus i save kamapim hevi tu long ol ogenaisesen i givim sevis olsem ol wara na pawa aotoriti husat i lusim bikpela mani bikos long iligel koneksen bilong wara na pawa, sola penel na kapa.

Watpo na dispela rait bilong ol meri long gat haus hevi i go het yet? i moabeta long ol meri i stat kwestenim ol memba bilong sapos ol i gat hausing plen na ol i mekim wanem samting long en. i moabeta long ol ogenaisesen i save lukautim ol rait bilong ol meri long kwestenim gavman long mekim moa haus we ol famili, moa yet dispela ol meri tasol i lukautim famili ol yet, i ken baim na stap long en.

Nau yet, gavman i nogat gutpela polisi long haus na olsem, hevi i stap. Na i moabeta gavman i wokim ol hausing polisi we i ken givim sabsidi i go long ol meri na ol i ken gat haus.

Taim man o meri i gat haus bilong stap long en, bai gat gutpela sans long edukesen, helt, ikonomik developmen na wok. Yumi noken pasim maus i stap long nit bilong yumi long gat haus tasol stat paitim dua long ol haus. i moabeta yumi toktok na askim ol lida bilong yumi long wanem samting ol i mekm long kamapim ol haus we pipel inap long baim na stap long ol bikos dispela em i humen rait bilong yumi.

GIVIM LONG HELPIM

ANZ Benk i givim K15,000 i go long wanpela Non Gavman Ogenaisesen i save helpim ol pikinini meri na ol turang meri long skruim skul bilong ol long sekondi na teseri level na ol i ken kontribuit long developmen bilong ol, komyuniti na kantri. Siameri bilong ANZ Koporet Responsibiliti Komiti i lukluk long man na meri i mas gat wankain sans, Manoa Kamikamica, i tok ANZ Benk bai sapotim ol meri i skruim wok insait long wok ples bilong ol. "Mipela long Soroptomis i bilip long visen bilong ikwaliti, edukesen na sapotim ol meri na ol pikinini meri i kisim pawa long

sanap long wankain level na kontribuit long olgeta level bilong developmen bilong kantri," Misis Kamikamica i tok.

Presiden bilong Pot Mosbi Soroptomis, Bubby Mohan

taim em i tok tenkyu i bin tok donesen hia bai helpim tru ogenaisesen long sapotim ol yangpela meri long inapim ol gol bilong ol.

Na tu, long mekim ol gutpela disisen long kamapim gut

daun long wanpela de programe we i bin givim ol gutpelas tok skul bilong stiaim stap na sin-

daun bilong ol yet na ol famili bilong ol.

Dispela i bin kamap long las wik Tunde Mas 8 long selebretim Wol Intanesenel De bilong ol Meri.

Daiosisen Kodineta bilong Famili Laip Apostulet, Sista Suvartha Koturi (PIME Srs) wantaim ol fil trena i bin redim ol program bilong dispela de.

Olsem na olgeta Katolik meri bilong 4-pela Nambis peris insait long Vanimo Taun i bin bung wantaim long wanpela program bilong selebretim biked bilong ol long Imakulet Hat bilong Maria Peris, Dasi.

Program i bin stat long 9 kilok moning wantaim Misa lotu we Bisop Alphonse Chaupa i bin go pas long en. Vika Jenerel bilong Daiosisen, Pater Tommy Thomas, i bin givim liklik toktok bilong statim program bilong dispela de.

Fil trena, Hellen Karen tu i bin givim stori bilong ol meri husat i bin kirapim bel na wokim protes long 100 krismas i go pinis long Mas

laip bilong ol.

ANZ Benk i save helpim tu ol narapela meri ogenaisesen olsem PNG Wimen in Bisnis wantaim mani helpim.

Poto: ANZ Pablik Rilesens Opis

Ol meri kisim strong kamapim senis

Veronica Hatutasi i raitim

SAMTING olsem 16-pela meri na tupela man i bin bung long Mosbi long dispela wick bilong luksave long Intanesenel Komonwel (Commonwealth) De i bin pundaun long Mande Mas 14, 2011.

Bikos long het tok bilong dispela de em, Women, Agents for Change" o "Ol Meri em ol Ejen bilong Senis", Marianna Ellingson, husat i Dairekt Jenerel bilong Opis long Turism, Ats na Kalsa na dairekt bilong Namba wan Supafan, i bin go pas long dispela meri grup we i bin lukim ol meri long gavman, NGO na pravet sekta i bung na serim ol stori bilong ol long ol kain wok ol i mekim i stap. Na rot we ol i ken kamapim sampela gutpela wok kamap long helpim ol meri, komyuniti na kantri.

Misis Ellingson i bin holim wanpela bikpela wok long Komonwel Sekretariat opis long London long 6-pela yia na las yia tasol em i kam bek long PNG.

Taim em i serim stori bilong em wantaim ol meri, em bin strongim ol long wok hat olsem ol ikwal patna wantaim ol man long ol wok go het bilong kantri.

"Yumi save tok ol man i

MERI GRUP: Marianna Ellingson, Ruth Waram na Lucy Bogari.

stap antap na yumi ol meri i aninit long ol i olsem glas banis na ol meri yet abrusim na go sanap long wankain level.

"Long opis mi bin wok long em long Komonwel, ol pipel i kam long 40 kantri i wok long hap. Resis i stap long olgeta eraia na maski yu man o meri, yu mas sanap strong long winim luksave," Mis Ellingson i bin tokim ol meri olsem.

Naomi Faik-Simet i wanpela risetsa wantaim Nesanek Kalserel Komisien i bin toktok long wok risets em i mekim long ol "traditional ritual"

o ol tumbuna kastom wok, namel long ol Wosera pipel long Is Sepik provins.

Em i tok risets i soim olsem long tredisenel model, i gat balens na luksave long mekim ol samting i stap. Na em i askim strong ol meri risetsa long go aut long ol ples na karimaut ol wok risets olsem.

Narapela bikmeri i serim ekspiriens bilong em na tok long sait bilong wok, ol man i sapotim na givim luksave long ol meri olsem ol ikwal patna.

Lucy Bogari em Deputi Dairekt bilong Polisi na

Plening wantaim Foren Afeas na Imigresen Dipatmentaim em i tok tenkyu long Mis Ellingson long holim dispela bung i bin tok em i lukim Mis Ellingson olsem meri husdat i laik kamap ejen bilong senis.

"Em wanpela PNG tasol i bin wok namel long ol narapela intanesenel komyuniti long Komonwel i bin soim gutpela piksa long makim PNG. Em na nau i dai Se Tony Siaguru i bin go antap long bikpela level bilong wok long Komonwel na ol i kamap olsem ol ejen bilong senis," Mis Bogari i tok.

Vanimo Daiosis selebretim Intanesenel Wimens De

OL MERI bilong Nambis Dineri bilong Vanimo Peris, Sandau provins i bin sin-

daun bilong ol yet na ol famili bilong ol.

Dispela i bin kamap long las wik Tunde Mas 8 long selebretim Wol Intanesenel De bilong ol Meri.

Daiosisen Kodineta bilong Famili Laip Apostulet, Sista Suvartha Koturi (PIME Srs) wantaim ol fil trena i bin redim ol program bilong dispela de.

Olsem na olgeta Katolik meri bilong 4-pela Nambis peris insait long Vanimo Taun i bin bung wantaim long wanpela program bilong selebretim biked bilong ol long Imakulet Hat bilong Maria Peris, Dasi.

Program i bin stat long 9 kilok moning wantaim Misa lotu we Bisop Alphonse Chaupa i bin go pas long en. Vika Jenerel bilong

Daiosisen Kodineta bilong Famili Laip Apostulet, Sista Suvartha Koturi (PIME Srs) wantaim ol fil trena i bin redim ol program bilong dispela de.

Bihain lon g toktok bilong Mista Akus, Misis Karen i bin givim toktok long Pro Laip.

Sista Suvartha i bin tok tenkyu long ol meri bilong wan wan peris olsem Sen Joseph, Holi Kros taun, Santu Teresa Lido na Holi Triniti Baro Peris long go bung wantaim na stap insait long selebresen.

Sista Suvartha i bin tok tenkyu long ol meri bilong wan wan peris olsem Sen Joseph, Holi Kros taun, Santu Teresa Lido na Holi Triniti Baro Peris long go bung wantaim na stap insait long selebresen.

Moramora i kamap teknikel kolis

MORAMORA Vokesenel skul long Wes Nu Briten i kamapa nau olsem wanpela tenikel kolis bihainim tok orait bilong nesenel edukesen bot.

Dispela i kamap bihainim wok bilong Wes Nu Briten Gavana, Peter Humphreys na provinsel gavman i putim edukesen na helt sevis olsem ol eria we ol bai givim bikpela lukluk long en. Dispela em bikos ol i lukim tupela sevis eria em ol ki draiva bilong divelopmen long provins.

Bihainim dispela lukluk, gavman bilong Gavana Humphreys i bin putim askim ripot long aggettum ol vokesenel skul i go long ol teknikel kolis we nesenel edukesen bot i tok oraitim pinis na Moramora Vokesenel skul long Wes Nu Briten i namba wan long ol.

Long opening bilong nupela klasrum blok bilong Yunivesiti long PNG Kimbe Yunivesiti Senta long dispela wika, Gavana Humphreys i bin tok gavman bilong em bai skruim program bilong gavman bilong em we i givim TESAS program skolasop sapot long ol sumatin i go long yunivesiti. Na tu, long ol pikinini long provins husat i no bin gat sans

... Humphreys sapotim strong helt na edukesen

long skul long planti yia.

Long dispela yia, Wes Nu Briten Provin sel Gavman i givim K2.5 milion long skruim TESAS program. TESAS program bilong provins em i wankain olsem dispela skolasip program bilong nesenel gavman long helpim wantasim ol skul fi long teseri level.

Las yia, gavman bilong Gavana Humphreys i bin givim K1.5 milion long provinsel TESAS program bilong em na narapela K500,000 long aggettum na ol tisa na ol pablik sevan i kisim moa trening long Kimbe Yunivesiti senta na ol i ken mekim moa gut wok bilong ol.

Provinsel Edministretiv sekretari, Stephen Raphael, i wanbel wantaim ol samting we gavana i mekim na tok ol i luk save olsem divelopmen na aggettum ol tisa i bikpela samting.

"Mipela i gat fanding pinis bilong stat aggettum ol tisa. Mipela i luksave olsem welfea bilong ol tisa i bikpela samting na mipela i lukluk tu long bildim wanpela tisa haus taim

mipela i bildim wanpela klasrum long provins.

"Bai em i hat bikos long salens we ol ples i stap long maunden, bikples na ol liklik ailan , tasol bai mipela i go het na wokim ol samting olsem i stap long plen," Mista Raphael i tok.

SAPOTIM EDUKESEN: Gavana Humphreys i traum wanpela long ol nupela kompyuta long nupela kompyuta leb i stap long nupela klasrum bilding ol bin opim tasol.

Poto: UPNG Pablik Rilesens

Laspela toksave long salim ol tisa stat wok fom

LASPELA toksave i go nau long ol provinsel Edukesen Edvaisa long salim hariap ol fom bilong ol tisa long statim wok long 2011 skul yia i kam long Waigani Peirol brens bilong Edukesen Dipatmen.

Dispela em long Risamsen bilong Duti o wok Samari Sti (RoDSS) fom ol tisa i bin pulumapim long namba wan de ol i statim wok long Mande Janueri 24, 2011.

Dokta Pagelio i wokim singaut bikos mande Mas 7, 2011 detlain bilong ol fom long stap long Peirol brens i abrus pinis na sampela provins i no salim ol dispela fom yet i kam.

"I kam inap tude, sampela provins i no salim ol dispela RoDSS fom yet olsem detlain ol bin givim pinis long em," Dokta Pagelio i tok.

Pastaim ol bin givim Mande Februari 28 na bihain taim planti provin s i no

salim ol RoDSS fom, ol bin putim Mande Mas 7 olsem namba tu detlain. Tasol sampela fom bilong sampela provins i no kam kamap yet long Waigani.

Olsem na Dokta Pagelio i askim strong ol provinsel edukesen edvaisa long salim wanpela opisa i kam wantaim ol fom long Waigani na ol i ken stretim ol dispela RoDSS fom na data bilong ol tisa na wokim apdet long ol tisa i stat bek wok long dispela yia.

Em i tok dispela ol RoDSS fom tasol bai tokaut long husat tisa i stat wok pinis na ol i no inap long rausim ol long peirol nating.

Tupela wika i go pinis, Dokta Pagelio i bin salim toksave i go aut long ol provinsel edukesen opis bilong wokim fainol sekap long ol RoDSS fom bilong ol tisa ion g lukim olsem ol i sainim ol na salim i kam long Peirol brens bilong Edukesen hetkwata long Waigani.

Wanpela wika bung bilong ol Praimeri skul tisa kolis bos

WANPELA wika edukesen bung i kamap nau long Mas Gels Risot ausait long Mosbi siti i wok long lukluk long ol salens na ol wok kamap long ol praimeri tisas kolis long kantri.

Ekting Edukesen Sekreteri, Dokta Joseph Pagelio, i tok bung i save kamap long wanpela taim olgeta yia na long dispela yia, bung i bin stat long dispela wika Mande na bai pinis tumora, Fraide Mas 18.

Em i tok dispela bung i bilong 10-pela praimeri tisas kolis long kantri i karamapim tupela nupela kolis olsem Enga na Sekret

Hat long Bomana.

Dokta Pagelio i tok 10-pela kolis principel na 9-pela opisa bilong Edukesen Dipatmen hetkwata i sindaun long dispela Mas Gels Risot bung.

Bun g long nau i lukluk long tripela eria olsem ol tingting bilong ol i mas go insait long Nesenel Kurikulum Gaidlain na Nesenel Asesmen gaidlain bipo ol i prisem i go long Nesenel Edukesen Bot bilong Stadis i bung long glasim ol samting, sumatin enrolmen, ol skul bilding, makim ol lek sera na ol samting olsem long daunim ol hevi na ol projek we bai kisim mani i go insait long kolis.

Nogat senis long tisa apoinmen na promosen

BAI NOGAT senis i kamap long tisa apoinmen na promosen long ol provins long dispela yia, olsem i stap long Sekula Namba 3 2010 we i gat ol toktok long makim ol tisa apoinmen na promosen.

Olgeta Provinsel Edukesen Bot (PEB) long ol skul long kantri na ol Gavaning Kaunsel long ol nesenel na provinsel institusen long kantri i mas glasim gen Sekula Namba 3 2010 long makim apoinmen bilong ol tisa long ol wan wan provins.

Kea teka siaman bilong Tising sevis Komisin (TSC), Jerry Kuhena, i wokim dispela toktok bikos em i laikim bai ol edukesen atoriti i bihainim samting i stap long sekula Namba 3 2010

na larim ol tisa i gat ol pemanen posisen, tasol wokim senis tasol sapos i gat nit long en.

Ekting Edukesen Sekreteri, Dokta Joseph Pagelio na pastaim siaman bilong TSC Michael Pearson, i bin sainim dispela sekula long las yia.

Aninit long Sekula Namba 3, 2010, ol bin salim tok i go long ol institusen na ol gavaning bodi olsem ol noken pablisim 2010 Vekensi Geset bikos ol i laikim bai ol institusen i noken mekim ol senis long ol apoinmen long ol pemanen posisen, tasol wokim senis long ol ekting posisen sapos i gat nit tru long en.

Mista Kuhena i laik tokim tu ol bot na gavaning kaunsel long promosen bilong ol elementeri

skul i mas beis long tisa i mas rejista na i gat setifiket long Elementeri Tising, i mas gat gut-pela ripot taim em i stap long ekting level, sinia level na ol elementeri tisa treni em ol i ken makim long ekting posisen sapos i nogat rejista elementeri tisa i stap.

Mista Kuhena i tok ol noken transferim ol elementeri tisa i go long ol narapela skul.

Em i tok tu olsem ol beis level ekting apoinmen long ol komuniti, praimeri, hai, sekondesi na vokesenel senta i mas stap long ol ekting posisen bilong ol. Na ol nupela greduet i noken mas kisim ples bilong ol dispela tisa husat i bin winim posisen na wok i stap.

OL PRINSIPOL BILONG
GUTPELA
LIDASIP
wantaim Evangelist
OHARE JABERE

SATAN i STAP YET?

WANPELA wik bihain mi go nupela long Hanuabada, mi harim sampela i nok long haus dua long wanpela Sarere. Taim mi opim, foapela yangpela man i stap. Wanpela bilong ol i tokim mi olsem: "Mipela 20-pela yut bilong Sentral Provins i kam bihainim wanpela kos. Tasol nau mipela i nogat mani long baim bas na go bek long ples. Narapela yut i wetim mipela long Base Seal".

Mi askim ol husat i bin salim na ol i tok provinsel gavman. Wantu tasol na wanpela bilong ol i tok: "Nogat Pater. Paris pris i bin salim mipela i kam".

Nau mi bilip long husat? Gavman o provinsel gavman o peris pris? Taim mi tok olsem, wanpela bilong ol i kamap klostu moa long dua na traum long tok strong long mi olsem wanem samting ol i tok i tru, gavman na peris pris. Tasol taim em i kamap klostu, mi smelim mariwana i kam aut long maus bilong em.

Olsem na mi askim em sapos ol i bin smokim mariwana. Tasol ol i tok nogat. Mi tokim ol "Yupela yangpela ya! Noken trikim mi. Ating yupela i sot long mani long baim mariwana, olsem na yupela i kam na trikim mi. Yupela i kamap aste tasol ya? Olsem na noken trikim mi. Mi stap nupela yet long Hanuabada, tasol mi lapun pinis long PNG. Taim mi kamap long PNG, mama bilong yupela i no karim yupela yet."

Mi askim ID o pas bilong gavman o peris pris. Ol i tok ol i nogat ID na nogat pas bilong gavman na peris pris. Olsem na mi tokim ol: "Em inap. Tenkyu long kam na lukim mi. Mi gat narapela wok i stap yet. Yupela go na askim gavman na peris pris bi-long yupela long givim bas fea bilong yupela".

Long apinun, mi bungim ol klos long lain, mi no painim tawel bilong mi. Bihain long sampela wik, taim mi wokabaut kam bek long lukim ol sik manmeri na lapun long Rauguri Setelmen, mi stop na stori wantaim sampela yangpela long maket klostu long tanel. Mi tingim pes bilong wanpela bilong ol, na mi askim em: "Mi bin lukim pes bilong yu wantaim narapela tripela yangpela i bin kam long haus bilong mi askim bas fea bilong go long Sentrel. Em i tok yes. Na mi askim em: "Taim yupela i lusim haus bilong mi, ating yupela i kisim tawel bilong mi long lain a?" Em i bekim stret na i tokim mi olsem: "Bikos yu no givim mipela mani, olsem na mipela kisim tawel bilong yu na salim, kisim K4 na mipela baim mariwana long smokim". Mipela olgeta i lap.

Fani stori a? Tasol dispela em i rot Satan i save wok insait long manmeri. Em i traum Jisas long ples nating, na em i no win (Mt 4: 1-11). Tasol em i bin yusim narapela manmeri long bagarapim wok na tok nogat long Jisas o lusim Jisas. Satan i bin yusim Judas long salim Jisas i go long ol birua. Long Paradais, em i bin yusim Iva long bagarapim laip bilong Adam na tupela i pundaun long sin.

Inap long dispela taim, Satan i stap yet. Em i save yusim yumi long wokim pasin nogut olsem tok nogut, bikhet, pamuk, spak na pait, tok baksait, nogat rispek long narapela, na planti moa. Noken tingting olsem Satan yet bai kam na traum yumi olsem em i bin wokim long Jisas.

Em i bin yusim 4-pela yangpela man long trikim mi. Ol i no inap trikim mi olsem na em i bin yusim ol gen long stilim tawel bilong mi. Satan i kleva tumas.

Long dispela taim bilong Len, God i yusim yumi long mekim gut. Tasol tingim tu Satan bai traum hat long yusim yumi tu. Olsem na stap was olgeta taim.

Man i maritim planti meri na rilijes fridom

i kam long Zenit Nius Ejensi, Vatiken

WANPELA grup long Momon Sios long Kanada (Canada) i laikim bai ol i tok oraitim pasin bilong wanpela man i maritim planti meri olsem hap bilong rilijes fridom.

Long sampela mun nau, Britis Kolombia (British Columbia) Suprim Kot Jas, Robert Bauman, i wok long harim ol toktok sapos lo i ken tok oraitom "polygamy" o man i maritim planti meri.

Bountiful komuniti bilong Fandomentelis Momon Sios i tok aninit long Sata bilong Raits na Fridom bilong Kanada, em i min olsem olsem long hap bilong rilijes rait bilong ol, em i orait long ol man i gat planti meri.

Dispela Momon Sios grup i gat samting olsem 10,000 memba long en

long Amerika na Kanada. Na samting olsem 1,000 i save stap long Bountiful.

Britis Kolombia i gat lo bilong 19 senseri yet we i tambuim man i maritime planti meri, tasol em i no bisi long samting we grup i wokim bikos ol i pret olsem nogut lo i no bihainim mama lo. Ol atoriti i bin senisim tingting bilong ol na sasim tupela man long brukim lo tai mol i maritime moa long wanpela meri. Ol bin rausim sas bikos long teknikel graun.

Ol atoriti long Britis Kolombia i no laikim bai lo i glasim gen disisen tasol ol i askim hai kot long glasim sapos dispela lo i agensim "polygamy" i bihainim mama lo o nogat. Olsem na nau kot i pinis long harim keis long tu-pela sait wantaim.

Na sapos kot i rausim lo, i gat pret olsem ol lain i laik maritim planti meri bai pulap long Kanada na dispela bai kamapim hevi long sosaiti, Kraun loya, Craig Jones, i bin paitim toktok olsem long kot.

Mista Jones i tok komuniti long Bountiful i bin gat planti hevi long ol pikinini meri we krismas bilong ol i liklik na ol i no inap yet long marit, tasol ol i marit pinis, ol i karim bebi na ronimol man na ol yangpela manki.

"Ol dispela hevi i kamap bikos long wanpela man i maritim planti meri," Mista Jones i tok.

"Poligamy" i mekim planti yangpela man i stap nating na nogat sans long marit na statim famili," loya i makim opis bilong Atoni Jenerel long Kanada i tok.

Ol Katolik meri bilong Nambis Dineri, Vanimo, i bung long Dasi Peris na harim toktok bilong Sister Suvartha Kot-turi long wanpela program bilong ol.

Ol Pesinis misinari i selebretim Silva Jubili

IMAKULET HAT bilong Mary Peris Dasi long Vanimo, Sandau provins i bin selebretim 50 yia Golden Jubili bilong ol Pasenesis (Passionist) misinari kongrigesen long PNG long Sande Mas 5.

Planti pater, rilijes na Katolik pipel long ol peris bilong Vanimo Daiosis i bin bung long dispela Sande insait long wanpela misa lotu na ol toktok long tokim stori bilong ol namba wan misinari i bin kam long PNG long Mas 4, 1961. Ol i kam long Ilolo Nambis long Vanimo long sip olsem long Lae.

Stori ol i harim em 5-pela misinari i gat long em 4-pela pater na wanpela bruder i stap long grup tassol nau, tripela pater na wanpela bruder i dai

pinis. Wanpela tasol em Pater Jeffrey Forale Cp i stap laip tude. Pastaim ol bin kolim em Pater Cletus Forale husat nau i Supiria bilong ol Pesinis long kantri Vietnam.

Bikos long gutpela wok ol paonia Pesinis i mekim long planim Gutnius bilong Bikpela long PNG, kongrike-sen i gro na ol i stap long Vanimo Daiosis na Asdaiosis bilong Pot Mosbi.

Jenerel Konsalta bilong ol Pesinis i bin kam long Rom long stap wantaim ol brata Pesinis long PNG bilong makim golden jubili selebresen we Bisop bilong Vanimo, Bisop Cesare Binivento, i bin go pas long misa lotu long dispela de.

Sampela ol Pesinis pater na bruder

husat i bin wok pastaim long PNG na i stap ovasis i bin kam bek long stap insait long 50 yia selebresen.

Manmeri long ol nambis ples olsem Ossima Peris i stap long bikples i bin go stap long selebresen tu long Dasi Peris.

Bihain long misa lotu na ol toktok, ol bin gat ol tumbuna singsing na danis, pilai drasma na ol eksen singsing. Ol Pesinis i bin amamas tru long selebretim 50 yia anivesari wan-taim ol pipel.

Long pinisim selebresen, ol bin gat kaikai we ol wan wan peris i bin redim. Na bipo ol i lusim peris graun na go long ol wan wan ples bilong ol, ol bin kisim blesing long Pater Clement Baron Cp.

Toktok i go long ol Pasifik komyuniti long noken wari long nuklia posin

TOKTOK i go long ol komyuniti long Pasifik long noken wari long rediesen o nuklia posin i kam long ol nuklia pawa stesen long Japan.

Dairekta bilong institiut bilong Nuklia Sains long Yunivesiti ov Sidni, Dokta Reza Hashemi-Nezhad, i tok em i ting wanem bagarap yumi nap kisim i abrus pinis.

Sir Michael Somare tribunal i malolo bilong skelim tingting

LONG Papua Niugini, wanpela traibunel em i bin wok long glasim ol tokwin agensim Praim Minista long miskondak o in o mekim gut wok, nau i malolo bilong lukluk na tingting long wanem samting ol i painim aut.

PNG niusman, Liam Fox i ripot olsem lidasip traibunel em i wok long painimaut moa long ol tokwin olsem, Sir Michael Somare i bin let long givim ol fainensal ritens namel long 1992 na 2004.

Prosekusen i bin tok sampela taim Sir Michael i no bin toksave long pe bilong em o long benk balens bilong em, maski Ombudsman Komisin i save askim em long tokaut long dispela.

Long Tunde, Sir Michael i bin tokim traibunel olsem, em i save givim ol anuel riten bilong em olgeta taim.

Em i tok, wanpela rot tasol bilong em bilong kisim mani inap long 40ya em long palamen pe bilong em, na em i no tokaut long hamas pe em i save kisim bikos mak bilong pe bilong em i stap long publik rekot.

Bihain long harim ol laspela sabmisin o toktok, traibunel i bin toke m i ting bai tokaut long wanem samting em i painim long pinis bilong wik.

Save The Children i mekim apil long helpim ol pipel long Japan

W A N P E L A
biknem welfe ogenaiseen Save The Children, i mekim wanpela apil na askim long 5 milion Australia dola donesen i go long helpim ol pipel i bungim bagarap long Japan.

Ol i salim ol pipel bilong Australia i go pinis long skelim ol wok helpim na we ol i ken helpim ol pikinini na famili bilong ol insait long eria sunami na guria i bin kamapim bikpela bagarap long en.

Tokman Ian Woolverton i stap pinis insait long nambis distrik Asahi, is long Tokyo.

Em i tok lain bilong em bai kirapim ol eria we ol pikinin i ken pilai na seif taim papama i stretim ol rejistresen bilong kisim disasta rilif eid.

Solomons PM salim belsori long Japan

SOLOMON Ailans Praim Minista, Danny Philip i salim belsori bilong em i go long Praim Minista, gavman na pipel bilong Japan, bihainim bagarap i kam long guria na sunami long Fraide i go pinis.

Long wanpela pas em i raitim i go long Japan Praim Minista Naoto Kan, em i tok maski Solomon Ailans i nogat planti risoses, gavman bilong em i wok long tingting nau long hau bai helpim Japan long kirapim bek ples, na stretim gut gen ol samting bihainim dispela disasta.

200 tauzen pipel i stap long 'imejensi selta'

MOA long 200 tauzen pipel bilong Japan i stap long ol imejensi selta, taim ol i salim moa soldia i go aut long helpim ol savaiva bilong sunami.

Wanpela rijinal polis sif i tok namba bilong ol pipel i dai ating bai go antap long 10 tauzen insait long Miyagi eria.

Ripot i kam long Tokyo i tok olsem em na midia tim bilong ABC i bin stap long kostal taun bilong Asahi, 80 kilomita not is bilong Tokyo long bik moning i go nap long apinun.

Long dispela hap, dispela traipela si bruk long samting olsem 5-pela mita i bin hamarim ol baret long nambis, na i go insait moa long taun na bamim na bagarapim ol haus na kar wantaim ol pising bot long haba.

Samting olsem 70 kantri na intanesen eid ogenaiseen i ofa pinis long helpim Japan long dispela bikpela disasta.

Marianas gavman tokim pipel, noken wari long nuklia posin

Gavman blong Northern Marianas, i askim ken pipal blong en long noken wari na i tok, ol trabal long nuklia paua stesin long japan ino kamapim sampla bagarap em Commonwealth of Northern Mariana Islands bai wari long en.

Ektng Gavana Eloy S Inos i tok gavman i wok long galasim gut nuklia heve long Japan na i kirapim pinis wanpela tim blong redi long wanpla imejensi plen blong sapos sampla trabal i kam long Northern Marianas.

Tokyo gavman tok nuklia posin mak long siti i bikpela liklik

LOKOL gavman long Tokyo i tok mak bilong rediesen o posin i kam long biktaun

bilong Japan, i bikpela liklik moa winim mak o i save kisim.

Dispela toktok i kam taim ol atoriti i train hat tru long pasim nuklia meltdaun long Fukushima nuklia pawa stesin, em guria i bin bagarapim las wik long not bilong kantri.

Mak bilong rediesen i stap long nogut mak stretnet raun long pawa stesin, bihain long sam-pela hap long en gen i pairap na paia i kamap insait long en.

Ol saveman long ol kain taim, ol weda opisal i tok ol win i kam long wes i wok long karim dispela rediesen i go long Tokyo.

Long toktok bilong em ol i tanim long tok inglis, kabinet sekretari Yukio Edano i bin askim pipel bilong Japan long stap isi na noken wari.

French Polynesia askim Frans long glasim gut Mururoa

FRANS Polenia i wok long askim Frans long givim strongela tingting long wanem ol bagarap i ken kamap sapos ol nuklia samting bilong en long Mururoa Atol, we oli bin save testim ol nuklia bom, i bruk na nuklia posin i kam aut.

Long wanpela pas em i raitim i go long presiden bilong Frans, Fren Polenia Presiden, Gaston Tong Sang, i bin askim Frans gavman long salim ol saveman i go long Mururoa Atoll bilong glasim na skelim kwik sefti bilong dispela ples.

Pas bilong em i tok wanpela Frans nuklia sefti opisa i bin tok pinis olsem, sapos dispela atol i bruk, em i ken kamapim ol traipela si bikpela bilong ol bai 20 mita na inap kap-saitim nuklia posin long ol pipel long Tureia atol.

Mista Tong Sang i tok i gat wari na belkros i stap namel long pipel, na em i askim Frans gavman long wokim wanpela woning sistem.

Long yia i go pinis, nuklia tes veterans ogenaiseen, Moruroa e tatou, i bin tok lukaut olsem, nuklia posin i ken kamapim ples bikos Moruroa nau i go daun pinis long solwara.

Presiden bilong Moruroa e tatou, Roland Oldham, i tok Frans i mas mekim samting nau tasol.

Ol asailam sika i askim Fridom

LONG namba tu de, ol kalabus lain long Christmas Island i bin autim bikpela bel krai bilong ol long fridom bilong ol.

Namba tu grup bilong ol man i ronawe long Not Wes Poin Ditensen Senta dispela wik.

Long Fraide nait, 150 man i ronawe tasol samting olsem 60 bilong ol i go bek long Senta.

Ol i tok em i kisim longpela taim tru long stretim ol asailam aplikesen bilong ol na i tok ol i mas larim ol i go fri.

Jada
2011

Gris bilong kempen stat pinis

Gutpela long lukim olsem planti memba i wok long givim aut mani long kamapim ol sevis, projek na ol wok developmen insait long ilektoret bilong ol wanwan insait long kantri.

Kantri bilong yumi i sot long planti sevis na developmen tasol Gavman i gat taim bilong em yet long kam na strem. Wanpela gutpela taim long ol memba em long wanpela yia bipo long nesenel ileksen taim. Olsem na ol memba i wok long kamapim ol liklik projek nau long ol ples we yu yet inap lukim long en. Ol no mekim olsem long las yia i go, ol mekim long 2011 nau.

Tasol bikpela askim em inap olgeta memba bilong palamen i soim ripot long wanem wanem kain projek na sevis ol bin kampim pinis wantaim ol K10 milien ol bin kisim long 2007.

i kam inap long 2010 nau?

Soim ol pepa wok na soim tu wok i kamap na stap long we? Sapos nogat, ating bai dispela K10 milien ol bin kisim long 2011 baset em bilong tromoi tasol long pulim vot na sapot tasol long winim bek 2012 nesenel ileksen.

Mi ting opis bilong ORD o Opis bilong Rurel Developmen noken skelim mani nating long ol memba long dispela yia long ol projek o Fainens Dipatmen noken salim mani go nating long ol distrik we nogat wanpela samting bin kamap wantaim ol K10 milien ol bin kisim pinis long en.

Sampela projek bilong ol memba long 2010 noken kisim o yusim mani bilong 2011 baset bikos 2010 gat

mani bilong em yet na memba mekim wanem long dispela na i no givim go long kain projek olsem?. Wanwan yia mas gat projek bilong ol yet wantaim mani bilong ol yet.

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

Sapos ol bin mekim olsem long 2009, 2008 na 2007 we bikpela taim na bikpela mani bin kamap na go pinis bai orait. Blong wanem na las minit?

Yumi noken ai op na amamas o seksek long dispela kain liklik helpim

nau bikos em mani bilong baim vot tasol long grisim yumi long votim ol memba kam bek long palamen.

Dispela Gavman bilong Somare mas mekim ol samting long lukautim gut ol Gavman memba bilong em. Olsem na ol inap sapotim ol yet wantaim mani long go aut na grisim yu wantaim ol las minit projek.

Em mani bilong yumi ol pipel tasol politiks i go pas long en olsem na ol bai yusim long laik bilong ol na wei bilong ol long grisim yumi tasol.

Lukluk stap, kainkain projek bai kamap long hap bilong yu. Ol kendidet tu bai mekim kainkain pasin na stail tu tasol ol memba nau bai go moa yet bikos ol gat mani na sapot bilong dispela Gavman i stap. Noken wari long ol, amamas long kisim kaikai tasol na vot em stap long han bilong yu yet.

Taim nogut i kamap long olgeta hap kona

SAPOS yumi no bin luksave long ol hevi i wok kamap long mama graun, nau, yumi pilim taim bikpela guria i seksekim kantri Japan.

Em i wanpela kantri i stap longwe liklik long yumi, tasol em i wansolwara kantri bilong yumi tu.

Manus na Wewak i bin kisim hevi bilong ol bikpela guria i kamap long Japan, taim arere bilong sunami o haiwara i abrusim mak na bagarapim ples.

I gat planti toktok i kamap pinis long PNG gavman i go pas long ol wok bilong lukautim na banism ol diwai bilong yumi.

Na las yia i lukim planti belkros na pait i kamap long ol wok kabon treding. Wanpela samting we i no karim wanpela gutpela kaikai yet. Na bai yumi no inap lukim wanpela gutpela winmani long en inap yumi klia gut long rot bilong kirapim dispela kain samting.

Olgeta ol toktok ol lida bilong yumi wok mekim long pulim ai na tingting bilong wol i kam long hevi yumi gat long solwara mak i go antap, ating i no pairap strong tumas.

Yumi bin kisim skul pinis long ol birua bilong mama graun, long maunten paia i pairap long Is Nu Briten, bikpela ples drai i bin holim kantri bilong yumi, na namba wan taim bikpela sunami i bin kamapim birua long Aitape.

Olgeta ol dispela birua i soim yumi olsem yumi no narakain long ol arapela kantri long wol.

Ol bikpela kantri we nau i go pas long wol, ol i bin gat busgraun bipo. Ol i bin gat planti gris long graun, na planti bus na diwai i sanap.

Nau ol i nogat. Ol i daunim ol diwai, digim rausim ol ston na arapela gris bilong graun, na pinisim olgeta abus long solwara bilong ol.

Sapos yumi sindaun gut na skelim tingting long en, bai yumi luksave olsem ol bikpela kantri long wol husat i go pas long wok maining, na wok pulim pis, em ol i pinisim olgeta gris long graun bilong ol pinis, na nau ol i kam painim yumi.

Olgeta wok o senis yumi kamapim long mama graun, bai mas i gat kambek bilong em.

Ating i mobeta yumi pipel, na gavman wantaim i mas luksave long dispela.

Pasin bilong bagarapim na pinisim olgeta samting long graun i noken kamap long painim moa mani, o kisim moa biknem long ol bikpela risos divelopmen projek.

Gavman i mas redim kantri long bungim ol bikpela birua bilong mama graun.

Sapos yumi no redi, bai yumi bagarap.

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 niuspea**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

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

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

Jiwaka i gat bilip long humen risos

Bustin Anzu i raitim

TRAIPELA blek pela klaut i pas antap long Kumbun maunten. Ol pisin i wokim nois na ples i go olsem tudak na kol win bilong apinun i laik ron i kam insait long longpela trausis bilong mi.

Na ples i laik tudak liklik na em laik kapsaitim tasol i bin lukim olsem dispela invaited ges i no kam insait yet, olsem na ren i wet i stap.

Na taim em i kam insait, traipela mama bilong ren i pundaun kapsait. Dispela gutpela san bilong Millep i go lus nating na ples i wet gen.

Tasol dispela i no poretim dispela invaited ges. Em igo lukim ol mangi i sing sing na pilai gita, ol winim mambu flut, ol string ben na ol mama sing sing.

Planti long ol dispela pilai, em ol sumatin yet i putim long dispela taim.

Taim ol invaited ges i kisim sia bilong ol long gren sten, ol blekpela klaut i lusim maunten Kumbun na ples i klia na sain gen.

Dispela ol samting i bin kamap long taim Memba bilong Palamen bilong Not Waghi Benjamin Mul i laik opim tupela haus slip bilong Millep Luteran Hai Skul long insait long Nondugl, nupela Jiwaka provins.

Na misin hai skul i ron 6-pela yia na i gat moa long 500 sumatin bilong Papua Niugini i kisim save long dispela bus skul. Na planti bilong ol samting bilong skul olsem klasrum em hap hap samting, samting bilong bus na stoa wantaim em ol i bin wokim.

Long Februari Sarere 26, MP Mul i givim nupela laip long skul, wantaim tupela haus slip bilong ol mangi na meri.

Dispela tupela haus slip i kos olsem K100, 000. Na Mul i tok em bai putim narapela K100, 000 long narapela moa haus slip bilong ol sumatin.

Ol man long ples yet i wokim dispela tupela haus slip.

Nupela polis Komanda bilong Jiwaka Superintenden Sylvester Euga na Not Waghi distrik administret John Kumi, sampela polisman na ol niuslain i poromanim Mul long dispela wokabaut bilong em.

Mul i tok ol sumatin em namba wan human risos bilong ol na ol mas lukautim ol gut long skul na ol bai kisim gutpela save long kirapim nupela Jiwaka provins bilong ol.

Em i bin tok long lukim gutpela developmen insait long provins, ol samting bilong skul em ol mas strengt gut.

"Mipela mas lukautim welfea bilong ol sumatin long skul. Human risos em mipela mas bilip long en. Dispela tasol i ken senisim provins.

"Olsem wapela lida bilong ol pipel, mi bai mekim olsem ol skul mas kisim gutpela luksave," Mul i tok.

Dispela tupela haus slip em wanpela man asples Lucas Palme wantaim ol wok boi bilong en i wokim.

Palme tu i lukim olsem ol sumatin i nidim tu dispela ol haus slip na em i wokim insait long 3-pela mun tasol. Ol i kisim diwai long bus na painim kappa, nil na simen long ol stoa bilong taun.

Long wankain taim, em i givim Millep Praimeri Skul K15, 000. Dispela mani em bilong wokim laibreri bilong skul. Em i baim sampela buk bilong ol sumatin tasol ino gat gut-

Mul (lephan) na Euga, em ol i apim na karim ol long rot i go insait long painim Millep Luteran Hai Skul.

Ol Poto:
Bustin Anzu

Wagambie i tokim Mul long stretim ol haus bilong ol polisman na mi bai salim sampela i kam.

Mul i wokabaut namel long ol lain i samsam.

pela hap bilong putim. Olsem na taim em i go long opim dispela tupela haus slip, ol i askim Mul na em i givim i go bilong wokim laibreri.

Long wankain taim, em i tok em bai givim K400, 000 igo long Jiwaka polis. K100, 000 bilong baimkar na ol narapela em bilong stretim haus slip bilong ol polis long Banz na Nondugl.

Wantaim ol mani bilong ilektoret na DSIP o Distrik Sevis Impruvmen Program Fan, em i baim ol kar, stretim wara saplai, baim buk na kompyuta long ol skul i stap long

en.

Mul, wanpela lida husat i save bilip long Human Risos i tok ilektoret bilong em wanpela tasol insait long Jiwaka we i gat planti ol skul na em i putim mani bilong em igo insait long wokim nupela ol klasrum, haus slip na narapela ol infrastraka sevis insait long ol skul.

Em i bin tokim ol man meri bilong Jiwaka olsem long Not Waghi i gat 3-pela sekenderi skul olsem Global, Waghi Valley na Fr Peter (olpela Fatima Sekenderi).

Ol narapela olsem Kristen Lidas

Trening Koles o CLTC (Christian Leaders Training College), Fatima Vokesenel, Fatima Semineri, Hailans Luteran Koles (Highlands Lutheran College) na Millep Lutheran High School.

Ol narapela skul we i stap long tingting bilong memba em Nondugl Sekenderi, we em i putim K2.6m na Dalnamb Sekenderi em narapela skul we bai kamap.

Em i tok ilektoret bilong em i go pas long narapela tupela ilektoret bilong Jiwaka na askim tupela wanwok MP Jamie Maxtone Graham bilong Saut Waghi na Wake Goi bilong Jimi wantaim Jiwaka Transisenel Atoriti (JTA) long helpim long wok bilong edukesen.

Tupela lidaman bilong Jiwaka ino gat planti skul olsem em na planti bilong ol sumatin bilong tupela ilektoret i save go skul long ol skul long ilektoret bilong em.

Saut Waghi i gat Minj Sekenderi, Anglimb Hai Skul na Nazaren Melanesian Patorial Koles, klostur Wara Tuman na Kudjip Skul bilong Nasing (Nazarene School of Nursing) taim Jimi i gat Kol Hai Skul.

Em i askim sapos Jiwaka tru tru tingting long kamap olsem wanpela provins bilong em yet, olgeta MP na gavman bilong JTA mas wok bung wantaim.

"Mipela noken westim nating toktok na westim ol mani long baim ol kain stail kar bilong mipela yet na stap hait. Mipela mas kam aut na tingting long ol yangpela bilong mipela long bihain taim," Mul, husat namba wan taim Memba bilong Palamen.

Em i tok ol manmeri husat i kisim save bai mekim gutpela wok bilong Komyuniti na sapotim ol wok na tingting bilong gavman wantaim ol polisi na program bilong ol.

Em i askim ol lain husat i slip raunim Millep Luteran Hai Skul long lukautim dispela skul wantaim ol propeti na noken bagarapim na stilim long wanem, kain gavman sevis em bai hat long kisim.

"Yupela ol lain i slip klostur long skul na ol sumatin mas lukautim wanem samting i stap insait long

skul. Long dispela rot, em bai yupa i ken kisim planti helpim. Taim i gat planti ol gutpela saveman na meri, planti wok developmen i ken kam," em i tokim ol manmeri, sumatin na pipol bilong Jiwaka, husait i go bilong witnesim dispela tupela haus slip.

Planti bilong ol sumatin i amamas na krai, long wanem, nau bai ol i slip gut na skul.

Ol i amamas na karim Mul taim em i laik opim tupela haus slip na taim ol igo insait long tupela haus slip, ol i kalap na bikmaus, pasin kastom olsem ol i amamas long nupela presen bilong ol.

Benjamin Mul, husait em wanpela tisa, em i save i gat bikpela bilip long human risos olsem wei bilong soim rot igo pas. Long dispela as tasol na em i wokim bikpela invesmen long skul we ol sumatin i ken kisim gutpela save.

Em i stap wantaim tingting bilong kamapim gutpela developmen long ol manmeri na tu, em i helpim planti ol manmeri long kisim gutpela save na kamapim gutpela sindaun insait long ples.

Jiwaka, wanpela bilong tupela nupela provins i mas bung wantaim long lukim planti ol senis insait long provins.

Jiwaka i gat samting olsem 200, 000 manmeri na 50 pesen bilong dispela, em ol yangpela manmeri, husat bai go pas long kirapim na developim Jiwaka (Jimi, Waghi na Kambia) na wok bilong kirapim ples i kamap pinis.

Jiwaka, ino olsem Hela we i gat gol, gas na oil tasol ol i ken bilip long Agrikalsa na ol pipol bilong ol.

Sapos ol i kamapim gutpela skul, planti bai kam bek na wok long gavman o kampani na kirapim Jiwaka o ol bai wok long narapela hap tasol karim mani kam bek long provins bilong ol. Na dispela bai strongim na kirapim ikonomi bilong Jiwaka.

Investim mani long edukesen bilong ol pikinini bilong Not Waghi em ino asua na Mul i go pas long dispela.

Taim ol invaited ges olsem Euga, Kumi, ol polisman na niuslain i lusim Millep Luteran Hai Skul, ol pikinini i muvrim ol samting bilong ol i go insait long tupela haus slip.

"Mi bai gat gutpela malolo na slip long gutpela haus slip. Mi bai givim rum met bilong mi long wokim gutpela stadi na malolo long pinism ol skul wok bilong em," wanpela boi sumatin i tok long ol save pas pas na slip long ol olpela haus slip.

Narapela i mekim wankain nek olsem: "Ye, yu ken slip long dispela. Mi bai wetim narapela haus slip," em i toktok long narapela haus slip we Mul i tok long putim K100, 000 we ol bai wokim klostur taim.

Dispela i soim olsem kaikai na kisim save i no wanpela hevi. Tasol ples bilong slip tasol em i wanpela hevi olsem na Memba bilong Palamen bilong Not Waghi i no rong long go pas long luksave long ol skul na wok bilong edukesen.

Taim mipela kamap long Waghi Bris, mi lukluk i go bek olsem long maunten Kunumb na laik lukim sampela moa blekpela klaut tasol mi ino inap long lukim long wanem, mi lusim Millep na go long we tru.

Nogat, ples i laik dak na pilim sampela kol win bilong Wara Waghi i wok long kamap antap long blupela trausis bilong mi na mironow.

NEM: Ludwig Hesai**KRISMAS:** 21 (man)**ADRES:** Kilipau village, P.O. Box 96, Vanimo, Sandaun Provins**SAVE LAIKIM:** Senisim Presen, pilai soka, harim musik na raitim pas.**NEM:** Benjamin A. Wep**KRISMAS:** 20 (man)**ADRES:** Kilipau Village, P.O. Box 96, Vanimo, Sandaun Provins**SAVE LAIKIM:** Pilai soka, voli bol, senisim presen na painim wanpela meri long maritim.**NEM:** Patrick Gisiye**KRISMAS:** 20 (man)**ADRES:** New Century Wholesale, P.O.Box 218, Kiunga Western Provins**SAVE LAIKIM:** Pilai soka, mekim pren, raitim pas, go lotu na senisim presen.**NEM:** Benuel Kapamai**KRISMAS:** 18 (man)**ADRES:** P.O. Box 2901, Lae**SAVE LAIKIM:** Pilai soka, volibol, pilai gita, harim musik, ritim buk na go lotu**NEM:** Bainy Wou**KRISMAS:** 20 (man)**ADRES:** Kilipau Village, PO Box 96, Vanimo Sandaun Provins**SAVE LAIKIM:** Raitim pas, senisim presen, pilai soka, volibol na painim wanpela meri long maritim.**NEM:** Benny Wagu**KRISMAS:** 18 (man)**ADRES:** Kilipau Village, P.O.Box 96 Vanimo Sandaun Provins**SAVE LAIKIM:** Senisim presen, raitim pas, pilai soka,volibol na harim musik**NEM:** Terence Mathew**KRISMAS:** 16 (man)**ADRES:** Ohu Primary School, PO Box 169, Madang511, Madang Provins**SAVE LAIKIM:** Go skul, harim musik, go Lotu, raitim pas na mekim pren**NEM:** Tenny Paul**KRISMAS:** 19 (man)**ADRES:** Komabea Primary school, PO Box 220, Kerema, Gulf Provins**SAVE LAIKIM:** Pilai spot olsem volibol, soka na basketbol, harim musik, ritim niuspepa na wok**NEM:** Jamie Awe**KRISMAS:** 29 (man)**ADRES:** C/Hargy Oil Palms, PO Box 21 Bialla, West New Britain Provins**SAVE LAIKIM:** Lukim rugbi, mekim poroman wantaim ol arapela na painim wanpela lotu meri bilong maritim**NEM:** Atasing Bafike**KRISMAS:** 27 (man)**ADRES:** Bumbum Primary School, PO Box 4588, Morobe Provins**SAVE LAIKIM:** Harim musik, pilai soka, wat-sim TV na pilai kompyuta gem

Raun wantaim Kanage olgeta wik

Kros long beltait

WANPELA moning, papa Kanage go wok long gaden. Em wok i go na hangere kisim em. Em kam bek long haus na meri bilong em skelim kaikai bilong em. Kanage kaikai pinis na em tokim meri na pikinini meri bilong em, "yu tupela i go na karim ol pa-iawut mi brukim pinis na i stap long gaden". Pikinini meri bilong em les. Papa Kanage belhat na em tokim em, "Yu les long wanem! Bai yu stap tasol olsem! Bihain yu marit, man bilong yu bai mekimsave long yu long dispela kain pasin". Mama harim Kanage hatim pikinini meri na em tokim Kanage, "Inap ya! Maski long kros". Papa Kanage tanim em tokim mama, "Mi gat rait long kros na skulim em long wok. Yu noken tokim mi long pasim maus. Yu tupela les long mi kros, orait, yu tupela i go na painim

rot long kaikai na kisim mani!"

P Posou Manus

Rais i no kuk yet...

KANAGE i stap wantaim meri bilong em longpela taim nau. Wanpela apinun, meri bilong Kanage i redim pot kaikai na putim long paia. Meri hariap i go waswas bikos em ples i hot. Em tokim Kanage long was long pot kaikai long paia. Em i go waswas na em lus tingting long kisim sop. Em i go bek long haus long kisim sop. Em i go antap long kisim sop na lek bi-

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Email: atolire@wantok.com.pg

Sevis i no go long ol pipel long ples

Dia Laiplain,

MI WANPELA yangpela man i gat 30 krismas na mi bin pinisim Gret 12 long wanpela Nesenel Hai skul long kantri 5-pela yia i go pinis.

Mi no bin laik painim wok o skruim skul bilong mi i go moa yet, tasol mi bin go bek long ples long helpim famili bilong mi long wok long graun bilong mipela.

Tru, ples bilong mi i stap long rurel eria longwe long taun, tasol mi amamas long mekim ol samting long ples na stap wantaim ol pipel bilong mi.

Wari mi gat long en em mi wok long harim planti toktok long daunim kraim, HIV/AIDS na ol sevis i go long ples, na ol narapela i kam long gavman, ol NGO, ol sios na ol narapela stekholda. Long mekim dispela ol samitng, ol i save holim ol woksop ma konprens in-sait long ea kondisen hotel rum na risot olgeta yia.

Wari bilong mi em wanem taim bai ol ples i kisim ol sevis na tu, wanem taim ol bai holim ol kain konprens olsem long ples na pipel i ken go insait long ol?

Laiplain, i luk olsem planti mauswara tumas na nogat kaikai bilong ol na bai yumi mekim olsem long narapela 34 krismas i kam? Nau yet, ol pipel i les na ol i wok long go turangu tasol.

CONCERNED YOUNG MAN

Dia Concerned Young Man,

Mipela i amamas olsem yu rait i kam long Laiplain long serim wari bilong yu wantaim mipela long ol samting i ken kamapim gutpela samting o hevi long laip na sindaun bilong pipel long dispela kantri. Mipela i luksave olsem yu makim

maus bilong ol lain long ples na tu long taun na yu autim dispela wari. Mipela i amamas long yu i go bek long ples long stap wantaim ol pipel na bungim ol hevi wantaim ol long ples longwe.

Pren, mipela i sapotim yu long wok yu mekim long ples na bilong yu long skruim i go moa yet. Mipela i luksave olsem em i no isi long husat i pinisim Gret 12 long go bek long ples na painim samting long em i amamas long mekim. Yu no tokim mipela stret wanem sam-

ing yu mekim long ples, tasol i luk olsem yu amamas long samting yu mekim i stap.

Sapos yu stap amamas long ples, yu ting em i gutpela aidia long ol narapela skul liva i go bek long ples na helpim pipel bilong ol? Mipela i bilip em i taim nau long ol yangpela pipel long bihainim samting yu mekim long kamapim senis long ples.

Mipela i lukim daunim ol kraim, HIV/AIDS na lukim olsem gutpela sevis i go long ples bai kamap sapos ol yangpela olsem yu i strongim tingting na i laik mekim ol samting bai wok gut long helpim pipel bilong yumi.

Mipela i ting olsem i moabeta sapos yu redi long rurel ples bilong yu na yu singaut long helpim, ol bai harim nek bilong yu long maunten i go long ol nambis ples na ol ailan. I moabeta yu askim ol gavman lain, ol stekhokda, ol NHO, na ol sios long kam na harim yu. Yu ken tokim ol tu long noken holim ol konprens na bung long ol motel, hotel na ol risot tasol raun i go long ol ples na toktok long pipel. Tokim ol long noken mauswara nating tasol putim mani long ol eria we ol i mas helpim long kamapim gutpela sevis na go toktok long ol pipel long ol rurel ples.

I gat tripela level bilong gavman i stap na em long 1- Nesenel, 2- Provinse na 3-Lokol Level Gavman (Distrik) i mas kisim sevis i go long ples.

Yu kam stret aninit long kaunsela husat i makim pipel. Wok klostu wantaim em long kisim ol sevis i go long pipel. Nau gavman i wok long ples bilong 50 yia i kam bai wok long aninit level (bottoms up) i kam antap na yu ken serim ol aidia long wanem i gutpela long ol pipel na ol bai wok wantaim yu. Yu gat ol ilektet memba i gat ol EDF fan bilong pipel na ol i givim aut dispela manimak i go long ol provins long mekim ol wok. Painimaut moa long dis-

pela.

Pren, sapos ol i no kam long yu olsem, yu stretim wanpela degeesen o grup lon g lukim ol lain long atoriti long mekim samting. Laiplain i save olsem sampela Palamen memba i mekim samting long kisim sevis i go long pipel bilong ol i go olgeta lon g ol rurel eria. Sapos sampela i mekim samting i kamap, watpo na ol narapela i no inap?

Ating i moabeta long rausim ol dispela yangpela pipel i bin skul na i gat save olsem yu.

Mipela i lukim olsem sapos nogat man i mekim samting, ol samting i no inap wok gut. Mipela i nilip olsem ol dispela i stap long atoriti i no wokim samting streting bai kisim taim wanpela de. Ritim Bik bilong Amos, Sapta 5 ves 11 "Yu bagarapim ol turangu lain na stilim ol kaikai bilong ol. Olsem na bai yu no inap stap long gutpela haus yu bildim o dringim wain long naiuspela wain gaden yu bin planim."

Wanpela samting nem, makim ol gutpela lida long taim bilong ileksen. Plantilida i no save bisi long ol ples lain na em i hat long save watpo pipel i save givim vot long ol. Yumi pipel tu i mas kisim kikbek (blame) long givim vot long ol rong lida. i moabeta yu karimaut awenes long eria bilong yu na pipel i kem givim vot long ol lida i gat stretpela pasin.

Pren bilong yu- Laiplain

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

Laiplain

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 DA ROAD - Hit Prediction
- niupela singing
7.30am - Tok Pilai - stori b'long putim small long nus pes.
8.00am - Major Nius Bulletin - YUMIFM Nius Senta
8.05am - YU TOK - komuniti awenes program
8.15am - "Papa Heni Fuka Show".
9.00am - Nius Bulletin - YUMIFM Nius Senta
9.15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

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

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talaiqu SoPi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long of nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talaiqu SoPi
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
Wikens - Sandei
6am - 10am - Wikens Sanrais / Sandei Monin
wokabaut Muisk
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12 - 2pm - Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Draiv 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 Afecas
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 Afecas
8PM Focus
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Mama Graun Riplei
8.55PM Musik
9PM Stesen Pas

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

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

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

Top Meri DJ long Queensland bai pairapim Mosbi

Nicky Bernard i raitim

KWIN bilong DJ long
Queensland (Kwinslen) long
Australia bai kam pilai tupela
nait long biknem klab long
Mosbi dispela wiken.

DJ Tuini, em wanpela meri
husat save stailim ol musik o
DJ bilong em long Kwinsland,
em i kam namba wan meri long
winim sampela awod long wok
DJ musik bilong em.

Lamana Hotel i kisim em
kam long pilai tupela nait,
dispela em bai nambawan taim

Lamana Hotel i kisim wanpela
meri DJ kam long PNG, na tu
em bai nambawan taim PNG
bai lukim wanpela meri JD kam
long ovasis.

DJ Tuini bai kisim sapot i
kam tu long narapela DJ Musc-
cleman Suva, ol bai pilai dis-
pela Friday 18 na Sarere 19
long pati Kapitel bilong saut
pasifik, Lamana Gold Club.
Sapos yu nogat samting long
dispela wiken, go raun long
Gold Klab na pasim taim long
lukim ol pilaim ol stail bilong ol.

93FM YUMIFM

National Weekly Hit Parade:

Produced & Host by: Kasty

Satisfies: Talaiqu Sophie & Poroman Crew

Week Ending: Saturday - 19th March 2011

Week Before	Last Week	This Week	Charting Song:	Artist:
1	1	1	Queen of Karamas	Jor Tasius
2	(34)	2	Meri Morobe	Logic Crew
3	2	3	MB Lewa	Silahakakulu
4	12	4	Girl you	Jokema ft Ugly B & Fat G
5	13	5	Parasite Angel	Texas Allen ft Larry Ori
6	15(3)	6	Finch Medley	Iden TT
7	5(3)	7	Jaune	Sethu Mahu ft Eljay
8	8	8	Dance with you	Iden TT
9	9	9	Vuti	Moqui
10	10	10	Slim Curd	Saul Langa
11	7(4)	11	South Pacific Beauty	Akay 47 ft Hantey Logoso
12	6(4)	12	Burukim Lewa	Sud n Burst
13	13	13	Boi Muir	Roxville
14	14	14	Kiri Vavine muu	Spectators of Gordons
15	11	15	Invisibale Love	Jay West
16	16	16	Rampetz	Junior Kasy Tobi
17	19	17	Ae Egu Daga	Pasiwa Boys
18	18	18	Dreaming Girl	Backyards of Yangoru
19	19	19	Virgin Flower	Bob Matawai
20	20	Please Call	Original Ex VeVili Jor	
			Song	Artist
			Dreaming Girl	Backyards of Yangoru
			Virgin Flower	Bob Matawai
			Please Call	Original Ex VeVili Jor
			Song	Artist
			Inap yai Kam	Sharzy
			Mitromi	Nilgara
			Nilipia SSM	Razzoo

Tupela ovasis
DJ bai kam
pairap long
Lamana long
dispela Friday
na Sarere.

EMTV Television Guide

FONDE, MAS 17 2010

5.00AM G 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 G SPORTS SCENE

(2011 Return)

7.30PM PG RAIT MUSIK

7.27PM G EMTV TOK SAVE

7.30PM G BORDER DEVELOPMENT AUTHORITY DOCUMENTARY

(repeat)

8.00PM G RAIT MUSIK special time)

9.00PM PG ELITE MUSIC ZONE (special time)

9.30PM M FOOTY SHOW

10.30PM G NEWS REPLAY

11.00PM AUSTRALIA NETWORK

FRAIDE, MAS 18 2010

5.00AM G ENJOYING EVERY DAY

LIFE with JOYCE MEYER

Religious Program

5.30AM G TODAY

11.00AM AUSTRALIA NETWORK

1.55PM AUSTRALIA NETWORK

2.59PM STATION OPEN

KIDS KONA

3.00PM G MAGICAL TALES

3.30PM G HI-5

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

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 IN MORESBY TONIGHT

7.27PM EMTV TOK SAVE

7.30PM G FRIDAY NIGHT

FOOTBALL - Parramatta Eels vs. Penrith Panthers

9.30PM G FRIDAY NIGHT LATE

FOOTBALL - Canberra Raiders vs. Brisbane Broncos

5.00PM G HOT SOURCE

12.20PM AUSTRALIA NETWORK

SARERE, MAS 19 2010

6.29AM STATION OPEN

6.30AM G IT IS WRITTEN

7.00AM G HILLSONG

7.30AM AUSTRALIA NETWORK

1.00PM G WIDE WORLD OF SPORTS

2.00PM PG SUNDAY FOOTY SHOW

3.00PM PG SUNDAY ROAST

4.00PM PG SUNDAY FOOTBALL

Sydney City Roosters vs. Manly Sea Eagles

6.00PM G NATIONAL EMTV NEWS

6.30PM PG AUSTRALIA'S FUNNIEST

HOME VIDEO SHOW

7.30PM G IN MORESBY TONIGHT

8.00PM G SUPER RUGBY

Reds vs. Rebels

10.00PM G WWE AFTERBURN

11.00PM PG ELITE MUSIC ZONE

11.30PM G NATIONAL EMTV NEWS

TORO

BIABIA

KANAGE

TOKWIN

Sir Rabbie malolo nau...

Sir Rabbie Namaliu, bipo Praim Minista i lusim opis bilong olsem Sansela bilong Yunivesiti bilong Netsorol Risoses na Envairomen(Bipo Vudal Yunivesiti) na go malolo. Dispela soim tru olsem bikman yah laik malolo nau na lusim pablik wok bihain long 40-pela yia olgeta olsem pablik sevan na politisen man. Plant taim em stap long palamen haus, kamap praim minsita bilong yumi na kamap spika tu bilong pala-

men haus. Em i givim planti sevis i go long kantri na nau em i laik malolo. Gutwan Sir Rabbie. Ating em i gutpela piksa yu soim long arapela we ol i tu i ken malolo na givim sans long ol nupela blut long ranim kantri.

Kiunga hot ples...

Trutru, Kiunga em ples bilong amamas gutpela ples bilong stap, tasol bikpela samting em hot bilong em, yu man o meri husat skin bilong yu save nogut long hot, bai yu kisim taim long Kiunga.

Sapos i gat ais save pundaun long Kiunga, dispela liklik taun

bai pulap long kainkain manmeri bilong Papua Niugini.

Noken wari...

Tokwin i kam olsem dispela niuklia o gas i pairap long Japan i ken bagarapim yumi, sapos ren i pundaun na yumi waswas long en. Tasol dispela tokwin i no tru, toktok i kam long nesinel disasta tok ol manmeri noken kisim poret tingting na stap long wei long ren. Noken poret na wari tok klia bai kam.

Tokwin Tasol...

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

Painim ol dispela provins bilong yumi:

MANUS
IS NU BRITEN
BOGENVIL
MILEN BE
WESTEN
IS SEPIK
MADANG
SIMBU
SENTRAL
ISTEN HAILANS

NU AILAN
WES NU BRITEN
MOROBE
NCD
ORO
SANDAUN
ENGA
GALP
WESTEN HAILANS
SAUTEN HAILANS

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

the road. Supercars, stretch limos and SUVs go head to head with extreme in-car entertainment, decals and even Jacuzzis ! 7.57PM EMTV TOK SAVE 8.00PM PG THE FARMER WANTS A WIFE 9.00PM M WEDNESDAY NIGHT MOVIE: CITY BY THE SEA Crime/Drama/ Thriller –Vincent Lamarca, whose father was executed for the 1950s kidnapping of a child, grow up to become a Police Officer, only to see his own son become a murder. - Stars: Robert De Niro, James Franco, Francis McDormand. 11.00PM G A CURRENT AFFAIR 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM G AUSTRALIA NETWORK OI Program na Taim i ken senis...

EMTV Television Guide

Anne Hathaway.		HOT SEAT		BROADCAST		TRINDE, MAS 23 2010										
10.30PM G HILLSONG	6:00PM G	NATIONAL EMTV NEWS	3.00PM G	MAGICAL TALES	5.00AM G	JOYCE MEYER										
11.00PM G NATIONAL EMTV NEWS REPLAY	7.00PM G	TOK PIKSA	3.30PM G	HI-5	3.30AM G	Religious Program										
11.30PM Australia Network	7.27PM G	EMTV TOK SAVE	4.00PM G	THE PYRAMID	5.30AM G	TODAY										
MANDE, MAS 21 2010	7.30PM G	VOU	4.30PM G	THE SHAK	9.00AM G	EMTV PRIME TIME LINE UP										
5.00AM G JOYCE MEYER Religious Program	8.00PM G	"VOU" a contemporary Pacific dance group pumping out island rythms; energetic dance performances.	5.29PM G	EMTV NEWS UPDATE	9.20AM G	DEPARTMENT OF EDUCATION CLASSROOM BROADCAST										
5.30AM G TODAY	8.00PM G	a	5.30PM G	MILLIONAIRE												

Bung bilong kamapim gen PNG Bisnis Kaunsil

WANPELA tingting bilong kibung bilong ol bisnis manmeri long kantri em long strongim gen PNG Bisnis Kaunsil.

Dispela bung em i bilong grup ol i kolin Indijinu Bisnis Samit (kibung) na Tred Eksposa na bai kamap long Kokopo, Is Nu Briten long narapela mun.

Menesing Dairekta bilong Nesenel Developmen Benk, Richard Maru i laik kamapim gen dispela kaunsil long strongim wok bisnis long kantri.

Maru i tok: "Dispela grup bai gat planti memba.

"Wantaim kamap bilong kaunsil, mipela bai kamapim tu Mama Lo na ol memba bilong bod bilong kaunsil long lukau-tim.

Wantaim dispela em i tok ol i laik kamapim tu Foren Investa Bod tu.

"Em i open maket polisi we mipela i makim long em, bikos kain pasin i wok long surukim manmeri bilong mipela i go long sait yet.

Em i tok inap long nau 10 pesen tasol bilong ol bisnis long kantri i bilong ol manmeri long Papua Niugini stret na ol arapela i bilong ol manmeri long narapela kantri.

"Mipela i mas kamapim sampela samting long kibung long Kokopo, bikos long 2014 ikonomi bilong mipela bai groa tripela taim moa long mak em i stap long em nau.

"Husat bai kisim bikpela kaikai long dispela projek. Ol bisnis na planti bilong ol bisnis bilong ol manmeri long narapela kantri.

"Taim kain mak i stap dispela i min, planti mani bai go aut," Mista Maru i tok.

Em i tok Nesenel Developmen Benk bai helpim long givim mani long husat manmeri i laik mekim wok bisnis.

"Taim bilong sindaun na lukluk i pinis na nau i taim mipela i mas kirap na mekim sampela wok.

Em i tok kamap bilong kaunsil i bilong makim ol liklik manmeri bilong dispela kantri.

Polis Asosiesen bilong

PNG seketari jeneral Clemence Kanau na presiden bilong Koreksinel Sevises Emplois Asosiesen Damien Ayebaibai i tok ol bai sapotim dispela tingting long wanem ol bai laik givim sans long ol opisa bilong ol husat i lapun pinis long givim nupela tingting long kamapim arapela wok.

Nesenel vais presiden Martin Kenehe, PNG Eneji Woka Asosiesen jeneral seketari Sente Margis, Nesenel Faia Asosiesen presiden Gabriel Paulus, Neses Asosiesen presiden Amy Kaptigau, Papindo Grup ov Kampani riteil menesa Eunice Isom na Amalgameted Jeneral Woka Yunion Helen Are.

Ol i gat pinis 750 deliget manmeri husat i baim pinis fi bilong ol na ol i stap long olgeta hap bilong PNG wantaim laik i kam long Vanuatu na Kwinslen Bisnis.

Long sapotim grup Nambawan Supa i baim pinis K100,000 na i kisim gol namba.

SAPOT: Nambawan Supa i givim K100,000 long kamapim Indijenus bisnis kausil

Nambawan Supa makim Ellingson olsem indipenden dairekta

REDI: Ellingson husat i nupela NSL bod dairekta.

long Strategik Menesmen we em i kisim long Yunivesiti bilong Bristol long Inglan.

Long taim bilong tokaut long makim bilong em siaman bilong NSL bod Se Nagora Bogan i tok: "Mipela i amamas na welkamim dispela meri

husat i gat inap save long kam long bod.

"Wantaim save em i gat, em i kam wantaim save long publik sekta long lokol komuniti na tu mekim wok long Komenwel Seketariat Opis long London, Inglan.

"Save bilong em i go wantaim long nupela wok em bai mekim olsem indipenden dairekta, strateji developmen na stratejik plening, mentoring, nigosiesen na konflik resolusen.

"Nupela wok bilong Mis Ellingson wantaim OTAC i givim em luksave bilong em i ken save gut long kalsa bilong PNG. Na dispela i gutpela tu long wok bilong promotim turisim na bringim mani i kam insait.

PULAPIM TRU TRAK

EM I NO WANPELA GEM

NOKEN PULAPIM MOA LAIN LONG PMV

RIDIM OL LIMIT SAIN

Ol PMV we i pulap winim mak o limit em wapelala long bikpela samting we i save kamapim dai long PNG olgeta yia. Sapos yu wapelala draiva o pasindia na save olsem PMV i pulap tru na winim mak stret yu putim birua long laip bilong yu na arapela pasindia. Em taim nau long tingting strong long ROT SEFT – em i no wapelala PILAI

25 MAX.
licensed capacity
OR
15 MAX.
licensed capacity

**ROT SEFT
em i no wapelala
PILAI**

A road safety initiative by Motor Vehicles Insurance Ltd

KISIM: Cullingan i givim bilum long Misis Elizabeth Gumbaketi, Esekutiv Menesa long Strateji Polisi divisen bilong Helt Dipatmen. Poto: ENIO KUBLE (Helt Dipatmen midia)

Wok bilong bilum long Hailans

PLANTI taim long Hailans, pasin bilong givim bilum o string beg long meri i min em i taim bilong wok. Em i min i gat ol wok meri i mas o bai mekim. Na dispela i save kamap long taim bilong baim meri. Ol lain bilong meri wantaim mani, kaikai na pik na ol arapela samting i givim long meri, lain bilong meri tu i givim em bilum na karim i go long haus bilong man. Dispela em long soim meri olsem em i no moa fri tasol i gat ol wok we em i mas mekim. Wantaim bilum dispela bai mekim isi long em. Dispela i no narakain taim

Provinsel Edministreta biong Westen Hailans, Malcolm Cullingan i givim bilum long Misis Elizabeth Gumbaketi, Esekutiv Menesa long Strateji Polisi divisen bilong Helt Dipatmen i go mekim wok raun long witnesim kamap bilong nupela helt bod long provins long las wok. Gumbaketi long em i kisim bilum i min i gat wok em i mas mekim. Taim helt bod i kamap dispela i min tu olsem bod bai mas kisim helpim long Helt Dipatmen long mekim wok na Gumbaketi i stap long opis we bai givim helpim isi.

GUTPELA SOLWARA: Basamuk Be we fektori bilong MCC i stap. FAIL POTO

Lokol manmeri i no painim pis long solwara

LONG las tupela wok, ol manmeri long Minde, Kulilau na Gungalau ples long Basamuk Be, Madang provins i no moa go raun long solwara long waswas o painim pis.

Dispela i kamap bihain long nius olsem i gat marasin nogut bilong wok long main we Saina Metalujikal Konstraksen Korporesen (MCC) o Ramu Nico i abrus na i kapsait long solwara.

Ol i lukim tu olsem sampela rip we i bin stap gut nau i tanim i go wait.

Na bihainim dispela ol toktok, askim i go long Provinsel Helt Atoriti long go sekim solwara na painim aut sapos

solvare i stap orait o nogat.

Tasol inap long nau nogat ol opisa i go long sekim hap bilong ol.

Wantok Niuspepa i laik kisim tok long MCC o long Madang Provinsel Helt Atoriti tasol i no bin inap long taim em i go long prin.

Mausman bilong ol manmeri Terry Kunning bilong Mindre ples i tok taim ol i go long opis bilong MCC long painim aut moa long kapsait bilong marasin, opis bilong ol i tok ol manmeri i no ken pret.

MCC opis i tok tu (2) lita bilong salfarik esid tasol i kapsait long solwara.

Na tanim bilong rip i go long wait i pasin bilong rip tasol long laip bilong em.

"Tasol maski long dispela ol toktok, gavman i no laik kam mekim wok painim?"

"O em i wet inap long ol manmeri i kisim bagarap long laip bilong ol bai em i mekim samting."

"Planti bilong mipela i save stap strong long solwara na MCC i no ken giamanim mipela na gavman i no ken lusim tingting long kam helpim."

"Mipela i laikim helpim nau," warin Kunning i tok.

OPIM TINGTING: Plawa i gutpela samting long wanem em i save mekim tingting bilong man i amamas. Poto: ENIO KUBLE (DoH midia)

Job save bilasim gut ples

KALA bilong ol plawa tasol i save pulim ai bilong ol manmeri long laikim plawa.

Tasol i no long dispela wok tasol, taim ai bilong manmeri i go long plawa, tingting bilong ol tu i stap long kain kala plawa i gat.

Na taim dispela i kamap, tingting bilong manmeri tu i skelim tu olsem klos bilong ol i mas gat dispela kala o ol i mas painim klos i gat dispela kala na putim.

Moa yet long histori, planti manmeri bilong dro o raitim singsing i save tingting long plawa na kala ol i gat taim ol i mekim wok.

Dispela i wankain taim Monica Job bilong Mt.

Hagen, Westen Hailans i mekim gaden plawa baksait long haus bilong em.

Haus bilong Misis Job i stap klostu long Kagamuga Eiapot Risot na olsem em i no hat long em i kisim ol plawa na salim i go long hotel.

Motel i save baim Job K200 long ol plawa bilong em.

Taim em i mekim olsem em i mekim motel i luk gutpela na we ol plawa i nupela i mekim ol rum bilong motel i gat naispela smel.

Tasol dispela prais i ken senis long wanwan ol kas-toma husat em i salim plawa long em.

LAIKIM: Ol prut long Mt.Hagen maket. Poto: ENIO KUBLE (DoH midia)

Prut na kumu bilong Hailans

OL prut na kumu bilong Hailans i gat nem long gutpela bilong ol.

Moa yet prais bilong ol i daunbilo taim wanpela i laikim baim long ol maket long kantri.

Hagen maket long Westen Hailans provins i save gat kain kain ol prut na kumu we i gutpela long baim. Bikos long dispela manmeri olsem Jonathan Tuka bilong Mosbi (smail insait long poto) i no inap long pasim tingting long baim dispela ol mandarin prut we prais bilong ol i stap long 20 i go long 50 toea. Mista Tuka i kisim tripela yangpela man long helpim em long karim ol bek prut na kumu em i baim.

Plantu manmeri long ausait, moa long nambis, i save kisim inap mani long raun wantaim taim ol i go long Hailans. Dispela long wanem ol i bai baim plantu ol prut, kumu, banana na kaukau.

Stail bilong pilai tenis

WANPELA bikpela luksave bilong gem, tenis, em ol siot na kolos bilong ol pilaia bilong dispela gem.

Ol i save luk nais na klin tru wantaim ol stail klos olsem siot, trausis, sun a soks bilong ol we ol i save putim na pilai.

Tasol stail bilong tenis i no pinis long ol klos na bilas bilong ol.

Gem i gat stail long pilai bilong en na tu long ol arapela wok redi, trening na ogenaisesen bilong en.

Histri bilong gem

I nogat tok klia tru long wanem taim tenis i stat o long husat tru i kamapim bilong wanem i gat planti stori bilong dispela.

Tasol i gat wanpela as tru bilong gem we olgeta i bilip long en, olsem tenis i kam long wanpela long gem ol i kolin 'jeu de paume' long tokples Frens (French) namel long ol yia long 1100's.

Dispela em i gem olsem tenis tasol ol i save paitim bal wantaim han bilong ol na i no wantaim reket (racquet) olsem long nau.

Bihain, ol i kamapim han glav long pilai dispela gem.

Planti ol arapela tenis gem i kamap long 'jeu de paume' we ol i givim wanwan nem bilong ol long wanwan kantri.

Sampela i kolin "real tennis", "court tennis" na "royal tennis" long Gret Briten, Amerika na Australia.

Harry Gem na Augurio Perera em tupelo man husat i go pas long bungim ol loan a stail bilong dispela olgeta gem namel long 1859 na 1865 long kamapim tenis gem we yumi save tete.

Ol i bungim tupelo gem "racquets" na "pelota" we i narapela nem bilong dispela ol gem we i wok long kamap.

Dispela ol gem i bin kamap olsem "lawn racquets" na "lawn pelota" na bihain ol i senis i kamap olsem "lawn tennis" olsem yumi save tete.

Nem "tennis" i kam long frens tokples "tenez" we i min olsem "kisim", tendere (holim) o "tenir" (holim dispela).

I gat bilip olsem Arab tokples "rahat" we i min "han", em i kamapim nem "racquet", samting we ol pilaia i save yusim long paitim bal insait long tenis gem.

Stail na loa bilong pilai

Tenis gem i save kamap antap long wanpela kot.

Ol i save taitim net namel long kot olsem long volibol tasol long tenis, dispela net i save stap daunblo, long mak bilong bel bilong man i go daun long graun.

I save gat gem we tupela pilaia i salensim narapela tupela ol i kolin, dabol (doubles) na gem bilong wanwan pilaia ol i kolin singol (singles).

Astingting bilong pilai em long paitim tenis bal i go antap long net na i go hapsait long kot we narapela pilaia bai traum long paitim i kam bek wantaim reket.

Pilaia bai kisim poin taim em i paitim bal i go hapsait long net na narapela pilaia long hap i no pasim dispela bal.

Poin bai go long pilaia husat i paitim dispela bal i go abrusim narapela.

Yu bai kisim poin tu sapos narapela pilaia

i paitim bal i kam pas long net o sapos em i paitim bal i go autsait o i mekim wanpela asua.

Ol i save pilai insait long ol set olsem long volibol na pilaia husat i winim planti set bai winim gem.

Ol meri save pilai tripela set na ol man i save pilai 5-pela set.

Dispela ol naispela klos na bilas ol tenis pilaia i save werim na pilai em i no klos natting, dispela em i olsem yunifom bilong ol.

Wanwan spot i save gat ol bilas na klos bilong ol na dispela em i wankain long tenis.

Tasol dispela ol klos bilong tenis em i malumalu na ol i mekim long kain ol laplap we bai no inap mekim skin bilong ol i hat tumas taim ol i pilai insait long san.

Su bilong ol em i kain we i no inap wel long kot na ol hap laplap ol i save pasim long han na het em bilong rausim tuhat.

Yu bai tuhat nating long pilai dispela gem bilong wanem yu bai ron i go kam long sait bilong yu long kot long traum na paitim bal we yu no save narapela pilaia bai paitim i go long en.

Wanwan pilaia mas i gat reket bilong em we i gat wankain wok olsem bet bilong kriket na softbol we yu bai yusim long paitim bal.

Tenis reket i gat stail bilong em yet na hevi bilong wanwan inap laik bilong wanwan pilaia.

Yu bai yusim dispela reket long paitim tenis bal.

Tenis long PNG

Tenis i no bikpela spots tumas long PNG tasol em i stap na planti manmeri husat i save pilaim em ol sumatin bilong ol intanesenel skul na wokmanmeri bilong narapela kantri husat i stap na wok long PNG.

Nau yet em i stap long ol bikpela ples olsem Mosbi, Lae na Madang tasol em i gat sans long go aut long planti moa ples bilong ol arapela manmeri long stap insait long en.

Wantaim sapot bilong BSP, Tenis Asosiesen bilong PNG bin inap long kisim ol trening na skul bilong tenis i go long olgeta provins insait long kantri.

Long 2009, ol i go long ol ailan na nambis ples na long 2010, ol i go long ol ples insait olsem long Hailans.

Ol i kisim dispela ol trening i go long ol skul we ol tisa na sumatin i go pas long lainim.

Kain wok bai helpim tenis i gro insait long PNG.

Sampela biknem pilaia

Long ol arapela kantri, tenis em i wanpela bikpela spot na i save gat ol bikpela tonamen bilong en i kamap olgeta hap long wol.

Sampela bilong ol biknem pilaia bilong dispela gem em; Roger Federer, Pete Sampras, Andre Agassi, Lleyton Hewitt na Michael Chang bilong ol man na ol meri em Venus na Serena Williams, Jenifer Capriati, Maria Sharapova na Steffi Graf.

Tenis em i wanpela spot we i save hat tu long kamapim na lukautim bilong wanem em i mas i gat gutpela ples bilong pilai we i mas inapim mak bilong intanesel level.

Long wankain taim, ol samting bilong en pilai olsem bal na ol reket em i bikpela mani.

Tasol wantaim gutpela sapot bilong gavman ol sponsa na tu ol manmeri, tenis i ken groa i kamap olsem wanpela spot we planti moa manmeri ken save long en.

Kik op bilong NRL Draiva resis

EM i wanpela gutpela samting tru we las de bilong rejistresen bilong MVIL NRL PMV Draiva Resis las wick Fraide i bin kamap long wankain taim olsem kik op bilong NRL ragbi lig kompetisen.

Lokol pilai namel long South Sydney na Sydney Roosters, wantaim narapela Kwinslen gem namel long North Queensland na Brisbane Broncos em tupela bikpela gem bilong opim 2011 sisen.

Oi PMV draiva bilong PNG i lukim ol yet olsem ol i go insait long resis bilong ol na ol i strong long dispela.

Sapos ol dispela draiva i mas go het long win long Gren Fainol bilong resis, bai ol i kalap long balus i go long stap insait long NRL Gren Fainol long mun Oktoba. Oi bai mas soim klia wankain pasin olsem ol hiro bilong ol bai pilai long NRL gren fainol.

Strongpela bilip em i wok i stap nau. Luksave long ol rul we ol i mas biahainim. Na disiplin o pasin bilong biahainim stret pilai na givim strongpela gem. Sapos yu senisim futbol fil wantaim ol rot bilong yumi long kantri, i ken senis.

Dispela salens i stap wantaim ol PMV draiva bilong yumi em i wanpela bikpela salens i ron faivpela mun.

Olgeta taim wanpela long ol dispela draiva i no biahainim ol loa bilong MVIL long dispela resis, ol i no lusim nating tupela poin long pilai. Nogat. Em bai ol i lusim laip bilong ol pasindia bilong ol.

Mi save olsem ol rida, na moa yet ol PMB pasindia i save long loa bilong ol wasman bilong ron long bas bilong ol. Noken spid, dring spak na draiv, o ovalotim kar bilong yu. Sapos yu asua long ol dispela loa, inap long tupelo taim, bai yu go aut long resis na sans bilong winim prais.

Wankain olsem wok bilong refri i save kamap long fil, yu bai gat sans long tok strongim as long yu asua. Sapos draiva bilong yu i spit, i ovalotim kari o i spak, mi askim yu long tok 'NOGAT'!

Yu mas tokim ol wanlai bilong yu, olsem dispela kain pasin, i no stret. Yusim rait bilong yu na tokim draiva olsem em i asua pinis. Yu olsem pasindia, i gat bikpela wok long traum kamapim gutpela, seif ron long rot bilong yumi olgeta.

Ol namba i kam long MVIL i wanpela gutpela stia. Plant long yupela i klia long resis bilong mipela, na wanem ol loa i stiam ol draiva.

Mi bai tokautim ol dispela namba long ol wick i kam, tasol ol i soim klia stretpela ron bilong dispela pilai.

Yusim maus bilong yu – nogut bai lokol bas draiva bilong yu i tok tenkyu long yu long stretim ron bilong em, bikos em bai winim resis long mun Ogas.

BIKPELA SPONSA: Oi ofisol bilong SAPNG, Globe na NN1 i sanap wantaim sek long Tunde dispela wick taim ol i tokaut long sponsasip long Mosbi. POTO: i kam long Globe.

Globe lukautim sefing taitols

GLOBE i wokbung wantaim NN1 long kamap olsem mama sponsa bilong nesenel sefing (surfing) taitols we bai kamap long Tupira long Madang long Mas 19 i go long 26, dispela yia.

Madang em i asples bilong Globe na

ol i tok dispela sponsasip em i gutpela rot bilong ol wantaim NN1 long strongim nem bilong ol insait long provins na tu helpim kamap na ron bilong sefing long hap na tu insait long kantri.

Surfing Association of PNG (SAPNG) i tokaut long sapot bilong Globe long Tunde las wick long Mosbi biahain long Globe na NN1 i putim K50, 000 long kamap mama sponsa bilong dispela tonamen.

Tingting long kam bek strong

■ i kam long pes 28

Dispela hevi mekim tu na em i no bin pilai tumas long dispela yia tasol em i redi nau na i soim long trening na pri sisen dispela yia olsem em i redi long kam bek.

Manly kosa, Des Hassler i tok tu long ol nius ripot olsem ol i amamas long Stewart i orait na i kam bek long pilai tasol ol bai was gut long em tu long em i noken bagarapim dispela hap lek bilong em gen.

Long wankain taim, Melbourne i tok fulbek bilong ol, Billy Slater, bai pilai long dispela gem tu.

Slater i bin gat sampela hevi long sholda bilong em na i bin kisim operesen long of sisen.

I bin gat bilip olsem Slater bai no inap pilai long sampela gem long namba wan hap bilong sisen tasol Melbourne i putim nem bilong em long tim bilong dispela Sarere.

Rogers pilai AFL long Mosbi

PILAI: Rogers i pilai AFL wantaim ol PNG pilaia las wick Sarere long Mosbi. POTO: Andrew Molen.

Andrew Molen i raitim

BIPO Australia Kangaroos na Wallabies pilaia, Matt Rogers i bin kam pilai long PNG las wick Sarere.

Tasol dispela bipo faiv eit na senta bilong Gold Coast Titans i no pilai ragbi lig, nogat, em i mekim save long Osi ruls (AFL) insait long wanpela gem namel long PNG Mosquitos na Australian Bolters.

Mosquitoes i win tasol Rogers i bin amamas long pilai wanpela gutpela salens agensim ol PNG pilaia husat i save long em olsem wanpela fevret pilaia bilong ol long NRL.

Rogers i kam wantaim sampela ol arapela bipo ALF pilaia bilong Australia long pilai dispela gem we i makim tu pinis bilong Australia wick long PNG.

Ol i kamapim tu sampela trening klinik wantaim ol yangpela pilaia long moning bipo long gem bilong ol i kamap long avinun long Amini Park.

Bihain long gem, em i kamap long wanpela bung bi-long AFL PNG we em i givim sampela toktok long strongim ol spotsmanmeri bilong PNG.

Morris daunim sans bilong Orijin

BIHAIN long em i kamapim wanpela strongpela gem long Mande nait wantaim ol Bulldogs agensim Tigers, Josh Morris bai no inap pilai gen inap 6 o 8-pela wik.

Dispela bai daunim sans bilong em tu long pait long wanpela ples insait long NSW Blues sait bilong Stet ov Orijin dispela yia.

Morris i bagarapim raithan sait lek skru bilong em long Mande nait taim em i pun-dau krangki bipo tasol long trai bilong wanpilai bilong em, Kris Keating, long namba tu hap bilong gem.

Ol wokpain aut bilong dokta long Tunde dispela wik i soim olsem em i brukim sampela masol long dispela hap bilong lek bilong em.

Morris i soim gutpela mak long gem bilong em dispela yia taim em i brukim banis bilong ol Tigers na i ron 95 mita long putim trai, bipo long em i bungim hevi.

Ol ofisol bilong Bulldogs i tok Morris bai raun wantaim banis long lek bilong em inap tripela wik na narapela tripela wik bai em i kisim helpim long stretim na strongim lek bilong em long wokabaut na ron gen.

Sapos ol samting i kamap gut em bai Morris i ron wantaim tim gen long raun 8 taim ol i bungim South Sydney.

Dispela bai lukim em i gat tupelo gem tasol long traum na winim wanpela Blues jesi.

BAGARAP: Sans bilong Morris long winim ples insait long Blues skwat i go daun.

Campbell sanap stronga

OL i ting olsem Preston Campbell i liklik tumas na i noken pilai ragbi lig tasol nau em i kamap wanpela bikpela nem long gem bilong em.

Dispela Sarere bai Campbell i pilaim 250 fes gred gem bilong em taim em i ron i go insait long pilai graun wantaim Titans agensim Melbourne Storm long AAMI Park.

Em i kamap namba 5 man insait long gem dispela sisen husat i pilai moa gem long ol arapela.

Ol narapela 4-pela husat i pilai moa gem long em, em Darren Lockyer bilong Broncos (334), Nathan Hindmarsh bilong Eels (284), Petero Civoniceva bilong Panthers (268) na Bulldogs kepten, Andrew Ryan (268).

Campbell, 33 krismas i no stap insait long planti bikpela intanesenel gem tasol em i gat bikpela luksave long ol sapota bilong gem na tu long ol asples manmeri bilong em long Australia.

Em i go pas tu long kamapim dispela pri sisen All Stars NRL salens we i stat long 2010.

Longpela bilong Campbell em 167cm tasol em i no harim toktok bilong ol lain husat i ting em i liklik tumas long pilai, taim em i liklik yet.

Em i pilai 14 yia olgeta long nam-

LUKSAVE: Campbell bai pilaim 250 gem bilong em dispela Sarere.

Cartwright, i tok dispela em i bikpela samting bilong Campbell bilong wanem em i no bikpela sais man tasol em i strongpela man tru na nau bai pilai 250 bilong em long sinia level.

"Em i gutpela pilaia tasol em i gutpela man tu husat i save amamas tasol long wokbung na helpim klap long planti ol samting.

"Em i gutpela piksa bilong ol pilaia bilong mipela na tu bilong ol arapela manmeri husat i save pilaim dispela gem," Cartwright i tok.

Ol tim bilong dispela gem em; Storm: Billy Slater, Matt Duffie, Dane Nielsen, Beau Champion, Anthony Quinn, Gareth Widdop, Cooper Cronk, Adam Blair, Cameron Smith (c), Jaiman Lowe, Kevin Proctor, Sika Manu, Ryan Hinchcliffe. Intasenis: Todd Lowrie, Bryan Norrie, Troy Thompson, Jesse Bromwich.

Titans: William Zillman, Kevin Gordon, Steve Michaels, Clinton Toopi, David Mead, Luke Capewell, Scott Prince (c), Luke Bailey, Riley Brown, Matthew White, Greg Bird, Bodene Thompson, Ashley Harrison. Intasenis: Michael Henderson, Sam Tagataese, Ryan James, Preston Campbell, Mark Minichiello.

Yu ken baim K10, K20 na K40 TURBO!

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

K5 → K25 Call Value

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

RAUN 2 DRO
MAS 18-21, 2011

Fraide, Mas 18

Eels Vs Panthers

7:30pm - Parramatta Stadium

Raiders Vs Broncos

8:30pm - Canberra Stadium

Sarare, Mas 19

Storm Vs Titans

5:30pm - AAMI Park

Tigers Vs Warriors

7:30pm - Leichhardt Oval

Cowboys Vs Knights

8:30pm - Dairy Farmers

Sande, Mas 20

Rabbitohs Vs Bulldogs

2pm - ANZ Stadium

Roosters Vs Eagles

3pm - SFS

Sharks Vs Dragons

7pm - Toyota Stadium

Mande, Mas 21

Sharks Vs Dragons

7pm - Toyota Stadium

bemobile mi pela bilong yu
K5 TURBO valid for 14 days
Terms & Condition Apply

topup long olgeta direct topup
or baim topkad long baim Turbo

* Yu mas gat Kredit balens long baim Turbo
* Yu inap baim TURBO wantaim bonus Kredit
* Yu ken ring na SMS wantaim TURBO insait long PNG tasol

Oi wok redi bilong 2011 Distrik gems

LONG 2012 bai PNG gems i kamap long Kokopo long Is Nu Briten.

Dispela bai namba 5 PNG Gems, we i bin stat long 2003.

Long dispela taim inap nau, em i wok long i go bikpela isi isi.

Laspela PNG gems i bin kamap long NCD long 2009 we i lukim olgeta provins i kamap long soim ol stail, save na strong bilong ol long pilai.

NCD i soim gutpela wok tu long redim planti samting bilong helpim ol wok bilong gem i kamap na ron gut.

Ol i mekim gut tu long kamapim ol ples bilong pilai na bilong ol tim long stap long en tu.

Planti moa spots i bin kamap long NCD, dispela i moa long ol arapela gem bipo.

Nau yumi mas lukluk long 2012 PNG gems bai kamap olsem wanem?

Em bai wankain olsem NCD long 2009, em bai go moa long NCD o em bai aninit?

I gat planti samting tu we ENB na ol arapela provinsol tim tu mas i wok hat long stretim bipo ol i kamap long dispela ol gem.

Yumi bai wet tasol long lukim dispela gem bai kamap olsem wanem.

Orait, nau bai mi toktok gen long ol astingting tru bilong dispela.

As tru em olsem, ol provins i mas apim ol wok redi bilong ol bilong go long 2012 PNG Gems.

Olsem mi tok pinis planti taim long hia, gutpela wok redi mas i kamap long taim yet bilong go long dispela ol gem.

Bipo tasol long pinis bilong 2009 PNG gems, mi toktok long ol wok redi mas i stat bihain tasol long olgeta manmeri go bek long ol asples bilong ol.

Taim mi bin toktok long dispela, mi min ol wok redi mas i stat long Jenuari, 2010 yet.

Olgeta plen na tingting i ken stat long Jenuari, 2010 wantaim ol samting we wanwan provins i laik mekim.

Long dispela taim, ol provins bai wok long apim ol wok na trening bilong ol na putim olsem samting is tap redi tasol.

Wanpela hevi bilong ol provins em wok bilong makim ol tim na etlit bilong makim ol.

Planti taim ol i no save gat inap taim long mekim dispela ol seleksen we i lukim planti manmeri na tim i no save inap long givim helpim bilong ol long en.

Gavman, ol kopret sponsa na wanwan manmeri tu mas i gat inap taim long sapotim tim tu.

Ol teknikol ofisol tu i no save gat inap taim long redim ol tim bilong ol, na putim ol i go insait long ol trening ken na ol arapela kompetisen.

Dispela ol wok i mas i gat inap taim na arapela risos long kamapim na ronim.

Long dispela as mi tok olsem i mas i gat taim bilong ol gavman na kopret sponsa long givim han.

Givim ol sans na inap taim long kam na helpim wantaim ol astingting na plen bilong ol tim.

Sapos yu no givim inap taim bilong dispela, em yu yet save pinis long wanem kain bekim yu bai kisim long ol.

Planti manmeri bilong ol rurel eria i stap long ol rurel eria, long dispela as yu mas tingting long kamapim na ronim gut ol distrik gem wantaim inap risos bilong en.

Tasol sapos yu nogat inap taim na ol risos o samting bilong mekim dispela ol program na tingting bilong yu i kamap em nau bai dispela tingting i no inap kamap.

Gutpela tingting na wok lukaut i mas kamap long plenim na i mas i gat ol wokmanmeri stap olgeta taim long lukim i kamap.

Ol rurel etlit em ol as tru bilong dispela gem long kamap.

Dispela ol gem bai nogat as bilong en sapos yumi no givim gutpela tingting na luksave long ol rurel manmeri bilong yumi.

PNG Sports Foundation (PNGSF) i kamap long helpim ol provins long ol kain rot olsem.

Yu ken toktok wantaim mipela long ol rijenel opis bilong mikpela.

Sapos yu laikim helpim na sampela stia tingting, ringim mipela long dispela ol namba,

POM-325 1991, NGI- 982 5052, Momase- 472 1029 na NSI (Goroka)- 732 2391.

Willie bai pait long Pasifik taitol laspela taim

Andrew Molen i raitim

SALUT: Willie laik pinis wantaim bikpela wim. WANTOK POTO.

NAMBA wan taim tru Jack Willie go insait long ring long makim Papua Niugini long boksing em long 1994 taim em i gat 15 krismas tasol.

Nau, Willie i gat 32 krismas, na i wok long redi long laspela Pasifik gems tonamen bilong em.

Em bai pait tu long winim bek dispela gol medol taitol bilong em we em i bin kisim long 2007 Pasifik Gems.

"Em bai laspela taim bilong mi na mi laik pinis long antap," Willie i tok.

Tasol bipo long Pasifik Gems, Willie bai go tromoi han long Arafura gems pastaim we em i lukluk tu long kisim wanpela gol medol i kam bek.

Wanpilai bilong Willie husat i kosa bilong NCD tim i go long Arafura gems, Mark Keto, i tok Willie i gat planti ekspiriens na save long gem

na tupela i save wokbung wantaim long trening na lukautim ol yangpela boksa.

"Sampela taim mi tu i save kisim helpim bilong em long trenim ol arapela boksa.

"Em i sinia paitman tu na ol planti ol yangpela na mi tu i save lukluk long em long pusim ol long trening strong na noken giv ap hariap," Keto i tok.

Willie i save pait long 48kg divisen (light fly), lait flai wet, hevi bilong divisen i go antap nau long 49kg na Willie i redi long ol salens we bai kam long ol arapela kantri.

"Trening bilong mi go orait tasol na mi pilim tu olsem strong na fitness bilong mi kam antap pinis long gutpela mak," em i tok.

Sampela i tok dispela bai laspela yia bilong Willie tasol em i tok em i gat tingting long pinisim wantaim 2012 olimpik gems long London.

STAP YET: Olpela Kumul fowet na kepten bilong Muruks, Joseph Omae, bai go pas long ol gen dispela yia. POTO: Bustin Anzu.

Muruks i redi

Bustin Anzu i raitim

SBSL MENDI Muruks i gat bikpela tingting olsem dispela yia, ol bai kamap strong long winim gen dispela bikpela prais bilong ragbi lig long kantri.

Muruks, husat i winim tripela gren fainol, i tok ol i karim plak bilong Sauten Hailans na dispela em i wanpela bikpela samting ol mas i gat long tingting.

Sponsa, Tom Higgins, husat i sponsaim Muruks aninit long kampani nem bilong em, Structural Bridging Systems Limited (SBSL), i tok dispela yia em bai wanpela gutpela yia bilong ol.

"Mipela i gat bikpela tingting long pilai gut na winim dispela bikpela tropi bilong ragbi lig we nupela sponsa Digicel bai kamapim dispela yia.

"Mipela karim nem na plak bilong Sauten Hailans na mipela i pilai long planti ol gren fainol na kisim planti ol

gutpela prais na mipela i laik i go bek gen long dispela hap," Higgins i tok dispela wik.

Em i tok, long dispela as, ol i bin wokim planti senis insait long tim bilong, ol i rausim ol olpela pilaia na kisim planti ol yangpela we ol bai skruim tim i go moa yet.

Higgins i tok ol i no save tingting long kisim ol nem pilaia long narapela hap i kam insait tasol, ol i gat tingting long kamapim ol nupela pilaia, we planti no luksave long ol.

"Mipela i save laik long kamapim ol pilaia we ol i stap autsait na soim ol long we bilong pilai ragbi na kamap sampela trupela man insait long wol bilong ragbi lig.

"Dispela em wanpela bikpela tingting bilong mipela na plen mipela i save gat long en," em i tok.

Higgins i tok tu olsem ol i no baim ol pilaia long narapela hap tim tasol givim skul long ol yangpela husait i ken kamap sampela gutpela pilaia insait long klab na kantri tu.

Em i tok tu olsem long dispela yia, tupela narapela tim, Isapea bilong Galp provins na Huli Wigmen bilong Hela provins, tu bai kam insait long skelim strong bilong ol insait long dispela bikpela resis tu.

"Dispela tupela tim bai mekim dispela bikpela pilai resis i strong na swit moa yet.

"Tupela bai kam wantaim ol nupela stail bilong ol na mipela ol narapela tim i mas kisim was long en tu," em i tok.

Higgins, wanpela strongpela sapota bilong ragbi lig insait long kantri tok, long skelim ol nupela mangi bilong en, bai gat sampela ol trail pilai kamap namel long ol na arapela ol tim.

Em i amamas tu long tim menesmen bilong em long holim dispela tim i stap wantaim na winim primasi long 2006, 2007 na 2008 na dispela tingting na swit bilong fainols i stap laip yet long ol na ol i laik go bek na lukim.

WANTOK SPOTS

Isu 1908

LAE BISCUIT CO.

Wan wik: Fonde, Mas 17 - 23, 2011.

Hekari pilai long kisim bek respek

Tingting long kam
bek strong

Andrew Molen i raitim

BRETT Stewart bai pilai long NRL gen bihain long em i wet moa long wanpela yia long sait lain.

Laspela taim Stewart i pilai em long raun wan bilong 2010 sisen taim em i kisim bagarap long lek skru bilong em.

Dispela yia, em i bin pilai 20 minit long pri sisen agensim Warriors na klap i amamas long tokaut olsem em i fit na i redi long namba wan gem bilong em dispela Sarere agensim Melbourne.

Stewart, 26 krismas, bai kisim bek ples bilong em long fulbek gen insait long tim we winga, David Williams bai no inap pilai.

Williams i kisim bagarap long lek masol bilong em na bai no inap pilai tasol nem bilong William Hopoate i stap long

kisim ples bilong em long dis-pela gem. Stewart i kisim bikpela win tu taim ol i rausim ol sas bilong em long 2009 we ol i bin tok olsem em i bin bikhet long wan-pela meri bi hain tasol long lonsing bilong tim bilong em bi po tasol long ol gem i stat.

Moa long Pes 25.

TIM SPIRIT: Hekari bai strong yet.

Muruks i redi long Digicel Kap
Pes 27

Laspela Pasifik Gems Willie.
Pes 27.

Globe lukautim sefing taitols long Madang.
Pes 25

Johnston's Pharmacies

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

All Sport and First Aid requirements.

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