

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1918

Me 26 - Jun 1, 2011

GLOBE
....the perfect choice

Tok Pisin-

Em tasol pasin
politiks long Papua
Niugini - P5

Kokopo projek brukim loa - NRI

James Kila i raitim

DISPELA K125 MILIEN dinau mani
aninit long Soverin Komyuniti Infra-
straksa Treseri Bil we gavman i tok
orait long en long kamapim ol komu-
niti projek long Kokopo distrik long Is
Nu Briten provins i no bihainim lo bi-
long palamen na i brukim Pablik
Fainens Menesmen Ekt.

Daireka bilong Nesenel Risets Institut
(NRI), Dokta Thomas Webster i tokaut
long dispela long las wik na i tokaut long
asua gavman i mekim long tok-orait long
dispela dinau mani insait long soverin
komyuniti infrastrakta treseri.

Insait long tok-bek so wantaim FM-100
long dispela wik, Dokta Webster stap
strong long toktok em i mekim, na i tok
olsem dispela rot long kisim dispela
K125 milien dinau mani em gavman bai
peim intares bihain i no bihainim lo bi-
long palamen na tu Pablik Fainens
Menesman Ekt.

Olsem na Dokta Webster i tok dispela
dinau bilong Kokopo komyuniti komyuniti
infrastraksa projek i brukim lo (illegal), na
moa long en tu i ken kirapim tingting long
ol arapela MP long kisim wan kain dinau
na Gavman bai peim wantaim intares bi-
hain.

Moa stori long pes 2

Helpim ol PNG sikman- meri

FRANS Nevi imejensi
man Leftenen Komanda
Christophe Bombert i
yusim masin bilong
sekim bros bilong wan-
pela yangpela mangi
long ples Wampar
long Morobe provins.
Bombert em i wanpela
long ol ami man i kam
long PNG aninit long
Pasifik Patnasip Pro-
gram we i save ron 5-pela
mun i go long ol kantri
olsem Tonga, Vanuatu,
Papua Niugini, Timor-Leste
na Federet Stets bilong
Maikronesia. *Poto: US AirForce
Tech. Sgt. Tony Tolley*

Insten
HaiSpid
Intanet i kamap pinis

SCAN ME
FOR INFO
Call 123
www.digicelpng.com

Digicel
broadband

Digicel Broadband data usage will be charged per MB.
The Rate per MB on prepaid is 331 during peak
(8am to 8pm) and 254 during off peak (8pm to 8am) hours.
All new and existing prepaid and postpaid
Digital SIMs are Broadband enabled. To use
Digicel Broadband, the handsets and devices must be compatible
with UMTS/HSPA and 900MHz GSM frequency band.
2G Dongles are not compatible on 3G enabled areas.
To check your credit balance from Digicel, send a blank
text message to 120. Digicel Terms and conditions apply.

GL^OBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Ol namba wan PNG sisenal woka go long Australia

NAMBA wan grup bilong PNG husat bai go wok olsem Pasifik Sisinel Woka Pailot Skim (PSWPS) i go long Australia long Mande dispela wok.

Dispela 10-pela woka bai stap long Robinvale, Victoria insait long 4-pela mun we ol bai wok long katim na stremol almon diwai.

Hai Komisina bilong Australia, Ian Kemish, i givim tok amamas long ol dispela lain wokas bihain long ol i kisim trening pastaim long ol i kalap long balus. Em i tok em i amamas olsem PNG nau i insait long dispela skim we bai lukim ol i traim pastaim.

"Bikpela samting em yupela bai stap olsem ol gutpela sitzen bilong Robinvale em ples yupela bai stap long en. Gutpela samting em PNG i gat strongpela pasin long stap wantaim long komyuniti na mi laik lukim olsem yupela i stap gut na wok bung wantaim na amamas," em i tok.

Mista Kemish i tok dispela 10-pela lain mas amamas olsem ol namba wan lain tru we ol i

makim ol namel long tausen ol arapela lain husat i aplai. Em i tokim ol long wok hat na kisim gutpela helpim we dispela skim bai i givim.

Em i tokim ol wok lain ya olsem ol i mas lainim gut wok, na hamas mani ol i kisim long Australia em ol mas yusim gut long kamapim sampela gutpela wok bilong ol yet bihain wantaim femili na komyuniti bilong ol.

Mista Kemish i tok tu olsem sapos ol dispela wok lain bilong PNG i mekim gutpela wok, ol i ken opim dua long ol arapela lain bilong PNG long go daun na wok long bihain.

Dispela skim em long kamapim ekonomik developmen long sait long givim wok na givim mani na givim save long mekim wok long lain i kam long ol kantri olsem PNG, Vanuatu, Kiribati na Tonga. Wok program ya bai pinis long namel bilong 2012.

Gavman bilong Australia long nau yet i tingting long mekim olsem dispela skim i ken stap oltaim.

KISIM BIKPELA HELPIM: Ol laki sumatin long wapelala long ol kompyuta leb. Poto: Richard Kelebi

PNGSDP na ol patna helpim Sen Peter's Sekondeli

SUMATIN bilong Pater Peter Fatima Sekondeli skul long Banz, Jiwaka provins inap mekim gut wok bilong ol yusim ol nupela teknoloji na tok tenkyu i go long PNG Sastenebol Dvelopmen (PNGSDP), Hagen Katolik Asdaiosis, skul yet, Gren Sif na Praim Minista, Se Michael Somare na IT kompani, Daltron.

Wantaim sapot bilong ol patna antap, projek bilong bildim tupela kompyuta leb na putim 80 nupela kompyuta long ol bilong ol sumatin na ol tisa long yusim i bin kamap na long las wok Fraide, ol bin wokim long sing long em.

Nem bilong tupela kompyuta leb em ol i givim long nau i dai sinia stetsman na pastaim dairekta bilong PNGSDP, Se Ebia Olewale husat i bin mekim bikpela kontribusen i go long Edukesen sekta long kantri.

Em bin kostim K250,000 long sanapim dispela projek na putim 80 nupela kompyuta i go insait long em we PNGSDP, Katolik Asdaiosis, skul na ol narapela projek patna i bin bungim mani long kamap.

Long sotpela seremoni bilong long sim projek, Pater Clement Papa, em siaman bilong skul i bin autim tok tenkyu i go long ol projek patna long sapotim na mekim kamap samting

bai helpim ol sumatin gut tru.

"Long yu PNGSDP, mipela i luke save long gutpela komitmen bilong yu long ol pipel bilong dispela kantri na moa yet, long kamapim gut laip bilong ol. Long yupela ol sumatin, dispela em i bikpela samting bai kamapim bikpela developmen," Pater Clement i bin tok.

Lawrece Stephens em Program Menesa bilong Komyuniti na Sosel Invesmen Program i bin tok PNGDP i bin harim askim bilong pastaim IT tisa, John Kantz na Asbisop Douglas Young husat i bin tok strong olsem skul i mas gat ol kompyuta long IT klas bilong em.

Aigiru egensim kasino long PNG

SAUTEN Hailans Gavana Anderson Aigiru i egensim kasino o bikpela hotel we ol save wokim ol kain kain pilai amamas long en long kantri na em i singaut long ol

sios lida na ol narapela lida long wokim strongpela toktok egens i go long gavman long dispela samting. Nau yet, ol i wok long bildim bikpela kasino long 4 mail, Boroko i stap.

Planti Palamen memba no kamap long Fraide bung

HAUS Palamen long las wok Fraide i no bin gat planti memba na long namba wan taim, ol sinia minista i no bin stat long sia bilong ol long fran hap.

Olsem na ol lain long Oposisen na sampela long gavman sait i no bin amamas na ol i

autim wari billong ol long watpo na planti ol sinia gavman minista i no bin stat long sindaun bilong Palamen long dispela bung na harim ol wari bilong ol Palamen memba na wokim dissen long ol samting we pipel na kantri i laikim long en.

Kokopo projek bruksim loa - NRI

I kam long pes 1

Tasol Dokta Webster i tokaut strong olsem dispela bikpela K125 milien dinau em gavman bai kisim long NASFAN em ol liklik manmeri bai bekim long bihain wantaim intares na dispela i no gutpela.

Em i tok sapos kain invesmen i kamap em bai Iukim Stet o kantri i lusim bikpela mani long peim bek intares, na mani long peim intares em bai kam long takis ol pipel bilong PNG i peim. Dispela ol mani em gavman i ken yusim long gutpela rot long kamapim developmen, tasol ol bai yusim long bekim bek dinau gavman i kamapim long kisim dinau long NASFAN.

Insait long pepa bilong em Dokta Webster i tok klia olsem taim gavman i kisim dinau na yusim aninit long Soverin Komyuniti Infrastraksa Bils em i asua na na i mekim autsait long lo bilong palamen. Moa long en tu dispela samting i brukim demokresi lo na i brukim lo tu insait long Pablik Fainens Menesmen Ekt.

Long stat bilong mun Februari 2011, ol midia o niuspela ripot i bin kamap taim Gavana bilong Is Nu Briten, i tokaut olsem Kokopo distrik edministrasi i redi long kisim K125 milien i kam long NASFAN aninit long Soverin Komuniniti Infrastrakta Treseki Bils. Gavana i tingting

planti bikos rot long kisim ol samting long wokim wok na rot long yusim mani em i go stret na i kamap autsait long wanem rot long bihainim olsem Is Nu Briten Provinsal Tendas Komiti.

Bihain long dispela Fainens Minista na Tresera i bin tok olsem dispela Projek i bihain long em orait bikos Gavman i kamapim Soverin Treseki Bils olsem rot long kamapim moa mani bilong ol komyuniti developmen projek.

Tasol Dokta Webster i tokaut olsem moa toktok na miting i mas kamap long lukim olsem wanem rot dispela projek i bihain long kisim mani i stret onogat.

OXFORD, TOK PISIN INGLIS DIKSENERI

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

ORDER FORM

TITLE	ISBN	PRICE	QTY	SUBTOTAL
PNG Tok Pisin English Dictionary	9780195551129	K38.50		
TOTAL: K				
DISCOUNT: K				
NET PRICE: K				
GROSS TOTAL: K				
Weight cost for free post: K5.00 per book K5.00 per book K10.00 for books K12.00 for family K14.00 for library				
Options for Payment: 1. Bank Account/Bank Account Details Below 2. Mail Order to West Publishing Company Ltd, PO Box F192, BERRICK, NC22 3. Call our office: Office 02, Second St, Almonte, NC, Newgate, NC 27854				
Account Name: West Publishing Company Ltd Account Number: 100-000 5380 Bank: Bank of South Pacific Ltd Branch: Commercial Centre Branch Code: 8951 Swift Code: RSYPPCPM				
FAX BACK TO: (675) 325 2579 If you are ordering more than one book, please enter quantity in box below. Phone: (675) 325 2560 Fax: (675) 325 2579 Email: west@westlink.com.pg				
Name (print): _____ Address (print): _____ Email: _____ Fax: _____ Signature: _____				

Soim NADP mani ripot long palamen – MP

James Kila i raitim

PLANTI askim na tok-pait i bin kamap long palamen long wanem rot mani aninit long Nesenel Agrikalsa Dvelopmen Plen (NADP) i bin go aut.

Membu bilong Finsafen, Theodore Zurenuoc, long taim palamen I sindaun long las wik Fraide i askim Ministra bilong Nesenel Plening, PaulTienstein olsem moabeta wapela autsait lain i mas kamapim wok painimaut i go insait long mani we i bin go long NADP na wanem rot

tru mani ol lain i yusim.

Mista Zurenuoc i tok wapela wapela ekstenal odita (odita aut-sait) i mas mekim ripot na givim long palamen long glasim sapos mani i bihainim stretpela rot o nogat.

Mista Zurenuoc i tok planti kain kain toktok na tingting nogut i stap long wanem rot dispela

NADP mani gavman i putim i go olsem wanem tru.

Mista Tiensten long bekim askim bilong Mista Zurenuoc i tok olsem Ministri bilong Agrikalsa na Laipstok o DAL i mas bekim dis-

pela ol askim long wanem rot tru dispela ol mani bilong NADP i goaut. Dispela em bikos long yia 2008 taim gavman i bin tok orait long givim mani long dispela, ol mani ya em K100 milien I bin go long NADP. Na DAL i givim tok orait long wanem rot dispela ol mani i go aut.

Em i tok klia tu olsem long namba wan yia taim gavman i givim tok orait long NADP, olgeta mani i go long DAL long menesim.

Bihain long dispela namba wan yia gavman i givim wok i go long

Nesenel Plening Dipatmen, tasol sampela mani bilong dispela em K20 milien i go long Nesenel Developmen Benk na arapela hap mani em K89 milien i stap long han Nesenel Plening we ol i tilim i go long olgeta MP long yusim long kamapim ol agriksala divelopmen wok long ilektoret bilong ol.

Mista Tiensten i tok wanem rot mani Nesenel Plening i yusim em i redi long putim long ripot na givim long palamen.

Membu bilong Mosbi Not Is, Andrew Mald i bin askim kwesten

tu long Mista Tiensten long wanem wok I kamap long K100 milien bilong NADP mani we i go long helpim ol bikpela kakao na kopi plentesin long kantri we i pundaun long pastaim.

Mista Tiensten i tok em i bin go raun long Westen Hailans na i luksave olsem sampela long ol bikpela plentesin we mani i go long karimaut wok developmen i kamap orait.

Mista Mald i tok moabata i mas gat ripot long wanem rot NADP mani i go long helpim ol dispela plentesin em ol i mas putim long palamen na olgeta lain i mas save.

NRI wok-painimaut sapotim gavman long stopim SABL

WOK painimaut bilong Nesenel Risets Institiut (NRI) i sapotim posisen bilong gavman long stopim Spesel Agrikalsa Bisnis Lis (SABL) long go het.

Dispela stop em long givim taim long wok painimaut i go wanem kain gutpela rot i stap long stretim ol hevi insait long rot long givim SABL.

NRI i bin tokaut long dispela long aste (Trinde) long Mosbi olsem bihain long gavman i tokaut long wok painimaut bilong en, NRI bai karimaut wapela kain kes stadi, o glasim wapela SABL projek na glasim wanem ol rot ol lain i bihainim na sapos ol dispela rot i bihainim stret lo o nogat. Dispela bai helpim ol lain long PNG long save gut long wanem samting i ken kamap bihain.

NRI i tokaut olsem em i ples klia olsem i gat hevi i stap long sampela ol bikpela eria insait long ripot. Namba wan long en em long sait long luksave olsem husat em ol papagraun, na wanem olsem wanem tru ol i mekim disisen, na husat ol i makim ol long holim ofis wok na toktok na makim ol, na olsem wanem tru ol bai yusim mani ol i

kisim long sait bilong lisim graun bilong ol.

Namba tu hevi i stap long wanem rot ol graun ol i makim long SABL em ol i kisim, mak ol i putim kamap na i rejiista long en. Na namba tri em taim long givim lis i go long ol divelopma bihainim mak bilong graun em divelopmen bai kamap long en.

NRI i laik tokaut olsem Gavman i tokorait long tupela bikpela lo o lejislesin long 2009 em long Inkoporeted Len Grup Ekt na Len Rejistresin Ekt. Dispela tupela lejislesin em ol i kamapim insait long Len Developmen Progrem bilong gavman na wok bilong en em long glasim ol hevi we i stap i stap long ripot antap.

NRI i tok dispela tupelo Ekt o lo i no inap wok bikos ILG Ekt i no kisim kisim tok-orait yet long Spika na kuskus (clerk) bilong Palamen.

Olsem na NRI i askim olsem wok bilong sainim ILG Ekt i mas kamap hariap na wok i mas kamap long givim sans long ol papagraun long divelopim graun bilong ol, tasol ol i mas luksave tu long wane mol hevi i stap na abrusim long lukim gutpela edministresin bilong SABL bilong ol.

Friwe tambu long ol bikpela kar – Yakasa

...Polis bai rausim ol bikpela kar inap tambu i kamap loa

OL TREFIK loa enfosmen opisa bai rausim ol bikpela kar long Poreporena friwe rot we i ron go daun long bikpela maunten ol i kolum Bens Pik (Burns Peak).

Ekting Deputi Polis Komisina na Sif ov Operesens, Fred Yakasa, i tok olsem dispela disisen i kamap bihain long narapela bikpela kar i bungim birua na kapsait long

Tunde nait, Klostu tru long het opis bilong polis.

I nogat wapela man i lusim laip bilong en long dispela rot birua, tasol sampela de i go pinis, tupela man i dai taim wapela bikpela kar i bin bungim birua i go daun long dispela sap maunten.

I gat planti arapela rot birua i kamap long ol bikpela kar long dispela maunten, na

kona i stap daunbilo i kisim nem "Dead-man's Corner" o kona bilong ol daiman.

Mista Yakasa i tok dispela maunten i sapumas, na ol bikpela kar i noken karim bikpela kago i go kam long en.

Em i tok klia olsem ol trefik opisa bai go wok long Konedobu raunabaut na Hohola raunabaut long stiaim ol bikpela kar i noken ron i go long friwe, inap narapela rot

i op long ol i bihainim.

I gat luksave tu i stap long ol i ma sanapim wapela bris long Hohola friw sait bihainim planti manmeri i lusim laip b long ol long dispela hap.

Em i tok dispela senis bai givim hevi long sampela ol bikpela kar kampani, tasol laip bilong ol manmeri i bikpela samting moa long tingim.

Airlines PNG statim ron bilong balus i go long Madang na hailans

AIRLINES PNG balus kampani bai statim ron bilong en i go long Madang na hailans rion stat long Jun 14 long dispela yia.

Insait long wapelap ripot i kam long kampani, ol i tok Airlines PNG i mekim gutpela mani long yia 2020 na gutpela invesmen long ol balus bilong en i givim em gutpela posisen nau long karamapim ron bilong en i go long Madang na ol ples insait long hailans rion.

Madang bai lukim balus bilong Airlines PNG i bringim sevis i go long hap olgeta de wantaim koneksin long Lae i go olsem long Mosbi. Dispela ron bilong balus i kamap bihain long rikwes o askim i kam long ol lokal bisnis na ol bisnismen long sapotim komesal wok bilong ol.

Dispela ol sevis long wan wan de bai givim gutpela sans tru long ol lain manmeri bilong Madang daun long raun i go long ol ara-

pela senta long PNG.

Sif Eksekutiv Ofisa bilong Airlines PNG, Gary Toomey i tok dispela komyuniti olsem Madang i wok long gro na i nidim moa balus sevis long strongim wok bisnis na ekonomi bilong en.

Em i tok ol senta long Hailans rion bai kisim tu ol gutpela sevis i kam long Airlines PNG long helpim ol lain husat i save laikim balus sevis.

Ol ron bilong balus sevis bai i

go olsem: Sevis bilong hailans rion bai go long Mt Hagen long Mosti inap olsem 12-pela wik. Balus bai go olgeta de long Daru long Mosbi, na bai i lukim go balus sevis i go het yet long Kiunga na Tabubil insait long 6-pela taim long wapelap wok. Bai i gat balus sevis tu i kamap namel long Lae na Tabubil na go olsem long Mt Hagen long 6 taim long wapelap wok. Bai i gat koneksin long ron bilong balus tu long Madang i

go long Goroka na Mt Hagen.

Mista Toomey i tok bai gat 34-pesen go antap long mak bilong ol sit long balus long go wantaim dispela ol nupela sevis i kamap.

Em i tok olsem dispela em bikpela invesmen em Airline PNG i kamapim. Dispela invesmen em ol i amamas tru long en na ol i kamapim long laik bilong ol lain bilong PNG husat i save raun long balus long mekim wok binis olsem na ol i kamapim moa sevis.

Nationwide Microbank lonsim nupela websait

James Kila i raitim

NATIONWIDE Microbank long Tunde i lonsim nupela websait bilong en na tu i tokaut long Annual Ripot bilong en bilong yia 2010.

Insait long wapelap seremoni long Mosbi, Menesing Dairekta bilong Nationwide Microbank, Tony Westerway i tokaut olsem dispela 2010 annual ripot bilong ol i stap long elektronik kopi na i stap long fles draiv we ol i givim long ol lain patna bilong ol long lukim.

Em i tokaut tu olsem divelopmen bilong websait bilong ole m wapelap marketing partner bilong ol 'More than Marketing' na yu ken lusim ol pes na stori i stap long websait long wanem ol probak Nationwide Microbank i givim.

Mista Westerway i tok 2010 i bin wapelap yia we benk i lukim sampela bikpela salens bikos long dispela yia ol i pinisim ol wok bilong benking aplikesin we i liklik na muv i go long bikelap operesen wantaim moa wok long redim gut ol akaun bilong ol na wok ol i mekim wantaim netwok bilong het ofis long Mosbi.

Em i tok dispela senis long wok bilong maigresin i bin stat long 2009 na i pinis long 2010 na i gat planti hatwok i kamap tu wantaim. Bihain long dispela ol i stretim olgeta liklik hevi na nau wok i go het gut tru long ol akaun bilong ol.

Mista Westerway i tok long nau yet Nationwide Microbank i save opim samting olsem 500 akaun bilong ol kastoma long wan wan mun. Na i luk olsem dispela namba bai i go bikpela mia wantaim sevis bilong ol em Mobail Mani o Mobail Fon Benking.

Mobail Mani bai mekim wok bilong fainensal akaun i go isi tru long ol kastoma na ol manmeri i ken stap tasol long wok ples o gaden na mekim bisnis wantaim benk. Dispela em long stopim ol kastoma long sanap longpela taim long lain long benk.

Em i tok i tokaut tu olsem benk i stat long givim aut ol Mobail Fon long ol ejen netwok bilong en. Bihain long olgeta komesal tok-orait i kamap ol bai tokaut long Mobail

long insurens industri olsem Pacific MMI long maketim insurens aninit long nem Microbank Insurance. Aninit long wapelap ejensi agriment ol bai stat long lukluk long sampela kain rot long promotim maikro insurens i go long ol liklik manmeri o gras ruts pipel. Dispela maikro insurens em ol i kamapim long givim fainensal sekuriti i go long lain husat i save mekim liklik mani. Bikpela tingting em long givim prodak we kos bilong em i liklik na ol i blip dispela Mobail Mani em wanpela rot we bai helpim dispela long kamap.

Mister Westerway i tok bihain long ol i bin statim wok bilong ol sampela yia i gp inis olsem Wau Microbank, long nau yet Nationwide Microbank i givim aut long long K70 milien i go long moa long 60,000 ol lain borowa o lain husat i kisim mani.

Em i tokaut tu olsem long nau yet ol i stat lukautim mani bilong ol lain husat i deposit em mani mak olsem K63 milien.

Mista Westerway i tok olsem ol i painimaut olsem insait long PNG samting olsem 92-pesen ol manmeri i no save yusim ol sevis bilong benk. i gat moa maket i stap long helpim ol manmeri long kisim sevis.

Em i tokaut tu olsem bihain long bod miting bilong ol long Tunde, ol i amamas long tokaut olsem benk i iron gut tru na i stap strong wantaim gutpela bod na menesmen na ol wokman meri.

Em i givim bikpela tok tenkyu i go long ol patna bilong benk husat i laikim wok bilong ol na go het long helpim ol.

Moni wok bilong ol.

Narapela gutpela sevis bilong Nationwide Microbank em ol lon o dinau ol kastoma bilong en i ken kisim long baim kar.

"Mipela i wok wantaim ol lain bilong salim kar insait long kantri na mipela i givim sevis i go long ol na ol kastoma bilong ol long gutpela wok bung long ofis bilong mipela long Konedobu. Yu ken lukim ol piksa long ol posta nau i stap," Mista Westerway i tok.

Em i tok dispela prodak em mipela i surik i go aut long wok wantaim ol wokman meri o midel klas na dispela em long strongim na mekim i go bikpela ol lon buk bilong mipela, Mista Westerway i tok.

Nationwide Microbank i tok wantaim ol patna bilong en insait

Ekspo em taim bilong opim bisnis

TAIM bilong ekspo so i kamap, em i taim bilong ol bisnis long soim tru tru wok bilong ol.

Las wok i lukim wapelap bikpela ekspo so i kamap we ISAS Limited, i kamapim.

ISAS Limited em i wanpela grup kampani save wok long sait bilong sefti. Ol han kampani bilong en em Sika Fire, Green Fresh, PNG T-Shirts na sampela liklik bisnis we olgeta i kam aninit tasol long mama nem ISAS.

Sefti ekspo bilong ISAS i pulim planti arapela kampani olsem Brian Bell, Conexions, Colgate Palmolive, Century 21 na ol arapela.

Wapelap kampani i stap long soim ol sevis bilong en, em SPECTRA Limited. Sales Menesa Kevin wantaim wanwok bilong em i sanap long fran bilong olgeta sefti wok samting.

Poto: Nicky Bernard.

Kopi bilong maunten paia i swit moa

ROBASTA kopi ol i planim antap long wesam bilong maunten paia long Is Nu Briten i kamap gut tru.

Teis bilong em i kamap gut na abrusim mak bilong ol arapela kopi ol i planim long Papua Niugini, na i gat strong long apim prais bilong kopi long wol maket.

Bosmeri bilong kopi kwaliti kontrol long Lae, Rose Romalus, i tokaut long ol kopi fama long Toma ENB Kopi Asosiesen olsem kopi ol i planim long Is Nu Briten i gat teis, na prais bilong em long wol bai go antap.

Long wankain taim, Bosman bilong Kopi Growas Asosiesen long Is Nu Briten, Chris Malaibe, na Siaman bilong ENB Liklik Blok Kopi Holda, John Kapia Wartovo i tokaut olsem

planti growa long Is Nu Briten i no save gut long rot bilong groim na lukautim kopi.

Tupela man ya i tok ol fama i nidim trening long lukautim kopi bilong ol bai ol i ken lukautim sindaun bilong ol. Moa yet, tupela man ya i tok kopi i ken kisim gutpela mani i kam long ol fama, we mak bilong en i winim kakao na kopra.

Malaibe i tokaut olsem i mobeta ol liklik fama i mas kisim trening long lukautim kopi na sindaun bilong ol.

Em i tok planti growa i paul na planim Robasta na arabika kopi wantaim long wapelap gaden, na dispela bai daunim kwaliti bilong kopi.

- Michael Novingu i raitim

Em tasol pasin politiks long Papua Niugini

PASIN bilong gridi long samting, i gat arere bilong en. Dispela arere bilong en i stap long samting yu gridi long en, bikos em i ken pinis. Na taim em i pinis, dispela pasin bilong gridi i ken senis i go kamap pasin bilong mangal, na taim pasin bilong mangal i nogat samting bilong inapim, em i ken kamap pasin krosait. Olsem na pasin gridi, mangal na krosait, em ol wan wan level bilong wanelala samting tasol, pasin bilong laikim samting inap yu kisim.

Lukluk i go long Nesenel Alaiens Pati, na ol dispela joki man mipela bin glasim las wik.

Yu bai ting olsem long bihainim gut ron bilong wok pati, bikpela luksave bai sindau bilong pati, na sans bilong em insait long nesenel ilekseen we bai kamap neks yia.

Tasol bikpela askim nau i olsem: Dispela luksave i stap tu insait long bikpela resis bilong kisim dispela bikpela sia bilong praim ministra, o nogat?

Ol i save tok olsem strong bilong wanelala bikpela samting, i stap insait long strong bilong wan wan liklik samting i kamapim dispela bikpela samting.

Olsem na sapos wan wan long ol dispela liklik samting i nogat strong, em bai kamap ples klia long mak bilong bikpela samting long karim hevi.

Em nau, mipela i askim: Mak bilong Nesenel Alaiens pati long sanap agensis presa o hevi long insait na ausait wantaim inap olsem wanem tru?

Laspele taim Oposisen i traime long rausim Sir Michael, Nesenel Alaiens Pati i bruk olsem dispela kiau Hamti Damti i pundaun long wol na bruk olgeta.

Oposisen i no mekim wanelala bikpela samting long pulim NA i go insait long trep bilong en. Kaikai bilong dispela pait i lukim Dokta Puka Temu, dispela lida bilong Papua, i lusim bikpela posisen bilong em olsem Deputi Praim Minista na, wantaim sem pasin, em i risain olsem memba bilong Nesenel Alaiens.

Na narapela bikpela lus bilong pati em pundaun bilong Belden Namah, husat i bin holim wok minista i bosim ol diwai. Na bihain, olgeta arapela insait long ol gavman bek bens i lus i go na hait long tudak.

Ol lain olsem Timothy Bonga, Arnold Amet, na Ano Pala i stonpes tasol olsem nogat wanelala samting i kamap. Tasol long buk bilong Namah, ol dispela lain em ol laspele lain tru, olsem ol sotpela lain i save tanim skin klostu klostu.

Traime bilong Oposisen em i bikpela tesu long sekim sapos NA i ken strongim sanap bilong em olsem wanelala bikpela fos insait long gavman.

Tasol kain pasin bilong pati, nau i soim klia olsem NA em i wanelala pati we em i wanelala bung bilong kain kain laikim, wankain olsem ol kain kain pes i pulap insait long pati. Dispela i mekim mipela i askim: I gat wanelala astingting i stap we i ken holim strong pati?

Sore tumas, bekim long dispela askim em i "NOGAT TRU". I nogat wanelala bikpela astingting i holim pati wantaim. Taim ol i bungim wanelala kain salens, na taim pati i mas soim strong bilong en, em i no bin sanap strong. Bikpela bekim, em olsem laik bilong wan wan politisen long pati na laik long stretim ol yet i wok bikpela mao

long laik na sindau bilong pati.

Wanelala as tasol i wok strongim NA i stap yet olsem pati, na i wok soim piksa olsem em i wanelala strongpela politikal ogenaisesen, em i gridi pasin bilong wan wan pati memba husat i wok yusim pati olsem wanelala step bilong kalap i go antap long mobeta samting bilong ol yet, na long sait bilong politiks, na ekonomik sindau tu.

Bikpela het tok i wok kamap olsem: "Mi pastaim, na pati bihain". Olsem na ol kain kain man i stap insait long pati i no inap long painim wanelala astingting long sanap na bekim salens bilong Oposisen, husat i wok long isi isi na daunim strong bilong NA.

Long fran, em Sir Michael Somare, husat i yusim pati olsem wanelala kar long kisim em i kam bek long pawa bihain long taim em i stap long Pangu Pati.

Bipo, het tok bilong pati i olsem: "Pangu Save Rot".

Na taim Chief yet i bin ronawe, het tok i senis go long: "Pangu Painim Rot".

Na nau, i mas kamap pinis olsem: "Pangu Faul Long Rot".

Nau i gat bikpela tokwin i raun olsem Chris Haiveta i wok long mas gen long kisim bek "Nem" bilong en, tasol long wankain taim, Chief i wok tingting long mekim bikpela politikal kalapkala na apim Arthur Somare i go antap na pundaun long sia bilong Pangu stret, olsem tru taim Moses i bin pundaun long tupela han bilong pikinni meri bilong fero, husat i karim em i go antap olsem nupela praim minister.

Turangu Pangu! Ating nau em i mas olsem wanelala pamuk meri husat i givim sevis, tasol i no kisim pe long en. I olsem olgeta kastoma bilong en i wok kam na kisim sevis long dinau tasol.

Chief i save olsem Arthur, olsem pikinini hos, donki o poni, o wanem kain nem yu laik givim em, i no inap gat sans wantaim ol lain NA i stap nau yet.

Yu save harim wanelala kain tok olsem: "I nogat bilip namel long ol stilman"? Ating yu mas lukim i kamap pinis long ol kain muvi piksa olsem "Treasure Island".

Turangu lapun Long John Silva i nogat man moa long stap wantaim. Em pisin i save toktok na kebin boi, Jim Hawkins tasol i stap. Olgeta gutpela poroman bilong em i tanim na lusim em pinis.

Yu bai ting olsem i gat inap tresa i stap long inapim olgeta lain tenpela taim olgeta. Tasol nogat. I no samting bilong mak bilong hamas yu kisim. Long pasin gridi, pasin bilong bungim bungim samting na amamas ol i pilim taim ol i mekim olsem.

Em i pasin bilong kisim na holim samting bai yu pilim orait. Narapela sait bilong en em long gat na holim samting tasol i no bilong yu. Tasol long dispela wol we yumi save laik holim strong samting, dispela bilip i no bihainim

pasin bilong mipela long kisim na bungim samting bai mipela i ken amas olsem mipela i gat biknem long en.

Olsem tasol, insait long dispela laip sekas, i no pani man o man i save plai na kalap i go kam antap long graun i wok pilai i stap. Luksave we i abrus i stap long spid sekas i wok mekim wok taim mipela i wok opim bel bilong mipela yet long painim olgeta samting mipela i ken painim insait long laip bilong yumi wan wan, tasol yumi no inap long kisim.

Em i wankain olsem dispela buk bilong olgeta save yumi save hatwok long painim long wan wan laip bilong yumi. Tasol taim yumi painim dispela buk, na yumi opim, yumi painim olsem buk i emti na insait em wanelala bikpela mira o glas. Em nau, bai yumi pasim buk na painim yet dispela buk bikos yumi ting yumi asua long dispela buk yumi painim pinis.

Tasol yumi go bek long dispela pilai politiks bilong NA. Yumi mas lukluk long wanem samting Chris i laikim, na wanem samting Arthur i laikim.

Chris i laik amamasim Chief wantaim save bilong em long kirapim hevi long ol lain i save sapotim em, na Arthur, em i no wari wanem rot em mas bihainim. Sapos em i ken pundaun klostu tru long sia bilong praim ministra, em bai orait.

Long Chris yet, em i no wari long lusim wanelala samting. Sapos em i pundaun long baksait bilong em long strongpela graun o graun malumalu, em bai kirap na wokabaut tasol. Wankain olsem Oposisen i mekim taim Temu i pundaun. Arthur bai lus tru. Tasol nau i gat tok olsem Arthur i wok long soim nem bilong en we ating bai em i pulim sapot liklik. Nau i stap yet olsem 50-50 long tupela, tasol em i wok laik pundaun i go long sait bilong Arthur.

Sapos dispela i kamap, bai NA i kamap olsem wanelala lapun hos bilong wok, we olgeta liklik parasait i wok long kaikai long dispela enimal i kalap painim ples, tasol i nogat gutpela graun bilong ol long pundaun long en.

Patrick Prwaitch, em nau ol i wok tokim em stret olsem Momase blok bilong NA i wok rereim em long makim rijen long dispela namba wan sia. Tasol em i karim hevi long pait wantaim ol satan bilong Ombudsman Komisen, nogat? Yes, i tru olsem lek bilong em i bagarap, tasol em i no wanelala samting?

Sapos em i ken wokabaut long bel i go long hom bes, em i fitman long pilai politiks.

Noken wari long rot wanelala i bihainim long kamap long dispela sia; samting tru em sapos yu mekim samting long olgeta kain save bilong yu na kamap long dispela mak.

Na yu mas small wantaim na mekim!

Em tasol politisen bilong yu wantaim ol bikbel publik sevan bilong em.

Politiks long PNG i gat ol gutpela bilong en, maski em bilong sotpela taim tasol, na i no tru tru samting.

Bikpela samting em pasin gridi, pasin mangal, na pasin krosait. Olgeta dispela pasin i kisim strong na kamap ples klia long pasin bilong dring spak, pilai pokis na pasin pamuk.

Inap bikpela i sevim mipela olgeta long ol lida bilong yumi.

Operesens Baset

Olgeta Provinsal Sensus Kodineta (PCC) i kisim tok strongim long pinisim Woklot Fomesen na Operesens Baset estimet na givim kwik i go long Nesenel Statistik Opis (National Statistical Office o NSO) pastaim long narapela bikpela hap trening i go het.

Gutpela trening bilong olgeta level wokman, long operesens, supavaisari na intaviu level em i bikpela samting long kamapim gut wok sensus.

Namba wan hap bilong trening bai bungim ol provinsal mausman long Pot Mosbi inap long wanpela wik, stat long Me 30.

Bihain, bai ol i go bek long o provins bilong ol na givim trening bilong sensus wokman long LLG level, na long laspela hap bai trening bilong ol intaviu na supavaisa, ol fran lain wokman husat kamap pesmanmeri bilong wok sensus i go long ol hauslain na pipel long kantri.

Ol PCC i kisim strongpela toktok long "rikrutim ol savemanmeri" olsem ol lain intaviu o lain husat bai askim, bai wok sensus i pinis long taim stret, na kaikai bilong dispela wok bai hai kwaliti wok.

Ol baset bilong olgeta provinsal level trening i karamapim tupela nupela provins bilong Hela na Jiwaka, na wanwan ol PCC bai givim.

Ol i kisim tok luksave tu long tupela kain PCC woksop, namba wan long Goroka na narapela long Pot Mosbi, long toktok long wok i go het long Sensus.

Deputi Sensus Dairekta, Boe Douna i tok strong long wok long Wok Lot Fomesen na Operesens Baset i pinis gut long redio long Milen Be provins long Fraide.

"Olgeta samting bai bihainim baset, olsem na wanem mani i kam insait, bai bihainim baset ol yet (ol PCC) i makim long ol kostim bilong wok," Mista Douna i tokaut long Yumi FM.

Mista Douna i bin stap long Alotau wantaim siaman bilong Sensus Publisiti Komiti, Paulias Korni na Hetman bilong Sensus Midia Yunit, Peter Maime.

Tim i bin go long hap olsem hap bilong wanelala redio Rot So long kamapim moa awenes, apdetim publik long wok redi bilong sensus, na toktok tu long ol wok administresen wantaim Milen Be Provinsal Sensus Stiaring Komiti (MCSC).

Siaman bilong PCSC, na Deputi Provinsal Administretta, George Kila, i tok kwik taim tilim bilong ol operesens mani i go long ol provins em bikpela samting long lukim Sensus i kamap gut.

"Em i bikpela samting bikos las yia we ol tok promis i kamap, tasol i nogat mani i bihainim, na dispela i daunim bilip bilong ol pipel bilong yumi long kamapim dispela (sensus long dispela yia)," Mista Kila i tok.

Em i tok moa, "Askim bilong mi long NSO em long harim na salim ol mani i kam long Sensus Kodineta bai em i ken muv long wok, na peim ol sevis em i nidim long mekim wok."

Mista Douna i tokim Milen Be na planti arapela provins olsem em i mekim wankain askim i go long Fainens na Tresari, na ol bai stretim kwik bai olgeta PCC i ken salim ol Wok Lot Fomesen na Operesens Baset bilong ol i go long NSO.

Bipo tok orait long sapot i kam long Nesenel Gavman i kam long Minista bilong Nesenel Plenning na Distrik Developmen, Paul Tiensten.

Taim em i pasim namba tu PCC woksop long Pot Mosbi long Me 10, Mista Tiensten i tok, "Somare Abal gavman bai givim olgeta mani long dispela sensus, na mipela i bilip long mekim dispela bikpela nesenel projek i kamap gut."

Mista Tiensten i tokim ol PCC olsem, "Nesenel gavman i save tok strong pinis olsem em bai sanap wantaim yu taim yu kirapim dispela wok long go pas long sensus insait long wan wan ples bilong yupela. Olgeta provinsal administresen i mas givim yu olgeta sapot yu nidim."

Nesenel Gavman i skelim K66 milian bilong 2011 Nesenel Populesen na Hausing Sensus. Em bai kamap long 11 i go inap 17 Julai.

"Kaunim mi na Wokim plen bilong mi"

Such is politics in Papua Niugini

GREED has its limits. It is limited by its subject matter in the sense that it may be exhausted. Upon exhaustion greed may be transformed to lust and where lust remains unfulfilled, it may turn into aggression. Thus, greed, lust and aggression are phases of one and the same phenomenon, namely, a perversion of the senses.

Take a look at the National Alliance Party and the jockeys we spoke about in this column last week.

One would think that in the normal course of events, the determining factor should be the interest of the party as a whole and how it should fare in the coming national elections. But the big question is: Does this consideration matter in the latest scramble for the leading jockey's job?

It is said that the strength of the whole lies in the capacity of the individual units that make up the whole. Thus, where the units are weak and feeble, it will show in the capacity of the whole to stand up against pressure.

So that leads us to ask: What is the capacity of the National Alliance to stand up against pressure from both within and without?

In the last attempt from the Opposition to topple Sir Michael, the National Alliance Party crumbled like Humpty Dumpty who fell off the Wall. The Opposition did nothing ingenious to get the NA falling into their trap. The aftermath of that scuffle was that Dr Puka Temu, the Papuan Leader of NA lost his high position of the Deputy Prime Minister and, in shame, resigned as a member of the National Alliance. And the other significant loss was the demise of Belden Nemah, the then Minister for Forests. And then others in the government back benches moved away into oblivion. And people like Timothy Bonga, Arnold Amet and Ano Pala kept a straight face like nothing happened except that in Namah's Book, they are a bunch of low caste midget hypos.

That attack by the Opposition was the test to determine if NA would stand its ground as the main force in government. From the way the party conducted itself, it is now obvious that the NA is a party of conglomerate of diverse interests, as diverse as the individual members that make up the party. This leads us to ask: Is there a common ground that has the unifying force to hold the party together?

Unfortunately, our response to the above question is "NIL". There is no common denominator to hold the party together. When faced with an occasion whereby the party should show a sense of solidarity, it does not stand up. The obvious answer is that individ-

ual political and personal interests far outweigh the impersonal party interests.

The only reason why the NA exists, and appears to give the impression that it is a solid political organization, is the greed by the individual party members using the party as a stepping stone to further personal, political and economic interests. The governing motto appears to be: "Me first and party behind". Thus, the diverse personalities cannot find common ground to fight off the Opposition chipping away the NA at its core.

At the forefront is Sir Michael Somare, who has used the party as a vehicle to chart his personal advance back to power from the days of the Pangu Party.

The motto then was: "Pangu Save Rot".

And by the time the Chief fled, the motto was: "Pangu Painin Rot".

And now it must be something like, "Pangu Faul Long Rot".

But the rumour now is that with Chris Haiveta on the march back to re-take "Rome" as it were, The Chief was thinking about doing another political somersault to catapult Arthur Somare into mid air to land in Pangu's lap, more like the biblical Moses falling into the Pariah's daughter's arms, to rise to stardom as the next Prime Minister.

Poor, Pangu! It must now feel like a whore who does not get paid for the services rendered. It is as if every customer is doing it on credit. The sneaky old Chief knows that Arthur the calf, mule or pony, whatever you want to call him, does not stand a chance with the current make up of the NA. Ever heard of the saying: "There is no loyalty among thieves"? You must have seen it enacted in adventure movies like "Treasure Island". The only souls poor old Long John Silver had for "company" was his talking parrot and the cabin boy, Jim Hawkins, whilst his long trusted mates turned on him.

You would think that there was enough treasure to go around and last at least 10 servings, but did that matter? No, it is not the quantity that matters where greed and lust may turn into aggression. What matters is the act of "hording" and the sensation derived from that. It is ownership chained

with attachment and gratification of the senses associated with that. The opposite virtue is ownership without attachment, but in this world of materialism, the soul quality of detachment runs counter to our life long quest for wealth creation and building of false symbols based on our acquisitions.

Thus, the catch in this life long circus is not the comedian or the acrobat doing his rounds. The farce is in the intensity with which the circus winds itself as we lay bare our very souls in search of that which diminishes upon our reach or grasp. It is rather like that book of knowledge that we search for in our individual lifetimes and when we finally come face to face with it, we open it only to find out that it is an empty book with a life sized mirror in it. We then close it and continue the search as if we have stumbled upon the wrong book.

But getting back to this cat and mouse game is what Chris wants for himself compared to what the Chief wants for Arthur. Whilst Chris wants to tap in on the Chief's personal charm and genius for making mischief for those who support him, Arthur does not care how he gets there, provided that he lands within feet from the position of the Prime Minister.

For Chris, he has nothing to lose. If he lands on his backside on hard or soft soil, he will walk away unscathed like the Opposition did in the Temu fiasco. It is Arthur who may lose, but again, Arthur is taking a gamble which may work out in his favour, with the odds being even at 50/50 but slightly tilting in his favour.

If the above case scenario unfolds, then the NA will be abandoned like an old work horse and all the parasites currently feeding off the animal may be leaping for safety, except that there are no safer grounds within sight.

Patrick Prauitch is now being told openly that he is being groomed by the Momase Block to take the reigns for the region as their favourite jockey.

But is he not limping from the tussle with the devils in the Ombudsman Commission? Yes, he may be limping, but what does that matter? If he can crawl to home base on his backside, that is considered political success in this jurisdiction.

What matters is not how one gets there; what in fact matters is that one gets there either by hook or by crook. And of course, with a straight face!

And that is your politician and his pot-bellied bureaucrats.

Politics in PNG has its rewards, however, temporary, fleeting or delusional. It is all about greed, lust and aggression, characterized by alcohol, pokies and poking.

May God have mercy on us.

Operational Budget

Al I the Provincial Census Coordinators (PCC) have been urged to complete their Workload Formation and Operational Budget estimates and submit them quickly to the National Statistical Office (NSO) before the next important phase of training begins.

Proper training for all levels of workers, from the operational, supervisory and interviewer level is crucial to the success of the census.

The first phase of training will involve Provincial representatives in Port Moresby for about a week starting May 30th.

They will then return to their Provinces and conduct training for census personnel at the LLG level through final phase will be the training of interviewers and supervisors, the front line workers who will be actual point with households and the people.

PCCs have been reminded to "recruit knowledgeable personal" as interviewers to ensure that the Census is completed on time and that the final outcome is of high quality.

Budgets for all the Provincial level training including the two newly created Provinces of Hela and Jiwaka are expected to be submitted by respective PCCs.

They were reminded of this task at two different PCC work-shops, the first in Goroka and the other in Port Moresby, to discuss progress work on the Census.

Deputy Census Director, Mr. Boe Douna re-emphasized the importance of the speedy completion of the Work Load Formation and Operational budgets on radio in the Milne Bay Province on Friday.

"Everything will be budgeted based so any money that will come, will depend on how they (PCCs) have cost their activities," Mr. Douna told listeners of Yumi FM.

Mr. Douna was in Alotau with the chairman of the Census Publicity Committee, Paulias Korni and Head of the Census Media Unit, Peter Maine.

The team went there to be part of a radio Road Show to create more awareness, update the public on the census preparation work and also discuss administrative matters with the Milne Bay Provincial Census Steering Committee (MCSC).

Also speaking on the radio, the Chairman of the PCSC and deputy Provincial Administration, Mr. George Kila, said quick release of operational funds to the Provinces will be a key factor in the success of the Census.

"It's very crucial because of last year's experience where we made commitments without funding and that has placed our people in a situation where they may not have confidence (in the Census this year)," Mr. Kila said.

He added, "My appeal to NSO is to ensure that funding is available to the Census Coordinator so when he moves, he can pay for services rendered."

Mr. Douna assured Milne Bay and many other provinces which he had made similar calls that Finance and Treasury will facilitate this requirement as soon as the Work-Load Formation and Operational Budget proposals are submitted by all the PCCs to NSO.

An earlier assurance of the National Government's support came from the Minister for National Planning and District Development, Mr. Paul Tiensten.

While closing the 2nd PCCs Work-shop in Port Moresby on May 10th, Mr. Tiensten said "the Somare/Abal Government is fully funding this Census and we are committed to ensure this important National Project is conducted successfully."

Mr. Tiensten further informed the PCCs, "The National Government maintains its stance to stand by you as you take up your positions in the forefront of the census in your respective locations. All Provincial Administrations must provide you all the support you need."

The National Government has appropriated K66 million for the 2011 National Population and Housing Census. It will be conducted from the 11th – 17th of July.

"Count Me In and Plan For Me"

**Yut, Meri na
Famili
wantaim
Lorraine
Siraba**

Famili Yunit wok long bagarap

PLANTI ripot i kamap long ol niuspepa long salim ol bebi i wok long go bikpela na tu, ol pikinini i stap long prameri skul yet na ol i wokim pamuk pasin.

Dispela i kamapim askim long planti lain olsem ol papamama bilong ol dispela pikinini i stap we na tu, tingting bilong planti PNG manmeri i wok long paul.

Famili yunit em i as bilong sekyuriti bilong pipel we God yet i kamapim. Baibel i toktok long famili i groa na kamapim wanpisin na bihain, kantri i go long olgeta hap bilong wol we pikinini i kisim lainim pastaim bipo em i go aut long so-saiti. Tasol nau, famili i wok long go bagarap.

Famili i lusim rot we em i go long em o samting em i sapos long wokim na i sanap long en? Pastaim, famili yunit em namba wan ples we man na meri i groap na lainim ol pasin, velyu, rot bilong mekim ol samting na ol narapela samting long stiaim man na meri long laip bilong dvelop na groa long bihain taim long ren.

Taim pipel bilong PNG i mekim ol samting i no stret, olsem salim bebi, em no gutpela bikos dispela i min olsem yumi lusim rispek o luksave bilong yumi olsem ol manmeri i gat tingting. Taim famili i lusim velyu na gutpela pasin dispela i min olsem ol man i putim bikpela tingting long ol samting bilong graun na pipel i nogat luksave long humen laip na sosaiti tu i bagarap.

Dispela i no gutpela rot na em kain kain kalsa we yumi noken larim i groa na go insait long ol nupela jeneresen pikinini bilong tude, moa yet, taim ol i skelim kantri long strong bilong besik faundesen, em famili.

Planti hevi i kamap long ol eben senta olsem ol taun na siti em bikos man na meri i no wok long plenim sais long famili bilong ol. Ol pikinini we papa na mama i no tingting long karim tasol ol i kamap olsem ol "eksiden pikinini", em ol i tromoim ol nabaut long lukautim ol yet bikos ol i nogat plen o mani long lukautim ol.

Tasol yumi noken givap long famili, nogat. Yumi mas wok wantaim long strongim famili na skulim ol gutpela samting olsemepasin bilong luksave long ol yet, wanelpa narapela na atoriti. Dispela i singautim yumi long go bek long Baibel na glasim wokabaut bilong yumi wantaim God.

Bikman i putim stendet o level na ol velyu long ol famili na sapos yumi laikim kantri bilong yumi i wanelpa gutpela kantri bai givim gutpela piksa long ol narapela, yumi mas bihainim gutpela Kristen pasin long sevim famili i wok long bagarap nau. Strongpela kantri i mas sanap long gutpela strongpela faundesen o as na dispela em long ol trupela samting i stap long buk Baibel.

Lorraine's Commentary:

**Famili Yunit wok long bagarap
(PLANTI ripot i kamap long ol
niuspepa — Still to complete)**

**TOKSAVE: Wantok i tok sori long
asua em i mekim long putim rong
stori aninit long Yut, Meri na
Famili kolom las wik.**

Edita

HOLIWUT RAITA NA PRODUSA KAM LONG

PNG: Dokta Zoanne Clark long bung wantaim ol hiuslain, PMC, UN na ol raitia na ekta long Mosbi las Fraide.

Poto: Nicky Bernard

Holiwut raita helpim ol PNG raita

Veronica Hatutasi i raitim

PNG LONG las wik i bin laki long gat wanelpa raita na eksekyutiv produsa bilong tupela televisen pilai drama i save kamap tu long EM TV i kam long kantri.

Dokta Zoanne Clark em dispela meri raita na eksekyutiv produsa bilong Greys Anatomy na ER, tupela televisen pilai drama, i save kamap long EM TV program long PNG.

Dokta Clark i wanelpa dokta long haus sik na i wanelpa blekpela meri Amerika i save wok long Holiwut (Holywood) em biknem ples bilong ol ekta long Amerika we ol i save mekim ol muvi piksa long en.

Dokta Clark i bin stap long Mosbi long wanelpa wik long strongim raiting na ektim bilong ol PNG raita na ekta long raitim na ektim tupela pilai drama i wok long promotim ol Milenium Developmen Gol (MDG) bilong Yunaitet Nesens (UN).

Yunaitet Nesens (UN) na Populesen Midia Intanesenel (PMI) i bin kisim Dokta Clark i kam long PNG long helpim Populesen Midia Senta (PMC) long PNG long autim gut ol toktok long ol pilai drama we pipel i ken kisim gut na bihainim long kamapim ol gutpela senis long laip na sindaun bilong ol. Na tu, go hetim ol MDG long inapim taget bilong yia 2015.

Dokta Clark i yusim save bilong em olsem wanelpa top Holiwut skrip raita na dokta long helpim trenim ol PNG raita, produsa na ekta husat i wok long tupela redio drama ol i kolin long Echoes of Change na Nau em Taim. Tupela pilai drama i save kamap long FM100 long Tunde na Fondu nait bihain long 8 kilok nius.

Planti ol skrip raita we i sindaun long wanelpa wik woksp i bin pinis long las Fraide em ol yangpela meri.

Dokta Clark i wok long skulim ol raita long putim sampela ol samting we i ken mekim publik i lap na tu, ol stori lain bai kisim gut tingting na holim intres bilong publik. Na long wankain taim tu, putim ol positive o gutpela velyu bai helpim eduketim ol komuniti long kantri long

KISIM TRENING LONG HOLIWUT: Pes bilong sampela ol yangpela skrip raita long PMC drama pilai, Echoes of Change na Em i Taim Nau.

muv fowet na inapim ol gol bilong MDG.

Dokta Clark i amamas long kam long PNG na em i tok em bai yusim sampela ol samting em i lukim long hia na putim i go long wok bilong em, sapos em i raitim narapela TV seris.

"Mi lainim planti samting long sotpela stap bilong mi long PNG, moa yet long sait bilong kalsa. Mi amamas olsem pablik long PNG i save lukim ol TV siris bilong mi.

"Pawa bilong TV na midia i ken kamapim senis na mi olsem wanelpa dokta i bin kisim skul long marasin, mi raitim na kamapim dispela TV pilai, Greys Anatomy na ER. Na mi amamas long lukim olsem mi helpim long kamapim senis long tingting bilong pipel na ol arapela gutpela samting long laip na sindaun bilong pipel long dispela rot," Dokta Clark i tok.

Yangpela raita, Nadia Parascos, i wok raitim ol skrip long eria bilong domestik vailens, wimen empawamen na family plening.

Nadia i tok em i save yusim ol aidia o tingting long ekspiriens bilong em yet, kisim long ol risets na lukluk na toktok wantaim ol narapela pipel.

Na em i toke m i bikpela samting long meri olsem Dokta Clark i kam olgeta lon g Holiwut na helpim ol long kamapim gut

skrip raiting bilong ol.

"Zoanne i helpim mipela long yusim ol "phrases" o ol toktok bai kamapim gut stori lain na tu, long medikel sait. Mipela i laki long gat bikmeri olsem Zoanne i kam helpim mipela gut long skrip raiting bilong mipela na long sait bilong mipela, mipela i ken wokim gutpela samting long pipel na kantri," Nadia i tok.

Nadia i bin pinisim skul bilong em long Fakalti bilong Kriativ Ats long UPNG, tasol em i tok i nogat luksave turmas long dispela eria long jenerel pablik.

Dairekta bilong PMC, Betty Oala, i tok PMC i save yusim entateinmen midia long senisim sampela tingting long sait bilong pasin bilong wan wan manmeri na ol tumbuna pasin we i birua long laip na stap bilong manmeri tude long sait bilong helt na sosel isu.

Long makim maus bilong Yunaited Nesens long PNG, David MacLachlan-Karr, i tok UN i go insait long redi drama pilai projek we PMC i kamapim long PNG bikos em i laikim bai kantri i likim wok go het long ol MDG gol bipo long taget deit long 2015. Na UN i laikim strongim wok awenes long helt bilong ol meri na pikinini, bagarapim na mekim nogut ol meri na luksave olsem ol meri tu i gat ol rait na luksave i wankain tasol olsem ol man.

Ol US Patnasip dokta givim fri medikel sevis

...Moa long 2,000 pipel long Morobe kisim helpim

MOROBE provins long dispela wik i laki long kisim fri medikel tritmen long ol dokta bilong nevi sip bilong Amerika, USS Cleveland , i kam pas long Lae sip bris long las wiken.

Aninit long Pasifik Patnasip 2001 program (PPP), USS Cleveland i wokim raun bilong em long ol Pasifik kantri olsem Tonga, Vanuatu we em i go pinis long ol, PNG, Timor Leste na Maikronesia.

I gat ol jenerel medikal dokta, ol dentis o dokta bilong tit na ol dokta bilong ol enimal i kam long Australia, Nu Silan, Kanada, Singapo na Amerika na wok bung wantaim aninit long PPP long givim fri sevis i go long ol pipel husat i gat ol kain sik.

Ol bin kam kamap long Lae long las wik Sarere, Me 19. Dispela em namba 6 yia long ol nevi sip bilong Amerika i bin kirapim PPP program long strongim wok pren long ol kantri long Sautis Esia na Pasifik rijen na ol i ken helpim tut aim ol naturel disasta o birua i kamap long tupela rijen.

Antap long medikel na dental sevis ol i givim i gat ol enjinias i karimaut ol wok long stretim ol helt na edukesen biling long ol ples ol i makim long wok long en.

I kam inap aste, ol dokta na nes long nevi sip ya i givim medikel tritmen na kea i go long moa long 2,000 pipel i gat ol kain long Wampar helt senta long

RAUSIM TIT: Tupela PPP dokta i sekim na pulimaut tit bilong wanpela man long Wampar Helt senta, Huon Galp long Morobe provins. **Poto USS Cleveland Midia**

Huon Galp, Morobe provins.

Ol sik we ol dokta i givim tritmen long em ol jenerel helt kea, ol sik pikinini, sik TB, malarium kus, kensa, sik long tit na ai.

Ol ripot i tok ol sikkain i wok long kam long ol longwe ples olsem Huon Galp kos, Makam, Nawaeb, Bulolo, Lae, na sam-

pela long Madang na Hailans.

Bipo ol i lukim dokta, ol sikkain na ol lain i gat bagarap long ai na tit i mas rejistaim nem bilong ol na ol i wokim sekap long ol.

Taim sip i pinis long hap, em bai kam olsem long Mosbi bipo em i go olsem long Timor Leste na Maikronesia.

Lonsim nupela nesenel helt polisi long sik bilong het

LONG TUDE, planti yangpela na bikpela pipel i wok long kisim mentel sik o sik we tingting bilong man i paul na em i no tingting na mekim gut samting.

Dispela i stap long ples klia taim yumi lukluk long sosaiti bilong yumi, komyuniti na ol lain i gat dispela sik i raun nabaut long rot. Plantilong ol em ol yangpela pipel na ol skul sumatin.

Ol yangpela i go olsem bikos long hevi insait long famili, ol i laik bihainim ol narapela poroman bilong ol na ol i kisim ol smok brus na yusim krangi strongpela dring.

Tasol planti lain i no save long mekim wanem taim wanpela memba long famili bilong ol i kisim sik long tingting long kru i paul.

Nupela nesenel mentel helt polisi ol bin lonsim long dispela wok bai helpim kamapim gut ol mentel helt sevis i go

long pipel na tu, pablik i ken gat gutpela save long dispela sik na helpim ol lain bilong ol i gat dispela sik.

Hetman bilong Katolik Sios long Mosbi Asdaiosis, Asbisop John Ribat i bin go pas long lonsing bilong nesenel mentel helt polisi long Sen Joseph's Katolik Sios long Boroko long dispela wok Tunde.

Wanpela long ol samting we nupela polisi i gat bikpela tingting long en em long daunim mak bilong pipel i kisim sik long kru bilong het na dai long en. Ol i laik mekim dispela wantaim ol programe bai lukautim na promotim gutpela stap bilong ol.

Long toktok bilong en, Sif saikolojis o dokta bilong ol lain i gat sik long tingting long Pot Mosbi Jenerel haus sik, Dokta Goiba Tienang, i tok i mas gat moa awenes long skulim pablik na ol politisen tu olsem mentel helt o

tingting i stap gut em i bikpela samting.

Em bin tok gavman i mas sanapim rihabilitesen senta we ol lain i kisim sik long het na tingting i no stret i ken kisim helpim long en bikos long tude, PNG i nogat dispela kain senta.

Em i tok bikpela samting em, tingting bilong man i mas stap gut olgeta taim na em i ken mekim ol gutpela disisen long sindaun na laip bilong em.

Ol as tingting bilong kamapim dispela polisi em long kamapim gut kwaliti bilong mentel helt sevis i go long pipel, kamapim ol sevis we ol lain i gat dispela sik i ken kisim helpim na ol i noken bagarap, Putim mentel na jenerel helt kea wantaim i karampim prameri helt kea na promotim humen rait bilong pipel i gat sik long tingting na ol sekta i kamapim ol programe gutpela mentel helt.

Yau bilong ol i Pas

LONG wok i go pinis, planti ol sios lida i bung long kibung wantaim Nesenel AIDS Kaunsel (NAC), na sampela arapela lain bilong kantri Fiji. Ol lain i traum long skulim ol sios lain long rot ol i mas bihainim bilong mekim wok insait long HIVna AIDS ministri . Ol dispela toktok mi harim pinis planti taim. Ating ol NAC-lain i ting ol i Jon bilong Baptais na ol i singautim mipela long "tanim bel" na bihainim tok bilong ol. Yu save, tok bilong ol i hangamap long kondom tasol. Wok na ministri bilong ol sios i hangamap long bilip na Tok bilong God. I luk olsem mi westim taim bilong mi long dispela kibung. Ok! Larim dispela samting i stap!

Wanpela lain, "Family Health International" (FHI) i bin wokim wanpela stadi long mun Novembra na Disemba 2010, long we ol lain i save kisim HIV long NCD. Ol toktok i kamaut em namba wan toktok tasol; ful ripot bai kamaut bihain. Tasol, nambawan ripot bilong ol i tok long tupela lain i save kisim HIV. Em ol man i save pren wantaim ol man (MSM = homosexual) na ol seks woka. Dairekta bilong NAC i kirap nogut taim em i harim ol dispela tok i stap insait long dispela stadi. Mi no save olsem wanem em i kirap nogut tru bikos mipela ol sios lain i tokim em pinis long dispela samting long yia i go pinis.

Long 2010 taim NAC i wok long redim 5-Yia Plen for HIVna AIDS, tripela taim mipela i traum long tokim dairekta long sampela lain na eria yumi mas wok insait long en sapos yumi laik kontrolim HIV insait long kantri. Pastaim mipela i redim 30 pes samting ripot na givim stret long han bilong dairekta. Bihain, sampela lain wantaim Asbisop bilong Pot Mosbi, John Ribat, i bung wantaim dairekta long opis bilong em. Na, namba tri taim, mi yet mi go long Bod Miting bilong NAC, na traum gen long tokaut long ol lain na eria wok i mas kamap bilong kontrolim HIV. Tasol, yau bilong ol i pas na ol i no laik harim tingting na save bilong ol sios. Nau dairekta i tok long wanpela niuspepa, em i no save dispela samting i go bikpela hevi tru.

Man i prenim man (MSM) i bikpela wari tru. Long 2010 ripot bilong mipela ol sios lain, mipela i bin tok olsem: em i mas i gat spesel program long helpim ol MSM long tripela eria: Prevention, Treatment na Care. MSM i save givim sik HIV planti taim long poroman bilong ol, na komyuniti i mas kontrolim dispela. Australia tu i gat dispela wari. Long 2009 ripot ol i tok MSM lain i namba wanrot long kisim sik HIV. Sios lain i bin ask long spesel ministri bilong wok wantaim ol MSM. Tasol, NAC i yau pas na dispela tok i no bin go insait long 5-Yia Plen. Na, no ken haitim dispela tok o ranawe long en. i gat planti MSM i stap long Pot Mosbi na nabaut long kantri tu. Wanpela i save long narapela na ol i save miks wantaim.

Long las 10-pela yia mi lukim wanpela i givim long narapela i go i go. Bai yu painim MSM insait long ol expat-lain o lain i kam long ol narapela kantri na long olgeta dipatmen bilong gavman. Mi harim tok long grup MSM i stap insait long wanpela prameri skul na ol Gret 6 lain tasol! NEC i ting kondom bai was long olgeta samting. Tasol lukim ripot nau. Plantil (11%) i no save yusim kondom olsem na HIV i save kamap bikpela namel long ol. Na tu, planti ol MSM i gat meri bilong ol yet o i save prenim meri wantaim. Maski komplen o toktok nating. Yumi mas i gat ol gutpela programe bilong was long ol dispela lain. Plantil tumas long lain bilong ol i save kisim bagarap na indai!

Long seks woka, i nogat isi rot. I gat planti sait long dispela wari. Wanpela sait long wari em ol lain bilong PNG stret. Narapela wari em long ol lain seks woka i kam long Esia em namba bilong ol i bikpela tru. Plantil wari tru i stap!

Ripot i tok olsem, sampela bilong ol i hap taim seks woka na ol i mekim dispela wok wanwan taim bikos ol i nidim toeal long skul-fi o narapela samting. Ol dispela i wok mani tasol bikos long hevi ol i karim olsem mani I sot. I mas i gat rot bilong helpim ol! Na olsem wanem long ol skul lain yet i mekim seks wok?

Tasol, planti ol ful taim seks woka i HIV pinis. Tingting bilong ol long kondom em i olsem: "Mipela i save tokim man long yusim kondom. Sapos man i les, em wari bilong em. Mipela i tokim ol pinis!" Ol seks woka i tok, long dispela ripot, 14% i no save yusim kondom. Mi save, planti ol ful-taim seks woka i save raun long ol naitklab na kisim ol wok long hap. Ol man i ting ol i smat na winim wanpela meri na grisim em long sampela mani. Tasol nogat. Meri i winim man na planti taim, givim em fri HIV!

Sios lain i stap klostu long komyuniti lain. Na planti ol sios i gat kainkain wok marimari. Sios i save wok wantaim ol "grasrut" na harim ol wari na tok bilong ol. Senta bilong mipela ol Katolik, long Hohola i gat ministri wantaim ol MSM na seks-woka long yia 2000 i go inap long nau. Mipela i save, wari i stap na planti nupela lain i save kisim HIV. Mipela i traum bes bilong mipela long kontrolim dispela. Inap NAC na ol sios lain i wok wantaim?

Gutpela Lidasip

Proverbs 29:2 – TAIM stretpela man i bosim kantri, olgeta manmeri i save amamas. Taim man nogut i bosim kantri, manmeri belhevi tumas na krai nogut.

Ol manmeri i tok olsem mama i no karim lida, tasol manmeri i save kamap iida taim ol i lainim na bihainim ol samting ol i luksave long ai, harim long yau na putim long tingting. Tru, sampela manmeri i kamap wantaim sampela kain pasin toktok, na we bihain i ken mekim ol i kamap lida long dispela stadi, mi laik kamapim sampela kain pasin, prinsipol bilong gutpela lida. Taim mi toktok long gutpela lida, mi gat bikpela tingting long krisen lida husat i gat kristen wei na pasin bilong stap lida.

Yumi kolim dispela kristen lidasip o lida husat i bihainim kristen prinsipal na pasin long laip bilong em. Na em i tru olsem Jisas Krais tasol em i lida tru na long laip bilong em na toktok bilong em, yumi ken luksave long ki tru bilong kamap gutpela lida.

Long Baibel, yumi lukim klia gutpela piksa na pasin bilong stap o kamap gutpela lida. Baibel i pulap long ol lida manmer i olsem king, profet, pris, pasta, tisa, komanda, menesa, pablik sevan, loya, misinari na ol nem i ken go moa. Baibel em i olsem masta ki bilong opim dua bilog tingting na olsem lait bilong helpim yumi lida long luksave long laip na wok bilong lida. Mi prea olsem dispela stadi bai ken helpim yu long laip nawok bilong yu olsem wanpela trupela lida.

Luk 2:10 - Mi bringim Gutnius kam long yupela, em nius bilong mekim olgeta manmeri i amamas tru.

1 Korin 2: 13- Mipela i save tokaut long ol dispela presen. Husat i tok bilong mipela i no kam long save bilong man, Nogat! Holi Spirit yet i bin skulim mipela, na mipela i mekim dispela tok. Mipela i save autim tok bilong Holi Spirit long ol man, Hol i Spirit i stap long ol.

Ol Siassi Kristen amamas long Bingsu Klein

Paulus Tal i i raitim

TAGOP Evanjelikel Luteran Sios Peris long Lae las wik i bin tok gutbai long wanpela misinari bilong Australia husat i bin wok long Siassi long ol yia long 1950.

Misinari em long Bingsu Jim Klein bilong Australia Luteran Misin.

Bingsu Klein wantaim sampela ol narapela Luteran misinari husat i bin wok bipo long Morobe provins i bin kam bek long PNG na Siassi Ailan bilong selebretim 100 yia taim Luteran Sios i bin go kamap na kirapim sios wok long hap.

Bihain long ol selebresen long Siassi, Bingsu Klein i bin sindaun wantaim ol manmeri bilong Tagop Peris long Lae na wokim wanpela bung kaikai long tok gutbai long em.

Meri i go pas long bung kaikai, Martha Amos, i bin singautim olgeta pikinini bilong Tagop Peris i go bungim Bingsu Klein long amamas kaika i wantaim em bipo em i go bek long Australia.

Ol kaikai ol i redim em ol i kukim long stail bilong ol Siassi yet na taim misinari

Klein i kaikaim, em i tingting bek gen long Siassi taim em bin wok misinari long hap planti yia i go pinis.

Bingsu Klein i tok nau em i lapun tasol taim em i kam bek long selebretim 100 yias bilong Luteran Sios long Siassi, em i lukim olsem ol Kristen manmer i i strongim yet bilip bilong ol. Na em bin autim tok tenkyu i go long ol pasto na Evanjelis na ol arapela sios lida husat i strongim wok Gutnius long Siassi yet.

Em i tok tu olsem sid bilong Luteran Sios bilip ol i planim i no go nating, nogat. Em i karim kaikai na i go olsem long Menyamya wok misinari na Wabag long Enga provins.

Sampela long ol sios memba olsem Martha Amos, Jeffrey Kaut na Rita Saule, i bin tokaut long gutpela misinari husat i gat gutpela pasin we i save lukautim na mekim gut long ol taim ol i liklik meri na mangi long Awelkon skul.

Long wankain taim, Bingsu Klein i bin tokim ol perisina bilong Tagop olsem pasin bilong ol Siassi long lukautim man em i namba wan stret.

Ol Angliken mama kisim salens

Veronica Hatutas i i raitim

OL Mothers Union" o Madas Yunien (MU) memba i gat pawa long holim, bildim o bagarapim famili na sios wantaim.

Cathy Guise, em wanpela bikmeri long Angliken Sios long Mosb i Daiosis, i tokim samting olsem 22 MU memba bilong ol peris insait long Mosbi long bung bilong pasim wanpela wiks skils trening woksop bilong ol i bin kamap long Holi Famili Angliken Sios long Hohola, Nesenel Kapitel Distrik long las wiks Fraide.

"Mi laikim bai yupela ol mama i mas save long yupela em husat tru. Ol meri i gat pawa, tasol yupela i mas skruim lainim save bilong yupela.

"Tude, ol kain hevi i wok long kamap na dispela i no abrusim ol Kristen haus na famili. Ol pikinini bilong yum i i wok long salim bodi bilong ol yet.

"Tasol Madas Yunien (MU) i holim sios wantaim tude.

"Ol mama, yupela i holim pawa i stap. Dispela pawa i ken bildim ap o kamapim bagarap na olsem, yupela i mas daunim yupela. Plant i taim yumi ol mama i opim maus, yumi save kamapim planti bagarap.

"Mi singautim yupela long skelim gut tru jenda ikwaliti o man na meri i sanap long wankain level. Namba wan palamen bilong yupela em famili na sapos yupela i ranim gut dispela pastaim, orait, yupela i ken go aut long ol narapela," Misis Guise i bin tokim ol MU memba.

Em bin strongim tu ol mama long gat bel isi pasin na somapim ol klos na kuk bilong ol yet na famili.

Long wankain taim, Mosbi Daiosis Presiden bilong Mosbi, Jane Werner, i bin strongim ol mama long skruim wok ol i gat long en na tu, prektisim ol samting ol bin lainim long en.

Em i tok Angliken Daiosis long Mosb i bai holim wanpela "fete" o so long mun Ok-

AMAMAS : Sampela long ol MU mama i soim amamas bilong ol long pinisim dispela woksop i givim ol save long somap na kuk. Nau ol i ken mekim ol klos, keik, bisko na skon samting bilong famili yusim na long salim tu. Poto: Veronica Hatutasi

toba long dispela yia na ol MU mama i mas redi long mekim ol samting ol i lainim long putim kamap long dispela so.

"Yupela i mas mekim ol kwaliti samting olsem ol keik, skon na biskot samting long dispela so," Misis Werner i tok.

Em i tokim ol mama olsem Jisas i bin kam long dispela graun long givim laip we bai stap oltaim na dispela i min long sait bilong fisikel, spirituel na tingting.

Misis Werner i autim tok amamas long ol mama i bin sindaun long kos long skruim save bilong ol long kuk na somap bikos dispela ba i helpim ol gut long wanem, laip i hat moa yet tude.

Betty Dalla bilong sen John's Peris na kos trena i bin sapotim tu toktok bilong Misis Werner na tok, "serim samting yupela i lainim wantaim ol narapela."

Em bin tok em na grup bilong em bai sanap sambai tasol sapos daiosis i laikim ol long serim save bilong ol wantaim ol mama bilong ol narapela peris.

Taim em i makim maus bilong ol mama long woksop, Misis Dalla i bin autim bikpela tok tenkyu long daiosis i mekim kamap dispela woksop, tasol em bin tromoi salens long daiosis long mekim dispela program i hap long sios wok program bilong daiosis.

Em bin tok woksop wiks i bin wanpela gutpela wiks long lainim ol nupela samting, soim laik na lukaut pasin na sea wantaim.

Mada Leila Koieba husat i bin go pas long Mosb i MU long sampela yia i go pinis i tok em i amamas tru olsem nupela samting i wok long kamap na planti MU memba i sindaun long woksop em i tok i namba wan samting i kamap nau we i no bin

SALENSIM OL MAMA: Cathy Guise em siameri bilong Holi Famili i peris i givim strongpela toktok i go long ol mama. Poto: Veronica Hatutasi

kamap long pastaim. Na em i amamas long Mada Betty na lain bilong em long Sen John's peris i serim save bilong ol wantaim ol narapela susa bilong ol long dispela woksop.

Das bilong volkeno pasim ol balus long flai

OL das i kam long volkeno i wok long pairap nau long Aislen (Iceland), i stat nau long pasim ol balus long flai long Briten, tu long narapela sait long antap long solwara Atlantik.

Britis Mitiorolikal Opis i tok long nau em i hat long tok bai win i karim das i go long wanem sait long wanem sindaun bilong san na ren i wok long senis olgeta taim.

Sampela balus kampani i staopim pinis ol balus bilong ol long flai i kam na go long Skotlen (Scotland).

Sivil Eriesen Atoriti i wok long tok em bai pasim planti balus long flai tasol em i tok em i hop bai em i noken olsem em i bin kamap long yia i go pinis long ol balus i no wok, taim narapela volkeno i bin pairap na ol i bin graunim planti tausen balus long wok.

Gavana laikim infrastraksa dvelopmen

GAVANA bilong Manus Ailan long Papua Niugini i laik lukim bikpela infrastraksa dvelopmen o wok bilong wokim gut ol rot na bris, skul haus sik na kain olsem bai ol i ken larim ditensem senta bilong ol asailum sika i op long manus.

PNG gavman i wok long lukluk na skelel plen bilong Australia gavman long opim gen rijenal prosesing senta bilong ol asailum sika.

I luk olsem long opim gen dispela Manus Ailan ditensem senta em ol i bin pasim, em wanelala plen na dispela tingting i stap.

Gavana Michael Sapau, em yet wanpela, i no stap insait long ol toktok bilong opim gen Manus Ditensem Senta, tasol planti taim em i wok long askim long opim senta.

Sapos ol i go het long opim gen, em i laikim bai ol i apgedrim infrastraksa long ailan bilong promotim dvelopmen.

Gavana Sapau i laik lukim tu ol i senisim na wokim gut ol skul, wokim gut ol rot, na tu apgedrim haus sik bilong ailan.

Imigresen Dipatmen i no wanbel wantaim UNHCHR

AUSTRALIA Imigresen Dipatmen i tok em i no wanbel wantaim Yunaitet Nesens Hai Komisina bilong Humen Raits i bin askim sapos asailum sika agrimen bilong Australia wantaim Malesia em i stret bihainim Humen Raits konvensen.

Navi Pillay i bin tokim forum long Sidni (Sydney) olsem em i gat wari long plen bilong Australia long salim samting olsem 800 asailum sika i go long Malesia, bikos kantri i no sainim yet ol konvensen long ol refuji, o ol pasin nogut long bagarapim ol man.

Tasol bosman bilong Imigresen Dipatmen, Andrew Metcalfe, i tokim wanpela Senet hiaring, olsem plen bilong gavman em i bihainim loa.

MITIM KWIN: I no oltaim bai yu inap sanap stori wantaim Kwin Elizabeth namba 2. Presiden bilong Amerika, Barack Obama i mekim raun i go olsem long Yurop, na em i bungim Kwin long haus bilong em long Buckingham Palace.

Australia Komando paitman dai long bom pairap long Afganistan

WANPELA top Australia komando o soldia husat i gat namba, i bin dai long bom pairap long Afganistan.

Dispela soldia, Sajen Brett Wood, i bin dai long bom em ol i no wokim long faktori, tasol sampela lain i mekim. Narapela tupela komando tu i kisim bagarap long dispela bom pairap na nau ol i sik nogut tru.

Sajen Wood bin wok duti long Bogenvil, Is Timor, na Irak, na em i bin stap duti long Afganistan long namba tri taim. Difens Fos Sif, Angus Houston, i tok tupela taim Sajen Wood i bin kisim namba o luksave.

Em i bin winim dekoresen olsem em i bin man i no pret na i go pas long ol soldia bilong em long 2006 long Chora Veli, ol birua i bin wok long paia long em, tasol em i bin go insait long pait na halivim wan lain soldia bilong em olsem em i bin soim strong olsem paitman.

Praim Minista Julia Gillard i mekim gut-pela toktok long em olsem tribut na salim ol tok sore i go long misis bilong Sajen Wood, long dai bilong em.

Em i tok ol fos bilong Australia i wok gut long halivim Afganistan.

I gat tupela ten foa Australia soldia i dai pinis long pait long Afganistan.

Australia strongim wokbung long skul wantaim Saina

OL Australia na Saina Yunivesiti bai strongim wokbung bilong ol long wanpela skolasip program em Australia gavman i givim mani long en.

Australia gavman i tok em i namba wan yunesiti skolasip program em federal gavman i givim mani long en wantaim Saina.

Long dispela tupela yia i kam, 100 yunesiti sumatin bilong Australia long wan wan yia bai ol i givim ol skolasip long go skul long Saina na 100 Saina sumatin long wan wan yia bai kisim mani long kam

skul long Australia.

Minista bilong Teseri Edukesen, Seneta Chris Evans, i tok dispela bai givim sans long Australia long save gut moa long Saina.

Labour Pati askim long nupela ilekseen

LIDA bilong Fiji Labour Pat ii askim long holim gen ol nupela ilekseen bilong em i ken kisim ples bilong ami gavman em military insait long namba etin mun.

Dispela interim gavman i tok bai ol i holim ol ilekseen long 2014, tasol Leba lida Mahendra Chaudhry i tok i gutpela long Presiden i statim ol toktok hariap bai kwik taim ol i putim bek demokrasi long Fiji.

Em i tok gavman long nau i wok long go pas long wanpela ekonomi em i bagarap olgeta, we pasin turangga oa poveti i stap antap na tru tru, i nogat ol toktok i kamap long wanem samting bai kamap long bihainim taim.

Mista Chaudhry i tok em i bin sapotim militari ku i kamap long 2006, tasol tingting i senis olgeta nau long en.

Ol wokman i save pulim posin ges, nairrus oksait

LONG CNMI, wanpela lokol yunin opisa i tok ol wokman long Guam Memorial Haus sik i save woklong pulim kain posin ges, olsem nairrus oksait o ges bilong mekim man i lap, tasol dispela mak i wok go aut na ol i pulim, i ken kamapim bikpela bagarap long ol.

Bosman bilong yunion, Matt Rector, i sutim tok long ol haus sik menesmentatoriti long ol i abrus tru long banism ol wokmanmeri long dispela win nogut em ol i tok i wok long lus i go aut long ol opela paip we em i save ron bihainim.

Mista Rector i tok long ol woka i stap wok longpela taim na pulim dispela ges, ol i ken kamapim I kain sik olsem het i pen na tu, kensa bilong susu long ol meri mama.

Em i tok haus sik i wok long abrus tru long wok bilong en long lukautim ol wokmanmeri bilong haus sik, na ol sik manmeri.

Federal Oposisen i tok em i bilip long ol Greens

FEDERAL Oposisen bilong Australia i tok em i bilip strong olsem ol Greens na Indipenden memba bai sapotim plen long kirapim wanpela palamen wok painimaut i go long ol hevi i wok long kamap long imigresen ditensem sistem.

Long ol dispela mun i go pinis, planti samting i no stret long ditensem senta we em i bin gat ol trabel na protes pipel i mekim, na kos bilong wok o lukautim ol asailum sika i kalap i go antap moa moa yet.

Oposisen mausman bilong Imigresen, Scott Morrison, i tok ol i mas holim wanpela palamen wok painimaut i go long wanem ol travel na protes samting i wok long kamap.

Husat em NA lida bilong hailans?

Sam Abal o Don Polye?

Jada
2011

Lidasip bilong NA bai brukim Hailans

OL HAILANS lida insait long Nesenel Alaiens (NA) pati i gat bikpela bruk namel long ol yet nau bikos husat tru em NA lida bilong Hailans? Sam Abal o Don Polye?

NA i bin makim Don Polye olsem Deputi lida bilong NA makim Hailans rijen, na em inap kamap lida bilong pati sapos nau lida Sir Michael Somare i Iusim pati o Ius long ileksen samting.

Em gat bikpela sans long holim dispela lida bilong pati bikos strongpela lida husat inap kamap pati lida em memba bilong Abau Sir Puka Temu, husat bin bruk Iusim NA pinis na go stap wantaim Oposisen.

Long Momase em Patrick Prauich tasol em nogat dispela lukluk bilong winim wanbel na tingting na rispek bilong ol arapela lida long Papua Niugini long go pas long pati.

Olsem na Don Polye tasol i sanap ples klia nau long kisim ples bilong pati lida sapos Sir Michael Somare i Iusim dispela sia.

Tasol krangi nau em

wantaim bilong Hailans grup ya.

Dispela kain pasin ya i ken givim gutpela sans tru long ol arapela pati long redim ol yet long pulim ol NA lain go joinim ol sapos pati i gat kain bruk olsem.

Wanpela bikpela pati nau long palamen em Yunaitet Risos Pati (URP) we Gavana bilong Sauten Hailans Anderson Agiru na memba bilong Hagen Open William Duma i go pas long en. Tupela gat sapos bilong sampela hailans lida na sapos ol lokim tingting long kisim Praim Minista bilong kantri, tru tumas ol Hailans lida bai sapos stret.

Yumi harim na ritim ol Oposisen tu i redim ol yet nau long winim planti sit long taim bilong 2012 nesenel ileksen. Ol laik fomim nupela Gavman bihain long 2012 bikos ol i statim pinis ol plen na toktok bilong karim bihain long dispela.

Ating ol lida olsem Oposisen lida Belden Namah na Praim Minista na daunim Don Polye? Tingim, tupela

save long Papua Niugini na ol pipel i klia gut tru long tupela olsem tupela lida bilong pait long hevi na wari bilong ol pipel.

Kain luksave olsem em gutpela bikos sapos bilong ol pipel bai stap wantaim tupela na pati bilong tupela taim ol raun long sanapim ol kendidet bilong ol long 2012.

Toktok long wok bilong kisim lidasip bilong pati em i no isipela samting bikos sapos yu lida husat ken winim wanbel na sapos bilong ol pipel na ol memba bilong palamen yet orait yu ken holim dispela wok. Ating olpela Oposisen lida na memba bilong Mosbi Wes Sir Mekere Morauta i luksave long dispela na em mas givim dispela spes long larim ol yangpela lida olsem Belden Namah na Sam Basil i kam antap na winim sampela kain luksave na wanbel bilong ol pipel na ol lida long palamen yet. Em ol save tok, redim lida.

WANTOK

KOMENTRI

I nogat moa tingting
long wok sevis?

PLANTI taim, i gat kain kain kros i save kamap long ol manmeri long pablik long kain wok bilong pablik sevan.

Ol i save tok olsem ol pablik sevan i nogat tingting moa long givim sevis long pablik. Dispela hap wok, em ol i pasim pinis wantaim sampela sait mani bilong ol yet.

Dispela kain tingting i mas pinis, sapos yumi laikim kantri bilong yumi i wok gut.

Yumi ken lukim pasin bilong mekim wok, tasol wok ol i mekim, oltaim i save gat liklik hap hait tingting i stap long traum mekim sait mani bilong ol.

Sapos pablik i no laik sanap long longpela lain long kisim paspot, o visa, i gat ol 'save' lain i stap long harapim wantu tasol.

Sapos man i laikim laisens, tasol i no laik go skul stret long kisim, i gat ol 'save' lain i stap long opis i save givim laisens long liklik toea tasol.

Dispela kain pasin bilong kisim 'komisin', em i kirap long we tru?

Husat tru dispela namba wan pablik sevan i tingting long givim sevis olsem?

Gavman i mekim bikpela pairap long dispela kain pasin, na ol i kamapim kain kain ol bikpela kibung, na wok skul o trening, long skulim ol lain pablik sevan, long abrusim dispela kain pasin. Tasol em i stap yet.

Wankain tasol olsem ol solwara abus olsem trausel i stap, na ol birua bilong en we i wok long pinisim ol.

I gat ol lain konsavesen i save wok strong long banism ol trausel long ol mani kilim, o kisim kiau bilong ol long salim.

Astingting long banism ol trausel, em long larim ol i karim inap kiau long kamapim moa trausel.

Tasol laik bilong ol manmeri long kaikai mit na kiau bilong trausel i stap pinis, olsem na ol man i wok holim pasim na kilim ol yet. Na namba bilong ol i wok long go daun tru.

Sapos yumi ol manmeri yet i tok nogat long baim kiau na mit bilong trausel, ating bai tingting bilong ol man long painim na kilim, bai go daun isi isi.

Yumi ken mekim wankain long ol sevis we yumi pablik i mas kisim long ol gavman opis.

Sapos yumi wok yusim yet dispela kain 'wantok sistem' bilong kisim sevis, bai em i no inap pinis.

Pasin bilong laikim samting, em i namba wan birua na banis yumi wan wan i mas daunim, bai tingting i ken klia long bihainim stretpela rot na i no bilong 'givim liklik toea' long kisim sevis.

WANTOK

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

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's interest at its absolute discretion. The publisher's general term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

Ol mama wokim samting long helpim ol yet

Veronica Hatutasi i raitim

LONG TUDE, ol mama insait long ol kain grup olsem sios, viles na komyuniti, i wok long mekim samting long helpim ol yet long kisim moa save.

Bikpela astingting em long kamapim gut laip na sindaun bilong ol, famili na komyuniti.

Planti i no inap larim wanpela samting i stopim ol long lainim o kisim samting ol i laikim. Maski mani i sot o wanem kain hevi moa i laik stopim ol, ol bai painim yet rot long mekim samting long inapim dispela samting ol i laik kisim long em.

Wanpela gutpela samting tu em sam-pela long ol mama grup i no askim o wetim long kisim helpim mani, tasol ol i mekim samting long helpim ol yet.

Wanpela grup olsem em ol Madas Yunien (Mother's Union- MU) memba insait long Pot Mosbi Anglikan Sios Daiosis.

Long las wik Fraide, samting olsem 22 MU memba i kam long ol Anglikan Sios peris insait long Mosbi i bin holim wanpela bung long pinisim wanpela wikk "skills" trening woksop o woksop ol bin sindaun long em long lainim ol samting bai helpim ol long laip na sindaun bilong ol.

Dispela woksop i bin kamap long Holi Famili Peris long Hohola, NCD we ol mama i bin lainim long somapim ol kain stail sket, bek long karim kaikai (food carrier) na bek we bilong karim ol samting long en.

Long sait bilong kuk, ol mama i bin bruk long tripela grup na lainim long beik o mekim ol keik, skon na ol kuki bisket.

Namba wan grup i lainim long mekim kokonas slais, namba tu grup i lain long wokim kakis na laspela grup i lain long mekim ol jem drop.

Ol i beikim long bikpela dram aven we daiosis i baim long Hohola Yut Developmen Senta long K350.

Mada Grace Meakoro em meri bilong peris pris bilong Holi Famili Peris we i bin lukautim Skils Trening woksop i tok dispela em i namba wan kain woksop Anglikan daiosis long Mosbi tok oraitim long ranim na i yusim ol save mama long daiosis yet long ol skil o save ol i gat long en long skulim ol narapela mama long en. Na long wankain taim tu, ol i no tromoim mani long kisim ol ausait lain i kam long givim trening long ol meri.

Betty Dolla bilong Sen John's Anglikan Peris long taun em dispela meri i bin givim trening long somap na kuk wantaim helpim bilong 6-pela narapela ol mama long peris Madas grup bilong em.

JAM DROPS: Betty Dolla (long fran) i lainim ol mama long wokim jem drops, em ol liklik skon o bisket.

SOMAP: Mada ya i soim ol mama long somapim ol kain stail fasen sket we ol meri o werim tude. Ol mama baim ol metiriel bilong ol yet long yusim long woksop.

BEIKING TAIM: Victoria Bun na Jean Tanu bilong Sen John's Peris long taun i soim dram aven na naispela paia we ol i yusim long beikim ol keik, biskit na skon insait long en.

Ol Poto: Veronica Hatutasi

Mada Meakoro i tok ol mama i no kisim wanpela helpim long ausait long ranim dispela woksop, nogat. Tasol ol i bungim mani ol yet na tu, salim ol samting ol i kukim long woksop na salim long ol yet i helpim ol.

Em i tok Mada Dolla wantaim lain bi-long em i kisim masin bilong somap bi-long ol yet i kam long yusim long trening woksop.

Mada Dolla i tok em na lain bilong em i amamas serim save bilong ol wantaim ol narapela wanlotu mama bi-long ol na ol i no tromoim wanpela mani long ranim na pulim ol i kam.

"Mipela i ting olsem em i gutpela moa long serim save bilong mipela wantaim ol narapela na mipela i putim han long kam serim save long dispela trening kos.

Dispela em i wanpela rot long helpim ol mama long lainim na kisim save na ol i ken yusim dispela save long mekim ol kain samting na salim long mekim mani na helpim ol yet. Na long mekim ol i lukim olsem rot bilong kisim mani em i no long salim buai tasol, i gat ol narapela rot i stap.

Husat peris i laikim mipela long go-pas long woksop na serim save wantaim ol, mipela i amamas sambai redi i stap," Mada Dolla i tok.

Mada Mary Ute bilong Sen Martin's Peris long Boroko, i tok em i amamas long lainim save long beik na somap bikos Mada Dolla i mekim klia gut ol samting na em i isi long bihainim na lainim.

"Dispela kos bai helpim mipela gut tru na mipela tu bai lainim ol narapela mama long save mipela i kisim long en.

"Tru, sampela long mipela i save long somap tasol mipela i lainim ol nu-pela samting gen na mipela i amamas long woksop weol bikman long daiosis i tok oraitim long plen bilong ol long dispela yia na yumi sindaun long em.

"Ol mama bai yusim dispela save long mekim ol samting long yusim na salim long ples na ol hap we ol i stap long en. Mipela i amams tru long lainim na mekim ol bek na sket bikos peten bilong ol em i isi long mekim. Na ol kain keik we i isi long mekim, tasol i naispela na isi long pulim mani long en," Mada Ute i tok.

Bikpela amamas i bin kamap long de-bilong pasim woksop long las Fraide we ges spika Cathy Guise na peris pris, Pater Daniel Meakoro, i bin wokim ol toktok long enkarijim o strongim ol meri long en. I gat plen long holim wankain woksop long Moreguina peris long Keip Rodney long neks yia.

Moa stori long woksop long Pes 11.

Raun wantaim Kanage olgeta wik

Oi narapela pleslain i peim kompensesen long ol lain bilong Kanage. Kanage em lida bilong ples na em tokim ol yanpela long kaunim moni. Em tokim ol yangpela long kaunim moni gut na noken giamanim em bikos em tu save long kaunim moni na ritim ol figa bilong balens. Nau ol i kanim moni pinis na givim totol figa i go long Kanage long tokaut long ol pipel hamas moni stap long kompensesen bilong ol.

Nau Kanage em ritimaut totol figa bi-long moni ol i kisim...Em K11,800....

Ol gutpela pipel bilong mi.. Tude em peide bilong yumi na mi amamas long tokim yupela stret. Totol figa bilong kompensesen em 100, 100 na 8 tausen!!

Fokas long driman na gol bilong yu...

Dia Laiplain
MI GAT wanpela rol modol o man o meri i soim gutpela pasin long laip mi kien biahnim. Na dispela rol modol bi-long mi i bin lusim skul long Gret 6 planti yia i go pinis long wanpela longwe prameri skul long wanpela provins long dispela kantri.

Dispela man i no bin laik bai ol i kolim em long wanpela Gret 6 dropout husat i no inap long kamap wanpela gutpela man mekim wanpela gutpela samting long laip bilong em. Olsem na Laiplain, dispela man i bin lusim ples bilong em na go stap long taun na painim wanem samting em i laikim long en.

Em go long taun na stap wantaim wanpela famili we i bin lukautim em. Taim em i stap wantaim ol, em i no stap nating, nogat. Em i stat long bungim ol sof dring botol na ken ol man i dring pinis na tromoim long en, na ol narapela liklik wok long kisim mani long en.

Taim em i bungim inap mani, em i stat long peim skul fi bilong em yet stat long Gret 7 inap long Gret 12. Bi-hain long dispela, em i go long Yunesviti bilong PNG na stadi long lo skul. Nau em i kamap wanpela loya na nau i wok wantaim wanpela lo kampani long kantri.

Hevi bilong mi em, mi wanpela skul dropout tu ya. Na planti taim, mi laik biahnim pasin bilong dispela man tasol ol samting i no wok gut long mi. Nau mi kros i stap na pilim olsem nogat wanpela gutpela samting bai kamap long laip bilong mi. Bai mi mekim wanem samting long helpim mi yet?

Plis Laiplain, inap yu painim sam-pela rot long helpim mi?

Role Models Peace Seeker

Dia Pren,

Mipela i amamas olsem yu tokim miperla long win stori bilong rol modol bilong yu na man we ol hatwok bilong em

yu amamas long en na yu laik biahnim long en. Dispela rol modol i bilong yu tasol mipela i pilim olsem em i rol modol long planti tausen narapela pipel long PNG husat i stap long wankain wari na laip olsem long yu.

Pren, mipela i laikim yu long save olsem long wokabaut long laip, yu mas wokim ol plen, baset i makim taim na fokas long ol driman na gol bilong yu. Mipela i bilip olsem dispela bai kamapim gutpela samting long laip bilong wanpela taim ol i laik wokim ol samting bai bagarapim sindaun na laip bilong ol.

Taim wanpela man i laik wokim wanpela samting, mipela i bilip olsem i moabeta long gat bilip long em yet bikos no gat narapela bai gat strongpela tingting long mekim samting, tasol yu yet. Pren, mipela i bilip olsem rol modol bilong yu i go pas pinis long soim rot long yu i biahnim sapos yu laik mekim gutpela samting long laip bilong yu. Yu ken tokim yu olsem sapos em i ken mekim, mi ken mekim tu.

Mipela i luksave olsem rol modol bilong yu i bin lusim skul long Gret 6 tasol miperla i bilip tu olsem sampela samting i bin mas mekim em i lusim ples long painim samting i ken givim em gutpela sans long laip.

Em bin kisim planti yia long kamap long mak em i stap long em tude. Em bin mas lukim tu olsem em i no laik sindaun nating na lukim ol wanskul bilong em i skruim skul long apa level na kisim gutpela laip, tasol em bin laik kamap olsem wanpela long ol.

Pren, yu wanpela skul dropout pinis na yu bin laik biahnim rol modol bilong yu tasol yu wok long pundaun. Nau yu kros i stap na askim watpo dispela i kamap

long yu? Em i gutpela long kros na tok mi no inap wokim wanpela gutpela samting long mi yet. Mipela i bilip olsem i ken gutpela long yu i kros na bai mekim yu i wok hat moa long inapim gol bilong yu. Pren, noken ting olsem yu no inap long wanem samting yu wokim. I moabeta yu kisim sampela luksave na lusim ol poroman yu gat nau bikos ol i ken mekim yu bagarapim tingting bilong yu. Mipela i bilip olsem ol bai no inap helpim yu long mekim gut long skul na laip bilong yu.

Pren, mipela i laik strongim yu long tokim ol long laik bilong yu long skruim skul na sapos ol i gat wankain wari olsem yu, yu ken toktok tu long ol. Laiplain i bilip olsem long dispela kantri, PNG, i go het gut, em i wok bilong ol manmeri i kisim skul long mekim dispela.

Mipela i bilip olsem em i taim ol yangpela pipel olsem yu long tingting gut long wanem samting yu ken mekim sapos yu kisim gutpela edukesen. Pren, mipela i askim yu long save olsem yu wanpela skul drop aut, tasol ol samting i no pinis hia, nogat. Yu ken go het na traim na i napim ol driman bilong yu.

Sapos yu tok olsem yu lus, bai yu stap olsem wanpela dropout oltaim. Na dispela bai givim yu wari na hetpen, long famili bilong yu na kantri tu. Tasol yum as muv i go fowet, wok hat na mekim gut. Yu ken kamap olsem gutpela rol modol long ol narapela pikinini na ol yangpela.

Pren, God i save toktok long manmeri i stap long ol kain wari na hevi na em i laik toktok long yu tude sapos yu opim lewa bilong yu long em.

Ritim buk bilong ol Proverb 4:10-13.

Laiplain

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

Laiplain

NEM: Ludwig Hesai

KRISMAS: 21 (man)

ADRES: Kilipau village, P.O. Box 96, Vanimo, Sandau 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, Sandau 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 Sandau 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 Sandau 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 rugby, 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, watsim TV na pilai kompyuta gem

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 - wapelala singing b'long bifo.
6.30am - Nius Helltains
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 Helltains 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 Helltains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Helltains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- NAIT BEAT - Host: Vaviesse
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talagu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long of nait shift.

Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talagu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP
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 Youth
8.15PM Musik/Spots
8.30PM NIUS
8.40PM Focus 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 Lukuk Bek Long Wik
8.30PM Nius
8.40PM Musik/Chit Chat
9PM Stesen Pas

Musik Instramen bilong bipo

Nicky Bernard i raitim**OL MUSIK intramen bilong bipo
save mekim bikpela wok long
taim bilong ol tumbuna na tu i
stap strong long sampela hap
long ol provins bilong yumi in-
sait long Papua Niugini.**

Long taim bilong ol tumbuna,
dispela ol instramen olsem kundu,
garamut, hon sel, mambu na

sampela moa i save givim musik,
o saun we save kam aut long ol.

Dispela ol musik o saun em
save gat mining bilong em. Sampela
taim ol tumbuna save paitim
kundu o garamut long toksave
long haus lain olsem i gat haus
krai o taim bilong bikpela bung.

Dispela ol instramen o ol samting
bilong mekim musik i wok lus
liklik sampela provins bilong yumi

insait long Papua Niugini.

Long dispela mun Me stat long
18 na bai go pinis bilong mun, Ne-
senel Musium na Art Galeri
kamapim wapelala Eksibisen we
ol i soim ol samting bilong bipo ol
tumbuna bilong yumi save usim
long singing o long salim toksave
i go kam.

Planti long ol dispela instramen,
wanwan ol musik manmeri na ben

bilong yumi PNG i wok usim wan-
tai ol instramen bilong ol wait
man long kamapim ol miks musik.

Nau yet planti long ol wait man-
meri save laikim tru ol instramen
bilong yumi taim yumi miks
wantaim musik bilong ol, holim
strong ol samting bilong tumbuna
bai musik bilong yumi bai gat min-
ing bilong em.

Hia em ol sampela tumbuna musik instramen bilong bipo. Poto: Nicky Bernard

Produced & Host by: Kasty

Satellite: Talagu Sopie & Prinmar Eyes

Week Ending: Saturday - 28th May 2011

Week Before	Last Week	This Week	Charting Song:	Artist:
1	1 (16)	Merl Morabe	Logic Crew	
2	2 (24)	All my life	DM1	
3	3 (4)	Empty Promise	Snipers Band ft DJ AAR	
4	4 (4)	Meang	Uksoban Band	
5	5 (7)	Dreaming Girl	Backyards of Yangoru	
6	6	Ist auug Lewa	Paeva ft Blackblack	
7	7	Queen of Karauas	Jur Tasius	
8 (1)	8	MB Lawa	Silahakakaku	
9 (2)	9	Girl you	Jokema ft Ugly B & Fat G	
10	10	Save stap long sun	Murphy	
11	11	Please Call	Original Ex Veivili Jnr	
12	12	Dance with you	Ident TT	
13	13	PS Kantri	Backyards of Yangoru ft Simon Kasap	
14	14	Jamacy	Seths Maho ft Eljay	
15	15	Finch Medley	Ident TT	
16	16	Parasitic Angel	Texas Allen ft Larry Ori	
17	20	Magic Mirror	Kali Maha	
18	19	Tempo tamba ya	Samson Sata	
19	19	Solwara meri	Taina G & Sharzy	
20 (5)	20	Invisibale Lovr	Jay West	
Song	Int.	Solwara meri	Taina G & Sharzy	
Solo	Out.	Lantama	Silaha Kakaku	

EMTV Television Guide

FONDE, ME 26 2011

5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY DEPARTMENT OF EDUCATION CLASS-ROOM BROADCAST
9.20 - 10AM Grade 7 Mathematics
9.10 - 10.50AM Grade 7 Science
11 - 11.40AM Grade 8 Mathematics
11.50 - 12.30PM Grade 8 Science
12.40 - 1.20PM Grade 6 Mathematics
1.30 - 2.10PM Grade 6 Science
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

5.00PM G KITCHEN WHIZ

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

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, ME 27 2011

5.00AM G JOYCE MEYER Religious Program

5.30AM G TODAY DEPARTMENT OF EDUCATION CLASS-ROOM BROADCAST

9.20 - 10AM Grade 7 Mathematics

9.10 - 10.50AM Grade 7 Science

11 - 11.40AM Grade 8 Mathematics

11.50 - 12.30PM Grade 8 Science

12.40 - 1.20PM Grade 6 Mathematics

1.30 - 2.10PM Grade 6 Science

2.59PM STATION OPEN KIDS KONA

3.00PM HI-5

3.30PM PYRAMID

4.00PM THE SHAK

SARERE, ME 28 2010

2.00PM G MOBIL 1 THE GRID

Mobil 1 The Grid offers exclusive, in-depth

features, personality profiles and the lat-

est news from leading motor sports cir-

cuits around the globe.

2.30PM G ENGLISH CHALLENGE

CUP - BRADFORD BULLS v WIGAN

SHARKS v WARATAHS,

2.30PM G SUPER RUGBY

SHARKS v WARATAHS,

2.30PM G 60 MINUTES

TORO

BIABIA

KANAGE

TOKWIN

Pilai long hap na
njuris long hia...

Steit ov Orijin gem ol i pilai long Australia tasol injuris yumi kisim long hia. Samting yumi ukim na harim pinis. Steit ov Orijin i no gem bilong yumi tasol planti long hia i kisim bagarap pinis long dispela gem. Tete yumi sambai tasol long emejenси eria we planti bai kam insait. Man blus bai kirap na kilim dai am bilong meri maruns. Kainkain

samtинг i kamap long steit ov
orijin gem tasol. Tingim toktok
bilong chif tu? Sapos yu mekim
nabaut long dispela gem, em bai
pasim dispela gem long PNG
stret

K1,000 long wanpela meri. Meri ya save mekim planti giaman stori na grisim ol lain long givim em mani. Lukaut gut na stap.

Lukaut long kon meri Tolai

Ol pablik long Mosbi bai putim
was nau bikos wanpela meri
Tolai nem bilong em Janet i wok
long giaman raun na kisim
bikpela mani tru long ol arapela
manmeri. Las wik i go pinis em i
giaman na kisim moa long

Kopi prais go antap na manmeri spak

Prais bilong kopi i go antap na ol
lain long hailans i amamas tru na
mekim save long spak na mekim
kain kain stail. Em taim bilong
Stet ov Orijin tu ya, olsem na
ating woa bai kamap namel long
ol sapotas bilong Blus na Ma-
roons. Yumi wet na lukim.

Tokwin Tasol...

EMTV Television Guide

8.30PM PG <u>SUNDAY MOVIE:</u> ANGER MANAGEMENT <i>(2003) Comedy/Drama/Romance - Sandler plays a businessman who is wrongly sentenced to an anger-management program, where he meets an aggressive instructor. Stars: Adam Sandler, Jack Nicholson.</i>	5.30PM G MILLIONAIRE HOT SEAT 6:00PM G NATIONAL EMTV NEWS 7.00PM G TOK PIKSA 7.27PM EMTV TOK SAVE 7.30PM G <u>MONDAY NIGHT FOOTBALL: Panthers v Rabbitohs @ Centrebet Stadium, Penrith</u> 9.30PM G SUPER RUGBY REDS v CRUSADERS, from Brisbane 10.00PM G A CURRENT AFFAIR 11.00PM PG ADVOCATE OF CHANGE 11.30PM AUSTRALIA NETWORK	5.29PM G EMTV NEWS UPDATE 5.30PM G MILLIONAIRE HOT SEAT 6:00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G HAUS & HOME 7.57PM EMTV TOK SAVE 8.00PM PG MILLION DOLLAR DROP (final) 9.00PM G A CURRENT AFFAIR 9.30PM G SUPER LEAGUE <i>Highlights of all the action of the English Super League direct from the UK.</i> 11.30PM G EMTV NEWS REPLAY 12.30PM AUSTRALIA NETWORK	2.59PM STATION OPEN KIDS KONA 4.57PM EMTV TOK SAVE 5.00PM G MILLIONAIRE HOT SEAT 5.55PM G CRIME STOPPERS 6:00PM G NATIONAL EMTV NEWS 7.00PM PG CURRENT AFFAIRS 7.30PM G WORLD AROUND US: IN THEIR FOOTSTEPS (SERIES PREMIERE) - In each episode an everyday Australian will embark on a powerful journey retracing a close ancestor's intense wartime experience. Tommy Johnson was an ordinary man who had an extraordinary war. For nearly 70 years, his family never really knew what happened to Tommy - a remarkable story of endurance and mateship, of courage and cruelty. Now, his great niece, Julie Bryce, will discover the truth. 9.40PM EMTV TOK SAVE 9.45PM M WEDNESDAY NIGHT	MOVIE: : JINDABYNE <i>Winner of 10 awards and from Australian director Ray Lawrence.</i> <i>Stewart Kane, an Irishman living in the Australian town of Jindabyne finds a corpse while on a fishing trip with friends. Rather than return to town immediately, they continue fishing and report their gruesome find days later. When his wife Claire learns about this, their relationship begins to crumble as she attempts to atone for her husband's actions. Stars Gabriel Byrne, Laura Linney and Deborra-Lee Furness.</i>
5.00AM G JOYCE MEYER Religious Program 5.30AM G TODAY 9.00AM EASMART 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 5.00PM G KITCHEN WHIZ (NEW	TUNDE , ME 31 2011 5.00AM G JOYCE MEYER Religious program 5.30AM G TODAY 9.00AM EASMART 11.00AM G AUSTRALIA NETWORK KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5 4.00PM G THE PYRAMID	TRINDE, JUN 1, 2011 5.00AM G JOYCE MEYER Religious Program 5.30AM G TODAY 9.00AM EMTV PRIME TIME LINE UP 9.20AM G DEPARTMENT OF EDUCATION CLASSROOM BROADCAST	11.45PM G NATIONAL EMTV NEWS REPLAY 1.00AM AUSTRALIA NETWORK	OI Program na Kilok i ken senis oltaim...

OVIE: : *JINDABYNE*
winner of 10 awards and from Australian
director Ray Lawrence.
Stewart Kane, an Irishman living in the
Australian town of Jindabyne
finds a corpse while on a fishing trip with
friends. Rather than return to town im-
mediately, they continue fishing and re-
port their gruesome find days later.
Then his wife Claire learns about this,
their relationship begins to crumble as
she attempts to atone for her husband's
actions. Stars Gabriel Byrne, Laura Lin-
ney and Deborah Lucey.

.45PM G NATIONAL EMTV
NEWS REPLAY

OI Program na Kilok i
ken senis oltaim...

Nationwide Microbank tokaut long 100,000 kastoma bilong en

James Kila i raitim

MENESING Dairekta bilong Nationwide Maikro Benk, Tony Westerway, long Tunde i tokaut olsem maikro benk bilong ol i kamapim histori bilong en long lukim wanpela mama bilong rurel viles long Bena eria long Isten Hailans provins i kamap olsem 100,000 kastoma bilong ol.

Dispela meri em Tommy Seriate, husat i gat 49 krismas na em bilong Koropa viles long apa-Bena eria insait long Unggai-Bena distrik.

Misis Seriate, husat man bilong em i dai pinis i bin opim akaun bilong em wantaim Goroka brens bilong Nationwide Maikro Benk. Em i mekim dispela bihain long wanpela tim bilong brens i bin mekim wanpela aweanes i go long Kusaro maket, we i stap samting olsem tupelo aua long rot we i stap not long Goroka. Long dispela maket ol tim bilong Nationwide maikro benk i bin givim toktok long ol grasruts manmeri long ol sevices benk i save givim na wanem kain rot ol manmeri bilong rurel eria i ken sevim mani bilong ol long dispela benk.

Mista Westerway i bin tokaut long dispela 100,000 kastoma bilong ol long taim em i tokaut long anuel ripot bilong 2010 bilong Nationwide Maikro benk na long taim ol lonsim nupela website bilong ol long het-ofis bilong ol long Mosbi.

Long pastaim tru, Misis Seriate i bin tra'im long opim akaunt bilong en wantaim tupela komesal benk long Goroka tasol ol lain long bekim i no givim tok orait long em.

Misis Seriate i tokaut olsem em i amamas tru na i mekim rait disisen stret long opim nupela akaun bilong em long sevim mani wantaim Nationwide Maikro Benk.

"Mi amamas tru long Nationwide Maikro Benk. Nau bai mi go na tokim ol arapela pipel olsem em isi long opim pasbuk akaun na sevim mani long dispela gutpela benk we i save tingting gut long ol liklik manmeri bilong ples," Misis Seriate i tok.

Mista Westerway i tok dispela stori bilong Tommy Seriate i go moa yet long kain sevis benk i givim na namba bilong ol kastoma em i gat nau. Em stori we i givim bilip long ol pipel long lukim driman bilong ol i karim kaikai.

Em i tok Nationwide Maikro Benk i gat bikpela tingting long wok wantaim na helpim ol liklik manmeri bilong PNG husat i save painim hat long kisim ol fainensal sevis. Benk ya i gat bilip long wok bung wantaim ol gras ruts pipel na i gat bilip long lukim olsem ol meri i gat wan kain rait long kisim ol fainensal sevis olsem ol man.

Misis Tommy Seriate i kisim tok amamas long ol Goroka brens wokman meri bilong Nationwide Maikro Benk.

SUPER SAVER FARES

Port Moresby ↔ Brisbane	now from K399 (includes GST)
Port Moresby ↔ Cairns	now from K319 (includes GST)
Port Moresby ↔ Lae	now from K229 (includes GST)
Port Moresby ↔ Kiunga	now from K399 (includes GST)
Port Moresby ↔ Tabubil	now from K429 (includes GST)
Port Moresby ↔ Mt. Hagen	now from K299 (includes GST)
Port Moresby ↔ Alotau	now from K219 (includes GST)
Port Moresby ↔ Popondetta	now from K169 (includes GST)

Fares are one way and for travel between Wednesday 1st June and Wednesday 14th September 2011. Sales start on Wednesday 25th May and ends on Wednesday 1st June 2011. Terms and conditions and fare rules for WILD class travel apply. **Availability is limited.**

Drop into your nearest Airlines PNG Sales Office or free call **180 2764** or visit www.apng.com

Airlines PNG

COME FLY OUR WAY

PORT MORESBY	- Level 1, Pacific Place, 321 3400
MT. HAGEN	- Central Highlands Printers, 542 0662
	- Kagamuga Airport, 542 2732
LAE	- Micro Bank Haus, Fifth Street, 479 5980
POPONDETTA	- Top Town (opp. Memorial Park), 329 7638
ALOTAU	- Preston White Street, 641 1288
GOROKA	- Airport, 723 2879
TABUBIL	- Airport, 548 9171
KIUNGA	- Airport, 548 1257

Ramu NiCo bringim senis long Raikos na Usino-Bundi komyuniti

PLANTI ol lokal pipel insait long Raikos distrik na tu Usino-Bundi i wok long luksave nau olsem kamap bilong Ramu nikel projek long eria bi-long ol i wok long bringim gut-pela sosesel na ekonomik sevis na senis long helpim ol.

Insait long ol komyuniti we dispela bikpela kampani bilong China, em Ramu NiCo i wok long en em ol lokal pipel i kisim wok na tu i kisim helpim long sait long rot na bris, edukesin, helt na tu arapela liklik bisnis long ples. i gat helpim tu long sait bilong agrikalsa trening long kes-krop olsem kakao na tu helpim i go long ol liklik famas long ples long salim ol fres kaikai long kampani mes.

"Sapos ol China i no kam long hia long Basamuk, ating mipela bai stap long tudak yet na planti divelopmen bai i no inap kamap. Ating planti long ol yangpela man na meri bai nogat wok na bai stap nating long ples."

Dispela em toktok bilong Mou Bi-lang, bilong ples Danglau, wanpela viles we i stap arere tasol long bikpela Basamuk rifaineri plen na bris long Raikos distrik long Madang provins. Dispela ples em bikpela divelopa Ramu NiCo (MCC) bai yusim long redim ol nikel prodak na salim long ol bikpela sip i go long intanesenel maket long wol.

Mou Bilang i amamas long tokaut kain ol nupela senis i kamap long ples bilong ol i gutpela. Long bipo taim kantri i kisim indipendens na i kam, planti ol gavman sevis i pun-daun tru na ol pipel i save painim hat tru. Tasol bihain taim Ramu NiCo i go insait ol pipel i lukim lait na gutpela ol senis i kamap namel long sindaun bilong ol manmeri bi-long ples.

Dispela ples em planti long ol lain em papagraun bilong eria em bikpela bris we Ramu NiCo bai salim ol nikel prodak bilong em i go long ovasis.

Dispela papa ya i tok olsem long taim nogut na gutpela taim em

Ol skul mangi bilong Inlen paiplain givim ol skul samting long Ramu NiCo.

save pas strong yet wantaim Ramu NiCo Menesmen (MCC), kampani we i go het long wok long bikpela Ramu Nikel projek insait long Madang provins.

Mou i tok i bin go pas long oge-naism 69-pela yangpela man long ples Danglau long klinik ples long larim wok i kamap long Basamuk long taim projek i laik Mou i lusim wok.

Em i tok olsem em i sapotim wok bilong MCC na i lukim intanesenel bris (wharf) i kirap long hap.

"Mi stap long tupela pati wantaim, em long sait bilong menes-men na sait bilong ol kontrakti long lukim olsem wok i go het gut long wokim bris long Basamuk," Mou i tok.

Mou em wanpela long planti ol rurel manmeri insait long Raikos na Usino-Bundi Distrik long Madang provins i tokaut olsem nau ol i lukim stret lait na sevis i wok long o long helpim ol manmeri.

Sampela gutpela helpim Ramu NiCo projek i mekim long Basamuk em long wokim wara saplai bilong ol manmeri bilong ples arere long rifaineri. Ramu NiCo i bringim wara saplai yusim wara long wanpela bikpela riva i stap klostu na bai bringim i go long ol viles klostu olsem Mindre.

Ol i tokaut stret olsem planti ol

Ol pipel bilong Pagazi long Kurumbukari stap long nupela ol haus Ramu NiCo i wokim na givim ol.

Ramu NiCo helpim long givim wara tenk na saplai i go long ples Min-dre.

sevises na wok i bringim mani na rot na sevises olsem pawa na wara saplai long eria bilong ol bikos Ramu NiCo i go insait long eria bi-long ol.

Wanpela mama bilong Pagazi klen long Kurumbukari i tok tu olsem em i amamas long Ramu NiCo long wokim kamap 30-pela nupela haus bilong ol lain papa-graun bilong Kurumbukari.

Em i tok long bipo taim ol tum-buna bilong em i no lukim kain senis olsem, tasol taim Ramu NiCo i go insait long eria bilong ol long di-velopim nikel main, planti gutpela senis i wok long kamap.

Dispela ples Enekuai we ol lain bilong Pagazi papagraun i stap long en tu bai lukim sampela gut-pela divelopmen i kamap. Wok i kirap pinis long nupela polis stesin i stap long hap na wanpela helt senta na tu skul long helpim ol pikinini.

Pasin bilong wok klostu wantaim ol lokal komyuniti em bikpela samting tru sapos wanpela projek di-velopa laik lukim moa gutpela wok i kamap namel long kampani na ol lokal papa graun na komyuniti i stap klostu long projek.

Dispela em bikpela toktok Komyuniti Afes menesa bilong Ramu NiCo Menesmen Limited (MCC), Martin Paining i tok.

Mista Paining i tok olsem Ramu NiCo Menesmen (MCC) we i pas strong wantaim dispela het-tok em: "Wanpela Ramu NiCo, Wanpela Komyuniti". Na em i tok klia gut olsem Ramu NiCo i bilip strong olsem ol gutpela wok em i laik kamapim we i pas wantaim divelopmen i mas pas moa wantaim ol lokal komyuniti we Ramu NiCo i mekim wok long en.

Dispela gutpela toktok Mista Paining i mekim bikos insait long PNG, 97% bilong graun em ol lokal pipel i papa long en. Olsem na gutpela wok bung na pasin long save gut long wanpela arapela i mas oltaim stap long sevim nid bilong ol lokal pipel na tu komyuniti kampani i wok insait long en.

Colbran Coffeelands helpim ol rurel Tairora pikinini

**Augustine Dominic
i raitim**

WANPELA kopi plentesen na kopi ekspot bisnis long Tairora eria long Obura-Wonenara distrik, Isten Hailans provins i go het long givim gutpela helpim i go long ol skul pikinini insait long ol komyuniti klostu long en.

Baroida Plentesin, nau i stap aninit long lukaut bilong namba tri lain tumbuna bilong Colbran famili aninit long bisnis nem Colbran Coffeelands Ltd i wok long kisim gutpela luksave long ol gutpela komyuniti sevis em i save givim.

Dispela kopi bisnis em Ben Colbran i bin statim long 1960s, na nau dispela plentesin i gro aninit long pikinini na tumbuna bilong em na i kisim laisens pinis long Kopi Indastri Koporessen (CIC) long 2011. Ol dispela divelopmen i kamap aninit long menesmen bilong Nichol na pikinini bilong em Chris Colbran.

Taim ol i go het long ronim kopi bisnis opere sen bilong ol, ol i luk save olsem gavman sevis olsem edukesen, helt, wara saplai na gutpela rot sevis i no go insait long ol komyuniti arere long ples ol i stap long en. Olsem na

maski olsem ol i bisi long wok bilong ol, ol i putim mani long stretim seksein bilong Aiyura rot i go long Tairora long helpim ol arapela kopi estet o plentesin long eria olsem Clarence na Korona plentesin insait long Obura-Wonenara distrik na hap bilong Okapa.

Dispela rot invesmen bilong ol em CIC i luk save long en na i givim em wanpela awot long sevis i go long kopi indastri long 2008 taim CIC i lonsim PNG Kopi Indastri Stratejik Plen 2008 i go 2018.

Long soim gutpela sapot ol i mekem kamap, ol Colbran femili i statim wanpela elementary skul bilong ol pikinini bilong ol wokman meri bilong en na tu long helpim ol arapela komyuniti i stap arere long plentesin bilong ol.

Chris Colbran i tok taim gutpela sapot i kam long komyuniti long karim kopi plentesin i

ron gut bai gutpela helpim i ken go long helpim olgeta lain long komyuniti na tu ol rurel ples na divelopimen we gavman i no givim en kopi plentesin i ken helpim.

"Dispela em bikpela eksampel olsem "lukautim kopi na kopi bai lukautim yu", Chris Colbran i tok.

Ol Baroida Plentesin skul sumatin soim ol nupela skul beg em Digicel PNG i givim.

Baroida Plentesen skul sumatin soim ol eksesais buk Lae Bisket i givim.

DRING NA DRAIV Em i no wanpela PILAI

NOKEN DRING NA DRAIV

Dring na draiv save kamapim planti birua long rot na kamapim dai insait long PNG. Sapos yu ting yu orait long draiv bihain long yu dring sampela botol dia, yu mas tingting gut pastaim. Yu ken sevim laip bilong yu ken na ol narapela tu. Em taim nau long tingting gut long ROT SEFTI – em i no wanpela PILAI

DIGIT + VAN = ⚡

**SAPOS POLIS
HOLIM YU BAI YU
GO KALABUS**

Lusim laisens blong yu,
na bai yu kisim sas

**ROT SEFTI
em i no wanpela
PILAI**

A road safety initiative by

Motor Vehicles Insurance Ltd

PAOLIM EM:
Wanpela Lakowalai
pilaia i traim long
abrusim birua
bilong em bilong
ANZ long kopret tas
resis gem bilong ol
las wik Sande long
Mosbi long Sinia
Miks divesen bilong
**Mosbi Kopret tas
resis.** POTO: Andrew
Molen.

ANTAP TRU: Wanpela Vailima pilaia i go antap
long paitim bal ci go hapsait Ing net long gem
bilong ol agensim U-Mi Yet long NCD volibol
resis las wik Sarere long Mosbi.

PAS: Wanpela Mioks
pilaia i no i nap long
abrusim takol bilong
wanpela Vipers pilaia
long raun tri Digicel
kap gem bilong ol
las wik Sande long
Mosbi. POTO:
Andrew Molen.

MAKIM: Lok fowet bilong
Port Moresby Vipers,
Sebastian Panda i putim
bal redi long kik long gol
long raun tri Digicel kap
gem bilong ol las wik
Sande agesim Toyota
Enga Mioks. POTO:
Andrew Molen.

Ol arapela spots insait long Olimpik gems

Andrew Molen i raitim

I GAT planti kain spots tru long wol tasol i no olgeta i save kamap long Olimpik Gems na ol arapela tonamen olsem, we i gat luksave bilong en.

Sampela bilong dispela ol spot olsem boksing, soka, swiming, na etletiks em yumi lukluk long ol pinis long hia.

Tasol i gat planti moa i stap we yumi bai toktok long ol long ol wika i kam.

Dispela wika bai yumi lukluk long dispela olgeta spot, nem bilong ol na wanem kain samting i save kamap insait long ol.

Bipo long yumi toktok long dispela, yu mas tingim olsem i save gat tupela kain Olimpik gems i save kamap.

Wanpela em Sama (Summer) Olimpiks na narapela em Winta (Winter) Olimpiks.

Sama Olimpiks em we olgeta kantri save pilai insait long en na Winta Olimpiks em bilong ol kantri we i save gat bikpela ais na kol olgeta taim.

Ol spots bilong Sama gems i no olsem bilong Winta gems, bilong wanem ol spot bilong Winta gems i save kamap insait o antap long ais.

Histri bilong ol spots

Sama Olimpiks i stat long 1896 long Atens (Athens) long kantri Gris (Greece), na Winta Olimpiks i stat long 1924 long Samoni (Chamonix) long kantri Frens.

Long dispela taim inap long nau, planti senis i kamap long tupela gem wantaim.

Ol i rausim sampela spot na sampela nupela i go insait.

Tasol planti ol spot we i stap long Sama gems em dispela ol spot we i bin stap namba wan taim tru long ol bipo stori bilong Gris.

Sampela bilong ol dispela gem em mi stori long ol pinis long hia, olsem etletiks, boksing na swiming na i gat planti moa i stap we yumi bai toktok moa long ol bihain.

Ol Winta gems i kamap bihain long givim sans long ol arapela kantri husat i no inap long pilai long ol Sama gems, long stap insait long dispela bikpela tonamen tu.

Ol Sama Olimpik gems

Ol spots we i save kamap long Sama Olimpik Gems nau em; Diving, Swimming, Synchronized swimming, Water

Gem Bilong Yu

ANDREW MOLEN

polo, Canoe/kayak (sprint), Canoe/kayak, (slalom), BMX, Mountain biking, Road cycling, Track cycling, Artistic, Rhythmic Trampoline,

Volleyball (beach), Volleyball (indoor), Dressage, Eventing, Jumping, Freestyle, Greco-Roman, Archery, Athletics, Badminton, Basketball, Boxing, Fencing, Field hockey, Football, Handball, Judo, Modern pentathlon, Rowing, Sailing, Shooting, Table tennis, Taekwondo, Tennis, Triathlon, Weightlifting.

Planti bilong ol dispela spot bai kamap long 2012 Olimpik Gems long Landen (London) long Inglen na Papua Niugini bai salim wanpela tim i go long dispela tonamen tu.

Ol Winta Olimpik Gems

Figure skating, Speed skating, Short track speed skat-

WESAN:
Nambis volibol
em wanpela
gem
bilong
Sama
Olimpiks.

RON LONG AIS: Skiing em wanpela spot bilong Winta Olimpiks.

WILWIL: Resis bilong wilwil i save kamap long Sama Olimpiks tasol.

ANTAP LONG AIS: Ais hoki em wanpela tim spot bilong Winta Olimpiks.

luksave na ol pilaia bilong en tu.

Nogat wanpela kantri save salim ol pilaia i go long olgeta sapot we i kamap long wanpela Olimpik Gems tasol i save gat gem yet.

Em i bikpela mani tu long salim wanpela bikpela tim i go na tu ol pilaia i no inap go natting inap ol i winim sampela mak long ol arapela tonamen long kwalifai long go long Olimpik Gems.

Olgeta yia, i save i gat askim long putim ol nupela spot i go insait long Olimpik Gems tasol i no olgeta i save go insait.

Wanwan tasol we i kisim tok orait bilong International Olympic Committee (IOC), i save go insait.

Curling, Ice hockey, Cross country skiing, Alpine skiing, Ski jumping, Nordic combined, Freestyle skiing, Snowboarding, Biathlon,

Luge, Bobsleigh, Skeleton.

Bipo long Winta Olimpiks i kamap olsem wanpela Olimpik tonamen, ol spot olsem Figure skating na Ice Hockey, i save kamap long Sama Olimpiks tu.

Dispela tupela spot i bin kamap namba wan aim tru long 1908 na 1920 Sama

Olimpik Gems tasol bihain ol i go bek long Winta Olimpik Gems taim em i kamap.

Papua Niugini em wanpela bilong ol kantri we i no save stap insait long Winta Olimpik Gems bilong wanem dispela kantri nogat ais o kol we ol manmeri bai nap Ing lainim na pilai ol spots we i save kamap insait long Winta Olimpiks.

Laspela taim Winata Olimpiks i bin kamap em long 2010 long Venkuva (Vancouver)

ver) siti long Kanada (Canada).

Luksave bilong Gem Olimpik Gem wantaim i gat luksave olsem Olimpik Gem tasol.

Dispela ol pilaia insait long Sama gems i save gat luksave olsem ol Olimpik pilaia wankain olsem ol pilaia bilong Winta gems.

PNG, olsem wanpela kantri husat i save stap insait long ol Olimpik Gems i gat wankain

Hayne i mas stap fulbek

KOSA bilong NSW Blues, Ricky Stuart i no kisim Parramatta fulbek, Jarryd Hayne, long tim bilong em long gem namba wan long Trinde dispela wik tasol em i kamap narapela toktok tu long stail bilong Hayne long pilai.

Stuart i tok Hayne bai gutpela moa sapos em i pilai faiv eit na i no long fulbek.

Tasol i no as tru long toktok bilong Stuart.

Stuart i tok em i kisim Raiders fulbek, Josh Dugan bilong wanem Dugan i pilai kain stail we em i laikim insait long tim bilong em.

Em i tok gem bilong Hayne i olsem ol faiv eit we ol i save sanap redi long kisim bal na ron na painim spes.

Stuart i tok skwad bilong em i gat Mitchell Pearce na Jamie Soward i stap pinis na em i no laikim wanpela moa pilai long ronim bal olsem ol.

Em i laik bai wanwan pilaia i ron bi-hainim posisen bilong ol stret na long dispela em i kisim Dugan.

Long wankain taim, fom bilong Hayne i stap aninit liklik long Dugan we i lukim em i winim namba wan jesi bilong Blues.

Bipo Blues na Kangaroo hap bek, Peter Sterling, i tok, Hayne i no ammas tumas long ol i no kisim em tasol toktok bilong Stuart i em i no krangki tumas.

Dispela ol toktok tu i kamapim planti luksave long wanem kain stail bilong pilai tru em bai gutpela long Hayne.

Sampela toktok bilong sapota i go long Parramatta, i tok olsem ol i mas putim em long faiv eit sapos ol i laik winim ol gem dispela yia.

Na sampela i tok ol bai no inap kisim moa long Stet ov Orjin na Kangaroo tim sapos em i no lusim namba wan posisen.

"Mi no bilip long dispela ol toktok, tasol mi ken tok olsem, sapos ol i laik mekim senis orait ol i ken toktok wantaim wanpela man tasol.

"Dispela man em Jarryd Hayne yet na tu kosa bilong em Steven Kearney," Sterling i tok insait long web sait bilong NRL.

"Wanpela samting we yumi mas save gut em olsem, dispela tupela posisen (faiv eit na fulbek) ol i toktok long en, em i no wankain," Sterling i tok.

Em i tok bipo kosa bilong Eels, Daniel Anderson i bin putim Hayne long senta na faiv eit long namba wan hap bilong 2009 sisen tasol i no bin kisim gutpela gem tumas long em.

Long wankain taim, Broncos kepten, Darren Lockyer, i bin painim hat liklik taim em i bin senis long fulbek i go long faiv eit long 2004.

"Brisbane i bin gat Karmichael Hunt long dispela taim, husat i kisim gut ples bilong Lockyer taim em i no pilai fulbek moa," Sterling i tok.

"Darren (Lockyer) i bin wanpela nambawan fulbek na i go kamap nambawan faiv eit nau tasol em i no kamap hariap," Sterling i tok.

Em i tok Hayne i gat gutpela ai bilong lukluk long ples bilong ron taim em i holim bal tasol ol i no save

GEM BILONG EM: Sterling i tok Hayne i mas pilai fulbek.

yusim em gut.

Sterling i makim gem bilong ol arapela faiv eit na hap bek na tu wantaim ol lain husat i bin pilai fulbek bipo ol i traim long senis.

Em i tok em i no isi na bai givim bikpela taim i go pastaim bipo long Hayne i ken pilai tru olsem wanpela faiv eit.

Tasol long nau yet em i gutpela fulbek na ol i mas save gut long yusim em long ron i go insait long spes bilong ol difens wantaim dispela gutpela spit em i gat long en.

Sterling i tok Hayne i mas stap long fulbek yet tasol ol i noken yusim em long givim bal i go long ol arapela pilaia long ron tasol ol i mas yusim em yet long ron i go insait long ol dispela spes wantaim bal na traim long putim trai.

Parramatta i kamapim namba wan

gem bilong ol bihain long longpela taim tru, long Mande nait agensim Sharks na dispela Sarere bai ol i pi-laim Newcastle Knights.

Eels tim em; Jarryd Hayne, Luke Burt, Chris Walker, Jacob Loko, Jordan Atkins, Casey McGuire, Jeff Robinson, Tim Mannah, Matt Keating, Fui Fui Moimoi, Nathan Hindmarsh (C), Taniela Lasalo, Ben Smith. Intasenis: Anthony Mitchell, Shane Shackleton, Mitchell Allgood, Justin Horo.

Knights tim em: Shannon McDonnell, James McManus, Junior Sa'u, Wes Naiqama, Akuila Uate, Beau Henry, Jarrod Mullen (c), Richie Fa'aoso, Matt Hilder, Evarn Tuimavave, Chris Houston, Neville Costigan, Joel Edwards. Intasenis: Isaac De Gois, Mark Taufua, Cameron Ciraldo, Dan Tolar, Antonio Kaufusi.

**RAUN 12 DRO
ME 27 - 30, 2011**

Fraide, Me 27

Eagles Vs Broncos
Suncorp Stadium

Bulldogs Vs Titans
Suncorp Stadium

Sarare, Me 28

Knights Vs Eels
Ausgrid Stadium

Cowboys Vs Roosters
Dairy Farmers

Sande, Me 29

Storm Vs Sharks
AAMI Park

Dragons Vs Tigers
WIN Jubilee Oval

Mande, Me 30

Panthers Vs Rabbitohs
Centrabet Stadium

Tim i stap long Bai:

Raiders na Warriors

NRL Poins ledia bihain long Raun 11

Pos	Club	P	Pts	W	D	L	B	F	A	+/-
1	Dragons	10	20	9	0	1	1	212	96	116
2	Storm	10	16	7	0	3	1	254	150	104
3	Sea Eagles	10	16	7	0	3	1	206	151	55
4	Cowboys	10	16	7	0	3	1	240	186	54
5	Broncos	10	16	7	0	3	1	190	142	48
6	Warriors	11	14	7	0	4	0	217	187	30
7	WTigers	10	12	5	0	5	1	221	200	21
8	Bulldogs	9	12	5	0	4	1	192	186	6
9	Knights	10	10	4	0	6	1	196	204	-8
10	Rabbitohs	10	10	4	0	6	1	208	240	-32
11	Eels	10	10	4	0	6	1	172	256	-84
12	Panthers	10	8	3	0	7	1	181	223	-42
13	Roosters	10	8	3	0	7	1	157	210	-53
14	Titans	10	8	3	0	7	1	159	122	37
15	Sharks	10	8	3	0	7	1	171	236	-65
16	Raiders	11	6	3	0	8	0	182	266	-84

SPOT RAUN

WANTAIM

Scott Vavine, ML

Menesmen bilong ol etlit long ol ovasis gem

TAIM ol i makim ol etlit na ol ofisol long go ovasis long pilai long ol bikpela intanesenel kompetisen, i save gat ol loa bilong gem na tim i karamapim ol.

Dispela ol loa em bilong lukautim laip na stap bilong ol na tu nem bilong ol olsem ol spotsmanmeri bilong wanpela spot na kantri.

Ol lain husat i kisim wok olsem ol ofisol bilong tim em ol lain husat i gat save bilong mekim menesmen wok.

Dispela save na ekspiriens bilong ol i mekim na ol i kisim dispela wok bilong wanem i gat bilip olsem ol bai lukautim na ronim gut tim taim ol i go stap long dispela tonamen.

Bikpela mani na risos bai lus nating sapos ol i no makim wanpela gutpela save man o meri long kisim na mekim dispela wok.

Olgeta save na bilip bilong ol otoriti bilong dispela spot i stap antap long dispela man o meri long lukautim na ronim gut tim.

Em bai luksave na lukautim gut tu gutpela nem na setti bilong tim na tu wanwan pilaia.

Dispela bai helpim ol pilaia long stap gut na luksave gut tru long save na strong bilong ol long spot bilong ol.

I save gat ol ripot long ol niuspepa long sampela ol etlit i bikhet na mekim nabaut taim ol ofisol bilong ol i no stap.

Dispela kain ol hevi bin kamap tu long Arafura Gems we i kamap tupela wok i go pinis.

Yumi noken putim olgeta hevi antap long ol tim menesa tasol yumi ken tok olsem i mas i gat man i was long ol olgeta taim long dispela kain ol bikpela tonamen.

Ol niusmanmeri long ol arapela kantri save was gut tru long ol etlit bilong olgeta kantri taim ol i stap insait long pilai graun na tu taim ol i stap autsait tu.

Na ol bai no inap westim taim long putim wanpela stori go insait long nius sapos ol i lukim o harim wanpela bikhet pasin i kamap.

Mi save olsem i save gat ol bung bilong ol wanwan tim olgeta de na ol tim menesa i save toktok strong long strongim pasin bilong harim tim o disiplin taim ol i raun nabaut long pilai o malolo.

Em i gutpela long tokim ol tasol dispela em i no inap, yu mas kirap na wokabaut i go sanap na was tru wan-taim ai bilong yu yet.

Yu mas raun na biahainim ol olgeta hap i go inap ol i go slip, sapos nogat ai na yau bilong yu mas op long ol i stap.

Ol tim ofisol i mas save olsem ol i kamap wasman o meri long ol pilaia taim ol i stap ovasis long ol kain pilai olsem.

Dispela i min olsem ol etlit i noken stap insait long wanpela bikhet pasin o hevi bilong loa na oda long wanem hap ol i go long en.

Planti taim, dispela ol bikhet pasin i save kamap biahain long ol pilai pinis na ol etlit i nogat samting long mekim.

Toktok mi laik givim long ol tim ofisol em olsem, ol i mas i gat sampela kain save na ekspiriens long wok menesmen we ol i kisim long ol arapela kan wok long ovasis bipo.

Yu mas mekim ol etlit i save olsem yu stap na was long ol long olgeta hap ol i go na olgeta samting ol i mekim.

Noken lusim ol i mekim wanpela samting long laik na save bilong ol.

I save gat planti kain gutpela na nogut samting i save kamap na dispela i ken paolim na pulim ol i go long sait liklik sapos yu i no was gut.

Mi raun wantaim ol tim i go long planti ol intanesenel tonamen na ol ekspiriens na seve bilong mi ken helpim mi long givim sampela stia long ol tim menesa husat bai kisim ol tim i go raun ovasis.

Tingim, yu nogat taim long malolo inap yuk am bek long ples na olgeta etlit na tim i tu i go bek pinis long wanwan ples bilong ol.

Biknem spotsman bilong Australia bai kamap long spots awods

NOGAT planti manmeri long Papua Nugini harim na save gut long spot ol i kolin jinnastiks (gymnastics).

Em i wanpela bikpela Olimpik spot na ol pilaia bilong dispela gem i save mekim kain kain stail samting wantaim bodi bilong ol.

Ol i ken kalap na tanim antap long diwai, rop, pos na diwai hos tu.

Wanpela biknem man bilong jinnastiks long Australia, em Brennan Dowrick husat i gat komonwelt gol medol long dispela spot.

Dowrick bai kamap long Mosbi long dispela Sarere we em bai bung wantaim ol spotsmanmeri na ol arapela husat bai kamap long SP Spots Awods.

Dowrick i makim Australia long tu-pela Olimpik Gems, tripela Komonwelt Gems na 7-pela wol sempionsip.

Em i kamap namba wan jinnastiks pilaia bilong Australia long winim gol medol taim em winim long 1990.

Dowrick i bin winim dispela medol gen long 1994.

Em i namba wan jinnastik pilaia bilong Australia tu long go insait long fainol bilong Olimpik Gems long Atlanta siti long 1996.

I gat bikpela luksave long em olsem nam-bawan man jinnastik pilaia bilong Australia.

Taim em i gat 7 krismas yet, Dowrick i kamapim tingting olsem em i laik makim kantri bilong em long Olimpik Gems.

Em i go insait long Australia Institute of Sports taim em i gat 12 krismas na i stap aninit long wanpela skolasip program inap 16 yia.

Dowrick i pinis pilai long 2000 tasol em i save raun na givim toktok yet long laip, spots na ol arapela samting.

Em i no nupela long mekim dispela kain ol toktok bilong wanem em i stat taim em i gat 12-pela krismas yet.

Dowrick bai kamap olsem mausman (guest speaker) long dispela bung we em bai toktok long ol kain kain samting olsem spots, laip stori bilong em na tu long ol wok em i mekim, na arapela samting.

Sekreteri Jenerel bilong PNG Sports Federation and Olympic Committee (PNGS-FOC), Auvita Rapilla, i tok olgeta yia ol i save kisim ol kain biknem spotsmanmeri kam long toktok na givim sampela kain stia na toksave long strongim ol spotsmanmeri na tu ol arapela.

Dowrick bai kamap long PNG long tumora (Fraide, Mas 27, 2011) na long Sarere moning bai bung wan-

MAUSMAN:
Dowrick bai kamap long toktok long SP awods.

HANGAMAP: Dowrick i mekim wanpela pilai bilong em long jinnastiks antap long rop.

taim ol Tim PNG etlit na ol lain husat i stap insait long fainol bilong Spots Awods.

Bihain long Sarere nait bai em i kamap long Spots Awods.

Mak nogut bilong Blues

i kamlong pes 28

NSW i no bin inap long skoa inap long 64 minit bilong gem taim hap bek Mitchell Pearce i kisim wanpela gutpela bal long Greg Bird na ronawe long Lockyer.

Senta Michael Jennings i soim gutpela spit long putim wanpela moa trai bilong ol klostu long ful taim tasol ol Maroons i soim olsem ol i nambawan yet taim Slater i putim laspela trai bilong ol long 73 minit bilong gem.

Blues kepten, Paul Gallen, i tok ol i lainim sampela samting long dispela tasol em i amamas long difens bilong ol.

Lockyer i amamas tasol long namba wan win bilong ol na i tok ol bai lukluk nau long namba tu gem long Sidni.

WANTOK SPOTS

Isu 1918

Wan wik: Fonde, Me 26 - Jun 1, 2011.

Have you tried Corned Tuna?

NEW

DIANA

Corned Tuna

Kids will surely love it.

Great tasting
corned tuna with
real corned beef
flavor!

Omega 3
DHA

P&G
P&G Marques Ltd.
200 Main St., Port Moresby,
Papua New Guinea

Mak nogut bilong Blues

Andrew Molen i raitim

TINGTING bilong ol Blues long statim dispela yia wantaim wan-pela win i bagarap taim ol Maroons i win 16-12.

Ol Blues i bin gat wan-pela tingting tasol, dispela em long stopim win bilong Maroons we i stat 5-pela yia i go pinis.

Tasol ol Maroons i gat tingting tu long winim gem wan-pela moa yia gen.

Long wankain taim, ol i tingting kepten bilong ol, Darren Lockyer, husat i pilaim laspela Orijin bilong em dispela yia.

Na ol i soim dispela long namba wan hap bilong gem taim ol putim tra 5-pela minit bihain long kik of.

Dispela trai kamap long namba 5 minit bihain long kik of taim Maroons hap bek, Johnathan Thurston i ronim

kik bilong huka Cameron Smith i go na putim dispela trai.

Ol Maroons i traim strong long putim sampela trai na i kam planti taim insait long hap bilong ol Blues tasol ol i no bin inap.

Banis bilong ol Blues i sanap strong bihain long dispela trai we i lukim ol i pasim gut ol bikpela bilong Maroons olsem Darren Lockyer, Cameron Smith, Billy Slater, Thurston na Darius Boyd.

Ol Maroons i skoa pas tu long namba tu hap bilong gem wantaim winga, Jharal Yow Yeh bipo long ol Blues i strongim banis bilong ol gen.

Moa long Pes 27.

AMAMAS: Ol Maroons
pilaia i amamasim Thurston
bihain long em i namba
wan trai bilong ol.

Johnston's Pharmacies

For First Aid Kits. Red & 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."