

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1934

Septemba 15 - 21, 2011

**This September call Australia, China,
India, Malaysia & Philippines**

Use your Telikom Prepaid Landline, Fixed Wireless Phone and Citifon.

24/7 Customer Care: Call 345 6789 or www.telikompng.com.pg

for only

39t ANYTIME

TELIKOM PNG
United States

**WINIM
SAMPLA LO
K200,000
INDEPENDENCE**

**FRI
KREDIT**

**Yusim
Digicel fon blo
yu na u inap go
insait lo resis
lo Winim Fri
Kredit!**

BILIP I STAP: Ol medol wina spotmanmeri bilong yumi i mekim nem na strongim PNG long Numea, Nu Kaledonia. Poto: Nicky Bernard

2015 Gems ken strongim kantri *...Gavman bai skelim K1 bilien long strongim spots*

**YUMI bai amamas na
makim namba 36 krismas
bilong kantri bilong yumi
long Fraide, Septemba 16,
2011.**

Tasol insait long las tupela
wik, nesenel spots tim bi-
long kantri bilong yumi i bin
karim, na plaim pinis flek bi-
long yumi long Numea
(Noumea), Nu Kaledonia.

Flek bilong PNG i bin plai

antap, na taim Gems i pinis,
yumi sindaun namba tri long
Pasifik.

Na maski yumi no inapim
namba bilong ol medol tu-
pela bikpela Frens kantri,
Nu Kaledonia na Tahiti i
winim, dispela Gems i soim
ol spotmanmeri bilong yumi,
olsem ol i gat inap strong
long sanap namba wan long
Pasifik.

Long welkam pati bilong
Tim PNG long Tunde dis-
pela wik, Gavana bilong Ne-
senel Kapitel Distrik (NCD),
Powes Parkop, na Praim
Minista Peter O'Neill, i givim
luksave long mak kantri i
stap long en, na tu, ol i
makim sapot gavman i redi
long givim long redim kantri
long 2015 Pasifik Gems.
Mipela long PNG bai lukau-

tim, na olgeta ol spot bai
kamap long Pot Mosbi.

Mista O'Neill i tokaut
olsem gavman i oraitim pinis
bil bilong 2015 Pasifik
Gems, na dispela bai lukim
manimak i arere long K1 bil-
ian i go aut bihainim baset o
mani plen bilong kantri insait
long 4-pela yia i go painim
2015.

Gavana Parkop, husat i
bin go long Nu Kaledonia
long laspela wik bilong pilai,
i tokim Praim Minista
O'Neill, olsem dispela win
bilong Tim PNG, em i win i
kamap long hatwok na bilip
bilong wan wan ol spotman-
meri i winim pilai bilong ol
na bungim medol bilong
kantri PNG.

**Yusim Digicel mobail
blo yu long mun
septemba na yu nap
winim fri kredit. Plant
Fri Kredit lo winim!
Ofa bai pinis lo 30
septemba 2011.**

- Lukim moa nius bilong Namba 14 Pasifik Gems long PES 25.
- Komentri: 'Bilip long fleg, na strongim bilip bilong pipel' – PES 11

Digicel

Bilip, Strongim moa bilong PNG.

Digicel Terms na kondisen i stao inait pini.

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Yusim, lukautim na menesim gut ol risos

TAIM PNG i selebretim 36 bi-long indipendens tumora, i gat ol gutpela na nogut samting kantri i bungim long olgeta eria bilong dvelopmen, laip na sindaun.

Tru, long taim PNG i bin kisim indipendens long Septemba 16, 1975, em bin wanpela de bilong amamas na selebret bikos kantri na ol asples pipel bai lukautim ol yet. Na i no moa stap long han bilong Australia.

Bihain long 36 krismas, Nesenel Dairekta bilong Caritas PNG wantaim Konprens bilong ol Katolik Pipel bilong PNG na Solomon Ailan, Raymond Ton, i autim tingting bilong em glasim gavman, ol wok dvelopmen na

mak we yumi stap long en nau.

"Birua namba wan bilong PNG i ken bagarapim wok demokresi (Nesenel Palamen), olgeta sosed sevis dipatmen na menesmen bi-long nesenel ikonomi em krapen o pasin bilong yusim krangi o stilim mani long olgeta hap bilong kantri. Tasol long Krapen lista bilong 180 kantri 2008 ripot, PNG i bin kamap namba 151. Long 2003, PNG i bin stap long 133 mak long 188 kantri.

Dispela i soim olsem yumi wok long go daun na yumi ken bagarap olgeta," Mista Ton i tok.

Mista Ton i tok ol lain i wokim PNG Visen 2050 plen i luksave long sampela salens we i ken

kamapim hevi long plen i sapos long kamapim ol gutpela samting olsem faundesen bilong moa wok n a groa bilong kantri long 40 yia i kam.

Namba wan long lista em long "infrastructure" o ol rot, bris, ples balus, ol helt, etpos na skul bilding na ol bikpela samting olsem i wok long bagarap. Plen i tok taim trentspot, edukesen na helt bilding i wok long bagarap, pasin turang i go bikpela, piksa bilong kantri i no kamap gutpela long glasim bilong Humen Dvelopmen Indeks (HDI).

Narapela em hevi long politiks we i ken kamapim moa wari, sindaun nogut olsem i bin kamap long sampela yia pastaim, tanim

baksait long agrikalsa we kantri i save kisim strong bilong em pastaim long wok maining i kam insait, i no strong long go hetim baset plen na hevi long lo na oda we i save mekim hat o daunim gutpela envaironmen long wokim bisnis.

Tasol Mista Ton i tok maski yumi gat ol bikpela salens i stap, gavman bilong yumi i mas mekim ol gutpela disisen long lukautim ol planti risos we kantri i gat long em. Na menesim gut mani kantri i kisim long ol mineral, wel na ges risos.

Em i tok long ol wok na disisen we gavman i mekim em i mas kisim stia long ol Nesenel Gols na Prinsipels, PNG Stretijik Plen

2010, 2030, PNG Visen 2050 na ol narapela sekta plen na stratijs long ol dipatmen na stet ejensi.

"Sapos ol dispela samting i kamap, yumi ken lukim ol samting i ron gut long sait bilong ikonomi na integral humen divelopmen.

"Kantri bilong yumi i liklik na yumi ken menesim, yumi luksave long ol salens na yumi gat bikpela manimak long K10 billion baset we taim yumi yusim gut i ken mekim PNG i rol modol long Pasifik rijken. Long dispela taim, yumi ken amamas olsem yumi bi-long yumi long ol indipenden kantri long wol," Mista Ton i tok.

Yunait na wok patna long gutpela sindaun

YUNAIT na strongim wok patna long painim gutpela sindaun, luksave long narapela olsem yumi gat wankain rait maski yumi bilong wanem kantri, lotu na skin kala em i mesej we Amerika i givim long wol long dispela wok taim em i makim namba 10 anivesari bi-long Septemba 11 we moa long 3,000 pipel i bin dai taim ol teroris i bin bomim Wol Tred Senta long Nu Yon.

Long mesej bilong em, lidaman bilong Amerika em Presiden Barack Obama i tok "taim mipela i tingim 9/11, ol teroris i no bin laik bagarapim Amerika tasol ol bin laik bagarapim wol na ol gutpela velyu we yumi olsem man i gat long en".

Presiden Obama i tok taim yumi tingim klosut 3,000 pipel i kam long 90 kantri i bin lusim laip long dispela taim, yumi tingim long dispela taim, wol i bin kamap wanpela.

"Long olgeta hap bilong wol, ol siti i bin stap isi na pre long ol sios, ol sinagog, ol mosk na ol narapela ples ol i save lotu long en. Na mipela long Amerika i no inap lusim tingting pasin we pipel long olgeta kona bi-long wol i bin sanap wantaim mipela na pre aninit long ol kendel lait namel long ol planti flawa long ol wanwan embasi," Presiden Obama i tok.

Em i tok long ol de na wok i bin kamap bihain long Septemba 11 birua, "yumi bin ekt olsem wanpela intanesenel komyuniti. Na olsem wanpela bikpela koalisen, yumi bin rausim al Queda long ol trening kem bilong ol long Afganistan na ol Taliban. Na givim

ol pipel bilong Afgan sans long stap fri wantaim nogat pret pasin.

Tasol em i tok ol yia i kam bihain long dispela i bin hatpela bikos spirit bilong wol patnasip i bin go daun.

Tasol em i tok olsem presiden, em i wok hat long rinyuwim wol i wok bung wantaim na nau, wok bung wantaim planti kantri i kamap strong gen.

Em i tok Amerika bai i no inap birua wantaim Islam, tasol wantaim ol poroman kantri, em bai pait agensim as Queda we i kilim dai planti million pipel long wol, planti bi-

long ol em ol Muslim.

"Yumi wok bung wantaim long bagarapim ol plen bilong ol al Queda, pinisim Osama bin Laden na lidasip bilong em na slekim strong bilong al Queda. Long ol kantri i laikim gutpela sindaun na kantri bi-long ol i ron gut, Amerika i patna bilong yu. Taim mipela i bungim ikonomik salens, Amerika bai go het long soim lidasip long wol. Taim mipela i rausim ol soldia bilong mipela long Afganistan, bai mipela i sapotim ol lain long Iraq na Afganistan long pipel bilong ol i ken gat sekyuriti na sans. Long Arab wol na i go moa, bai

mipela i sanap long luksave long ol narapela na yunivesel rait bilong olgeta pipel long wol," Presiden Obama i tok.

Em i tok taim Amerika i tingim 9/11 na ol dispela i bin dai, memori bilong ol bai givim mipela moa strong long wok patna na luksave long wol we pipel i stap gut, fri wantaim gutpela sindaun.

Long wankain taim, Ambaseda bilong Amerika long PNG, em Teddy Taylor, i tok "taim yumi makim 10-pela yia long Septemba 11, 2001 yumi ken tingim taim we olgeta so-saiti i glasim strong bilong man.

"Na long dispela taim, yumi kisim sans long agensim olgeta kain vailen na long PNG, dispela we i save bagarapim ol meri," Ambaseda Teddy i tok.

Em i tok "mesej we yumi yunait na mekim em terorisim na vailens bai no inap stap bikos em i no wanpela lotu, em i nogat kantri na em i nogat as long stap. Em i nogat bihain taim. Bai mipela i putim was long olgeta hap bilong wol na wokabaut fri wantaim nogat pret pasin. Bai mipela i wok wantaim long daunim olgeta kain vailens," Ambaseda Teddy i tok.

Bai flai klostu

TUPELA rait lain bilong Goroka i kam raun long Mosbi taim tim bi-long tupela kam pilai. Dispela tupela i no kam nating long Mosbi, ol i kam wantaim Lahanis tim bilong Goroka na kisim win bilong tim bilong ol go bek long kol ples. Poto: Nicky Bernard

Hap Hap Nius

Esso kirapim bek CDI FM

ESSO Highlands, company i go pas long dvelopim LNG projek long kantri, i luksave long strong bilong radio insait long Galp provins. Olsem na em i givim K47,000 long CDI FM bai em i ken kirap bek na brodkas.

Mani bai go long baim wanpela nupela jenereta bilong givim saplai long CDI FM long Kikori.

Sinia Projek Menesa bilong Esso Highlands Limited (EHL), Mark Hackney, i tok radio em i wanpela bikpela rot bilong salim toksave long PNG, olsem na kirapim bek bilong radio stesen bai halivim olgeta manmeri long Galp provins.

"CDI em i wanpela bikpela komyuniti risos long mekim ol pablik toksave na toksave long komyuniti long ol samting i wok kamap long eria bilong ol," Mista Hackney i tok.

Long pinis bilong 2010, PNG LNG Projek i bin sapotim radio stesen FM100, we ol i sainim agri-men bilong K132, 100 bilong baim na sanapim wanpela 300 watt radio transmisa long Mendi.

Madang polis bai was long spak na bikhet pasin

POLIS long Madang bai lukluk painim ol birua bi-long spak na bikhet.

Provinsal Polis Komanda Anthony Wagambie Junia, i tok operesen long Madang bai kam aninit long lukaut bilong Jomba Polis Stesin Komanda, Sinia Inspeksi Steven Kaipa, na ol bai strong long daunim spak na bikhet pasin.

Ol polis long distrik bai karimaut ol wok opere-sen insait long wan wan distrik bilong ol. Na sapos namba bilong ol polisman i sot, polis i askim ol manmeri long noken mekim trabol na amamasim gut indipendens anivesari bilong kantri.

Ol selebresen long Madang bai kamap long Lai-waden oval.

Bilip long kala bilong yumi

Ol mama bilong nain mail long Mosbi, i raun long siti na salim ol PNG fleg na kep long ol manmeri long amamasim 36 Indipendes de bilong yumi. Poto: Nicky Bernard

**'I no bin gat narapela rot' – O'Neill
...PM tok Sir Michael bai gat luksave yet**

Neville Choi i raitim

FOAPELA de bihain long gavman bilong em i rausim Gren Sif Sir Michael Somare olsem Rijenal Memba bilong Is Sepik long floa bilong palamen, Praim Minista Peter O'Neill i tokaut olsem i no bin gat narapela gutpela rot long mekim dispela.

O'Neill – Namah gavman, wantaim halivim bilong Palamen Spika, Jeffrey Nape, i bin diklerim olsem i nogat memba i stap moa long sia bilong Rijenal memba long Is Sepik, na bihain, bipo long sindaun bilong palamen i bruk, gavman i tok yesa

long rausim Sir Michael olsem memba bilong palamen.

Mista O'Neill, husat i bin lusim kantri bihain long kibung bilong palamen las wik Tunde, i bin go long bung bilong Pasifik Ailan Forum long Nu Silan.

Em i namba wan taim em i bungim ol arapela lida long Pasifik, bihain long em i kisim wok praim ministra.

Ol lain memba bilong bipo gavman i bin belkros tru long rausim bilong Sir Michael, na planti i sutim tok long Mista O'Neill long giaman singautim bek palamen, long rausim Sir Michael tasol.

Gavman i bin askim Ga-

vana Jeneral long sindau-nim kwik palamen bikos ol i tok i gat imejensi, we planti ol bikpela bil o loa bilong oraitim, i stap.

Oposisen, aninit long ol mausman, Sam Abal, Rijenal memba bilong Madang, Sir Arnold Amet, na bipo ministra bilong stet enteprais, Arthur Somare.

Sir Michael yet i wok salensim disisen bilong palamen long kot.

Ol loya i makim Sir Michael i wok askim kot long pasim wok bilong spika Jeffrey Nape, long mekim wok olsem spika, bilong stretim na bihainim disisen em i mekim long palamen las wik Tunde.

Pasin bilong hauslain, bagarapim bilip bilong kantri

KOMISINA bilong Polis, Anthony Wagambie, i tok pasin bilong bihainim strong hauslain, na wan-ples, i bagarapim bilip bilong ol pipel bilong kantri.

Komisina Wagambie i tok bihain long kantri i bin kisim indipendens, ol manmeri bilong Papua Niugini i bin gat bikpela bilip tru long kantri.

Tasol bihain long en, planti ol manmeri i surik i go bek gen long

ol liklik wanples grup bilong ol, o hauslain.

"Mi bilip olsem dispela pasin i bin kamapim kain pasin olsem, ol i no warim moa, na dispela i lukim kain kain hevi i kamap, we nau mipela i karim hevi bilong ol yet," Komisina Wagambie i tok.

Insait long toktok bilong em long makim indipendens de dispela wik Fraide, Komisina Wagambie i tok em i taim bilong

wan wan man, meri na pikinini long stat bilip gen long mekim samting i stret tasol long kantri bilong yumi.

"Long polis yet, mi diklerim 2011 olsem yia bilong disaplin. Mi laik strongim bek tingting na luksave long pasin disaplin, koman, na kontrol i go bek long Konstabulari. Mi bai muv long rausim olgeta korap, polisman na meri.

"Mi laik winim bek bilip na luk-

save bilong ol pipel bilong Papua Niugini, na tu, ol intanesen pren na turis i kam long ples bilong yumi. Mipela i gat bikpela wok tru, tasol mi gat bilip, na mi bai mekim olgeta samting long inapim ol dispela wok mak."

Komisina Wagambie i tok indipendens, em i no taim bilong amamas tasol.

"Em i taim bilong yumi long luk-luk bek long bipo, skelim wokmak

bilong mipela, na mekim promis long strongim yumi yet long gutpela bilong famili na komyuniti bilong mipela.

"Mi laikim yupela olgeta i stap sindaun gut wantaim ol famili bilong yupela, taim mipela i redi long amamasim namba 36 indipendens anivesari bilong kantri bilong yumi. Bikos ol famili em i as tru bilong kantri bilong yumi," em i tok.

TELI Apdeit

Tell Updte: Asymmetric Digital Subscriber Line (ADSL) WiFi Service

Telikom's ADSL WiFi Service is fast, effective and very convenient; most ideal for all kinds of businesses, government offices, NGOs, clubs, internet Cafes, homes and small offices.

As a nationally-owned company and the leading wholesale and retail internet service provider in PNG, Telikom aims to enable as many people and businesses within the country to connect to the internet super highway at affordable prices.

Telikom's ADSL WiFi Service is the best solution for your home or office internet needs so apply now for and enjoy the fastest, unbeatable Internet speed in PNG.

Product Overview

Telikom's Asymmetric Digital Subscriber Line (ADSL) WiFi service is a data communications technology that enables faster data transmission over copper telephone lines than a conventional voice band modem can provide. Telikom's ADSL WiFi service comes in both Pre-paid. Internet prepaid rate is 29t per MB all day and all night.

Benefits of ADSL:

- More than 3.5 times greater and up to 35 times faster than Dialup Internet connection
- Always on service,
- Have broadband Internet connection over existing telephone line. Can use both Internet & telephone at the same time in one phone line
- Download/Upload speed up to 4 Mega bits per second. Can be used for any purpose: Web browsing, email, research, online education, chat, VoIP, Video Conference, Video On Demand
- Faster speed and cheaper in comparison to lease line!
- Share connection with everyone in the office using existing Local Area Network (LAN) or the Wireless Access Point In-built into the ADSL WiFi modem.

Who can use ADSL?

ADSL is most ideal for all kinds of businesses, government offices, NGOs, clubs, Internet Cafes, homes, or small offices that are located within approximately 4 kilometre radius of a telephone exchange.

How many PCs, Phones, devices can one use over one connection?
You can connect to a single user or up to any number of users in the office or home.

Network Coverage:

The ADSL WiFi service is currently available in Port Moresby (Boroko, Ela Beach, Waligani, Jacksons Airport), Lae, Mt Hagen, Alotau and coming soon to Kimbe and other centres around PNG

Available ADSL Packages:
Telikom offers this service in both Pre-paid and Postpaid. Postpaid packages available go as low as 11t per MB. This service is available in Port Moresby, Lae, Alotau & Hagen only. Rolling out to other centres shortly.

ADSL Internet rates
Prepaid
29t per megabyte all day and all night.

How to apply for the ADSL service.
In order to be able to use this service, you need to have an existing telephone line. Then

Visit a Telikom Business Office, choose and apply for the Postpaid Plan that suits you.

If you do not have an existing telephone line then you can apply for one.

1. Visit your nearest Telikom Business Office (TBO) and enquire for new service line.
2. Fill in necessary information on your application form.
3. Pay for a new service line.

Customer Care

For more information on this service, call Telikom PNG's 24/7 Call centre on 3456789 or our Telinet Team on:

Phone: 302 5555
Fax: 325 3413
Email: sales@telinet.com.pg
Website: www.telinet.com.pg
www.telikompng.com.pg

Hevi long famili na wanpisin pait i mekim ol pikinini raun long rot

Veronica Hatutasi
i raitim

WANPELA wok painim long ol "strit pikinini" bai helpim gavman long mekim ol loa bilong lukautim ol pikinini long PNG.

Dokta Nancy Sullivan na lain bilong em i bin karimaut wanpela tripela yia wok stadi long ol "strit pikinini" i karamapim ol yangpela pikininin man na meri krismas bilong ol i stap namel long 0 na 18 yia na ol i save stap na wok long ol strit na setelman long 6-pela taun, 12-pela ples na ol setelman.

Ol taun we ol bin karimaut ol wok painim long tripela yia, stat long 2008 inap long dispela yia em long Mosbi na 6-pela provinsel kapitel olsem Lae, Goroka, Kundiawa, Hagen, Wewak na Rabaul.

Komyuniti Developmen Dipatmen wantaim helpim bilong UNICEF i bin sapotim

Dokta Nancy Sullivan, meri husat i stap na wok longpela taim long PNG, long karimaut dispela risets wok.

Dame Carol Kidu, em pastaim Minista bilong Komyuniti Developmen, na meri i save pait hat long gutpela bilong ol meri, yut na ol pikinini long PNG i bin kamapim tingting long wokim dispela wok painim long wanem, em i laikim gavman na ol ejensi bilong em inap helpim ol famili na komyuniti i laikim sevis. Na moa yet, ol pikinini we i ken isi long pondaun long hevi olsem dispela we papamama i dai, ol lain we ol papamama i no bisi long ol, ol disebol lain we sampela hap bodi bilong ol i bagarap.

Long lonsim ripot bilong em las wik Fraide long opis bilong Dipatmen bilong Komyuniti Developmen, Dokta Sullivan i bin tok ol strit pikinini long PNG i laikim pasin poroman na i no bagarapim narapela man, ol

i no stap nating n a ol i wok na long nait, ol i save go bek long ol wan wan famili bilong ol long nait long slip.

Na em i tok ol dispela samting i mekim ol i narakain PNG strit pikinini i narakain long ol wankain pikinini long ol narapela kantri.

Dokta Sullivan i bin tokaut long ol dispela samting olsem as long ol strit pikinini i ronawe lusim ples:

- Famili i bruk daun na papa i lusim ol;
- Wanpisin pait; na
- Papa o mama i maritim nupela manneri na i no mekim gut ol pikinini.

Em i tok ol pikinini i laik lukautim ol yet na ol i painim wok long strit.

Em i tok long Lae na Mosbi, wok painim i soim olsem ol pikinini meri i nogat hap bilong stap na nogat lain long lukautim ol na ol i go painim wok long ol naitklab na tu, stap slip long hap

bikos ples i givim ol sefti.

Em i tok long setelman we ol bin karimaut risets long Wewak, Is Sepik provins, ol i mekim ol yangpela pikinini meri olsem ol kagoboi o salim ol yet olsem ol pamuk meri.

"Dispela i wanpela bikpela hevi long Sepik," Dokta Sullivan i tok.

Em i tok tu olsem wanpisin pait long hailans rijken i wanpela bikpela hevi we i save mekim ol pikinini i lusim ples na go long narapela hap, ples o provins.

Em i tok ol strit pikinini long PNG i helti tasol sik malaria em i wanpela sik ol i save kisim, mani ol i kisim ol i kisim i go long helpim famili.

Sekreteri bilong Komyuniti Developmen Dipatmen, Joseph Klapat, i tok dispela wok painim em i bikpela samting bikos em bai helpim dipatmen long 5-pela yia wok plen bilong em.

Em i tok tripela samting i mekim ol pikinini i go aut long striit em long groa bilong populesen, laip long taun, hat long kisim sevis na HIV na AIDS.

Dokta Sullivan i tok sam-pela samting we wok painim i luksave ol strit pikinini i laikim em long gat ples bi-long stab long en, go bek long famili na famili i laikim ol, go long skul na i gat mani.

Sekreteri Klapat i tok i gat bikpela nit long gavman i helpom ol famili i stab long hatpela taim.

Em i tok moa olsem PNG bai ino inapim ol samting i stab long Visen 2050 sapos kwaliti bilong laip long pipel i no gutpela.

Em i tok sampela pipel i tok PNG i nogat turangu pasin "tasol dispela i no tru bikos em i kamap nau. Na yumi ken lukim ol lain long striit we 25-30 pesen em ol pikinini."

OI Australia komando kam skulim PNGDF

WANPELA Komando Platin Grup bilong Australia i kam long kantri pinis na wokbung wantaim ol soldia bilong yumi long PNG Difens Fos (PNGDF).

Ol i wokbung aninit long wanpela ami eksesais ol i kolim Nait Naip.

Dispela ol komando bilong Australia, planti i no klia long ol, na long poto mipela i soim long hia, em i hat long soim pes bilong ol.

Eksesais i lukim ol i skulim ol soldia long Australian Namba 2 Komando Rejimen long PNG, long mekim ol kain kain wokbung, inap long tripela wik olgeta. Bikpela luk-luk long dispela eksesais em long givim ol advans infentri save trening bilong ol non komisen opisa (NCO) bilong Fes Royal Pasifik Ailans Rejimen (1RPIR).

Trening ol i mekim, em drai na laip faia, na klos komet wok long Goldie Riva Trening Depo.

Ol komando i givim stia long ol PNGDF soldia long medikal, siknel na ron long graun na solwara tren-ing wantaim.

Deputi Spesol Operesens Komanda bilong Australia, Brigadia Mark Smethurst, i raun lukim Eksesais Nait Naip wantaim Komanda bilong PNGDF, Brigadia Jeneral Francis Agwi, na tupela wantaim i ai op na amamas tru long trening, skil o save, na bilip bilong olgeta soldia i mekim trening.

12-pela Komanda na 5-pela PNGDF NCO i bin wokabaut bi-hainim Kokoda Trek long Kokoda i go long Owers Kona. Long dispela 96 kilomita wokabaut, ol Australia komando, husat i bin stap pait long Afghanistan i no longpela taim i go pinis, i tingim bek ol paitman bilong bipo.

Wokabaut, we i save kisim tempela de long pinisim, ol dispela PNGDF na Australia komando i pinisim long 5-pela tasol.

GAN: OI PNGDF soldia i mekim trening, aninit long stia bilong wanpela ol Australia Komando soldia.

Wanpela Australia komando i toktok wantaim ol PNGDF soldia.

Ol sumatin long Nu Ailan i kisim salens

SALENS i go long ol Nu Ailan skul sumatin long rit moa na skruim save bilong ol .

Tu, salens i go long olgeta skul insait long Nu Ailan provins long ol i mas gat ol wan wan skul laibreri bilong ol we i mas gat ol buk n a ol megesin i gat ol infomesen we i ken helpim ol sumatin na ol tisa long ol skul wok bilong ol.

Kodineta bilong Nesenel Literesi Wik skul kwis (Quiz) long Kavieng, Nu Ailan provins, Cathy Haru, bilong Utu Sekonderi skul i wokim ol dispela toktok biahainim kwis resis we sampela skul long Nu Ailan provins i bin stap long en.

Eitpela skul long praimeri skul level insait long Nu Ailan i bin stap insait long kwis taim tupela tasol long sekonderi level, em Utu apa

sekonderi na Madina Gels Iawa Sekonderi, i bin salensim save bilong ol.

Long praimeri skul level, wanpela grup sumatin bilong Nu Ailan, tasol i save skul long Sekret Hat Praimeri insait long Nesenel Kapitel Distrik, i bin go long provins bilong ol na stap tu long kwis resis.

Fes Asisten Sekreteri bilong Edukesen husat i bin makim Edukesen Sekreteri long lonsing bilong Nesenel Literesi Wik (NLW), Geoffrey Yerua, i bin stap insait long selebresen.

Planti papamama, ol sumatin, ol tisa na publik i bin stap na lukim kwis i kamap na ol sumatin i testim save bilong ol.

Mis Haro i tok em i lukim olsem ol sumatin i bin laikim tru kwis resis

na ol kwesten o askim i bin salensim tru ol sumatin long save bilong ol na ol i bin traum hat long givim ol rait ansa.

Taim em i singaut long olgeta skul long Nu Ailan long gat ol wan wan skul laibreri bilong ol, em bin tok ol laibreri i mas gat ol nupela buk, ol megesin na ol niuspepa olsem Post Courier, The National na ol narapela we ol sumatin na ol tisa i ken ritim na kisim ol infomesen long ol samting i kamap long PNG na ovasis.

Em bin askim ol sumatin long lukim nius na ol dokumenteri long televisen bilong helpim ol save bilong ol long ol samting ol i lainim long skul na ol narapela eria.

Em bin salensim tu ol tisa long skulim ol sabjek we ol sumatin bai

lainim gut long en.

Long wankain taim tu, ol sumatin meri bilong Madina Iawa sekonderi skul long Nu Ailan i bin kisim askim long helpim ol narapela hauslain, poroman na wantok husat i no save long rit na rait na ol i ken gat save long mekim ol disisen insait long komuniti na viles level.

Distrik edukesen kodineta long Kavieng Distrik, Ken Bart, taim em i wokim dispela askim i bin tok sapos planti pipel long provins i save long rit na rait, level bilong literesi o save long rit na rait long Nu Ailan provions we nau i stap long 77.4 mak i ken go antap.

Mista Bart i bin wokim ol toktok long Open De we Madina Sekonderi skul i bin holim las wok long se-

lebretim Nesenel Literesi Wik we Edukesen Dipatmen i bin lonsim long Utu Sekonderi, Kavieng long Nu Ailan provins.

Dairekta bilong Nesenel Literesi na Awenes Sekreteriet wantaim Nesenel Laibreri na Akaivs, Willies Jonduo, literesi em i wanpela bikpela humen rait n a olsem, em i rait bilong olgeta man, meri na pikinini long go long skul na kisim save.

Mista Jonduo i askim gavman long wok wantaim ol stekholda na patna long literesi long sapotim Nesenel Literesi Awenes Sekreteriet long painim wanpela pemenen opis we bai karimaut ol literesi na ol non fomol edukesen program long en.

Ol foma sumatin bilong Goroka Sekenderi Skul mas helpim – Yakai

James Kila i raitim

OL FOMA o sumatin husat i bin skul pastaim long Goroka Sekenderi Skul i mas soim gutpela pasin long helpim wantaim liklik mani long sapotim skul long wokim gen nupela sains leboratori.

Dispela em strong-pela toktok tru wanpela foma sumatin, Mathew Yakai i bin mekim long dispela wok bihain long em i lukim ripot olsem hetmasta bilong Goroka Sekenderi Skul i bin kamap long midia long askim helpim i kam long bisnis haus long wokim kamap gen nupela sains leboratori we paia i bin kukim daun long mun Jun long dispela yia.

Mista Yakai, husat i pinisim skul bilong

em long Goroka Demonstresen skul (nau sekenderi) long 1993 na i bin holim sinia studen lida wok olsem SRC vais presiden i tok, dispela skul i gat nem long kamapim planti gutpela saveman bilong PNG. Planti ol sumatin bilong olgeta hap bilong kantri i bin go skul long Goroka Sekenderi, na dispela skul i mekim bikpela wok tru long developmen bilong human risos bilong PNG.

"Mi sapotim tingting bilong hetmasta long traum kamapim sampela fan-reising long bungim mani long wokim kamap gen nupela sains leb bilong skul," Mista Yakai i tok.

Mista Yakai i tok tu olsem edministresen

bilong Goroka Sekenderi Skul insait long Isten Hailans provins mas kamapim wanpela benk akaunt we wanpela komiti mas lukautim long kisim sapot i kam long ol bisnis haus, gavman dipatmen na ol foma sumatin bilong skul.

"Mi redi tasol long givim kontribusen bilong mi long helpim skul bipo mi kisim save long en," Mista Yakai i tok.

Em i tok em i sori tru long harim nius olsem sains leboratori i paia. Dispela bilding i givim save long planti lain tru husat nau i holim ol bikpela wok long pravet sekta na gavman, na sampela i holim ol sinia posisen long PNG na tu long ovasis.

HELPIM GOROKA SEKENDERI: Foma o pastaim sumatin bilong Goroka Sekenderi skul, Mathew Yakai i holim wanpela bi-natang we i save kaikai na bagarapim kru bilong kokonas long Madang. Poto: James Kila

Wok painim mas kamap long RESI mani

PLANTI paulim na stilim mani bi-long wokim na stretim ol klasrum, haus slip bilong ol tisa na sumatin na ol narapela skul bilding i wok long kamap insait long ol skul long kantri.

Dispela i moa yet long sait bi-long ol kontrakta we ol i givim ol Rihabilitesen bilong Edukesen Sekta Implimentesen (RESI) mani long ol provins long karimaut ol wok.

Planti taim, ol kontrakta i save kisim mani pastaim na ol i no mekim wok yet. Na ol i no pinisim ol wok bikos ol i save yusim ol mani long mekim ol narapela samtign bilong ol yet.

Olsem na planti ripot long yusim krangi RESI mani i kamap pinis.

Wanpela long ol em K7 milion RESI mani long stretim gut na sanapim ol skul bilding long Ker-

avat Nesenel Hai skul long Is Nu Briten provins.

Biknem bisnis man long Kokopo na papa bilong nupela balus kampani long PNG em PNG Air, Eremas Wartoto, i stap nau long kot long ol tok sut long yusim krangi K7 milion RESI mani bilong stretim Keravat Nesenel Hai.

Long dispela taim, Wilfred Mu-

turan, em ekting presiden bilong Yawar lokol gavman kaunsil long Bogia, Madang provins i laikim wok painimaut long K9.3 milion RESI mani bilong stretim ol skul bilding long 25 skul long 4-pela distrik long Madang.

Long ol ripot, Mista Muturam i tok nesenel treseri i bin putim tasol K7 milion long distrik treseri na em i askim long wok painimaut

long narapela K1 milion i go we?

Ripot i tok dispela tupela projek we tupela kontrakta i karimaut em ol i no pinisim, na dispela i kamapim hevi long ol sumatin na edukesen dipatmen.

Olsem na em i tok i moabeta long kontrakta i yusim mani bi-long em long bildim ol haus na klasrum na bihain wok i pinis, ol bai peim em.

Sekuriti bos kisim setifiket olsem HIV/AIDS eduketa

JENERAL Menesa bilong Raibus Sekuriti Sevis Ltd, na pastaim PNG Difens Fos kenel, William Bartley long las wik Tunde i bin kisim setifiket long mekim wok olsem man long givim skul long banisism sik HIV/AIDS insait long kantri

Mista Bartley, i bin kisim wanpela HIV/AIDS aweanes kit long Otto Anduari, husat em BAHAs kodineta husat i stap long Lae na i makim Nasfund join CEO na BAHAs jeneral menesa Carolyn Bunemenga long dispela seremoni we i bin kamap long Madang.

Mista Bartley i tok tenkyu long Nasfund na BAHAs long luksave long em na givim em setifiket na em i tokaut long ol olsem em bai wok strong long lukim olsem sekuriti fos bilong em i gat dispela save long rot bilong abrusik HIV/AIDS na tu long bringim auto i toktok long banisim dispela sik long kamap.

"Wok bilong banisim HIV/AIDS em bilong olpela lain pipel

Mista Bartley (lephan) kisim HIV/AIDS kit long Mista Anduari (wantaim glas) long Madang. Poto: Mathew Yakai

insait long sosaiti. Sapos ol wok fos long PNG i no kisim gutpela save long dispela samting, kantri bai lukim bikpela hevi i kamap," Mista Bartley i tok.

"Ol sekuriti fos husat i save muv long i go long arapela ples mas kisim save na skul long rot long banisim HIV/AIDS na mi bai wok strong long givim skul long ol eria em ol wok-lain bilong mi i mas save long en long abrusim dispela sik," em i tok.

Mista Bartley i tok moa olsem Raibus Sekuriti Sevises Ltd i kisim skul long rot long banisim na abrusim HIV/AIDS strong tru na i givim askim bilong en i go

long divelopa, Ramu NiCo na olgeta lain papagraun long bungim wantaim na pait strong long banisim dispela hevi bilong HIV/AIDS, na ol i no ken poret na hait, ol mas kamap ples klia na tokaut strong long ol pasin nogut na rot long abrusim.

Mista Anduari, long taim em i givim setifiket wantaim HIV/AIDS kit fran long ol woklain bilong Raibus Sekuriti i tokim ol lain olsem Mista Bartley nau i kisim luksafe olsem HIV/AIDS eduketa bilong Raibus Sekuriti na em i gat luksave i kam tu long Nesenel Trening Kaunsil long PNG we setifiket ya i

kisim luksave long en. Mista Bartley i bin wok hat long kamapim HIV/AIDS kurikulum o skul wokbuk bilong ol nupela kadet ofisa, taim em i bin wok i stap long PNGDF akademi long Igam Bareks. Em i tok dispela setifiket em i kisim i muvim em i go antap long wanem skul em i kisim pastaim long HIV/AIDS.

Em i askim ol arapela pravet kampani na gavman dipatmen long kantri long go insait long wankain kos olsem long givim moa skul na toksave long ol wokman meri bilong ol long abrusim HIV/AIDS na tu long lukautim ol lain i gat sik ya na noken bagarapim ol.

PNG i gat bikpela helt salens

SKELIM wantaim ol narapela kantri long Esia na Pasifik rijken, PNG i gat bikpela salens long sik HIV na AIDS, TB na helt bilong ol mama na pikinini.

Oli nius ripota i harim olsem insait long tupela de helt ripoting woksop we Wol Helt Ogenaisesen (WHO)

na PNG Midia Kaunsel (PNGMC) i bin ranim long Mosbi long dispela wik.

Bikpela samting we WHO i laikim em long wol i mas gat gutpela helt sevis na em i kamapim dispela long wok patna wantaim ol gavman na ol patna na dona ejensi long kamap wantaim gutpela helt plen.

Long PNG, Nesenel Helt Plen 2011-2020

em i faundesen o as we bai kamapim gutpela helt sevis i go long pipel, moa yet long ol rurel eria.

WHO i tok midia i gat bikpela wok long mekim na dispela em long raitim ol nius ripot we pipel i ken ritim na stiam ol long abrusim ol sik na kamapim gut laip bilong ol.

Tasol bikpela samting tu, em ol ripota i mas raitim trupela toktok, balens na i stret.

Long ol tok we WHO i autim, piksa na rekot bilong PNG long Pasifik na Esia rijken i no gutpela long wanem, em i gat moa pipel i gat sik HIV na AIDS, sik TB na ol mama i dai taim ol i karim pikinini na ol pikinini we krismas

sik TB long PNG.

bilong ol i stap daunbilo long 5-pela yia i save dai.

WHO i autim olsem i kam inap nau, 34,000 pipel long PNG we krismas bilong ol i stap namel long 15-25 krismas i gat sik HIV na AIDS.

Tasol WHO ripot i tok moa Volunteeri Kaunseling na Testing (VCT) klinik i wok long helpim long wanem, moa pipel i wok long go kisim tes long hap.

Ripot i tok i kam inap nau, PNG i gat 150 VCT tes klinik na 140,000 pipel i kisim pinis VCT tes na ol i save sapos ol i gat sik AIDS o nogat.

Long wanpela yia, klostu 22,000 nupela manmeri i save kisim sik TB long PNG.

Tim lida bilong

CONSORT EXPRESS LINES

DECK & ENGINEERING
CADETSHIP
SCHOLARSHIPS

The Consort Express Lines Deck & Engineering Scholarships provides the opportunity for aspiring young Papua New Guinean's to obtain internationally recognised qualifications and ensure job opportunities in a wide array of the Maritime industry.

EXPRESSION OF INTEREST
APPLICATION FORMS AVAILABLE
AT ALL CONSORT OFFICES,
AGENCIES & ALL SECONDARY
HIGHS

Email: info@consort.com.pg

For more information, contact:

The Human Resources Manager
Consort Express Lines, PO BOX 2191
Lae, Morobe Province
PH: 478 3000
FAX: 47 1246

Yut, Meri na Famili wantaim Lorraine Siraba

Risev sia bilong ol meri

BIL o loa long gat 22 sia bilong ol meri long haus Palamen long PNG i luk gut nau biahainim namba tu riting long Palamen las wik.

Long moa meri i stap long Palamen na level bilong wokim ol bikpela disisen bi-long kantri long edresim ol politikel, ikonomik, sosel, kalserel na rilijes banis long fomol na infomol na pravet na pablik laip, i mas gat sapot long olgeta sait bilong haus Palamen na pablik.

Sampela kantri long wol nau i painim ol rot na moa meri i ken go insait long ol haus palamen long lukim olsem ol i kisim ol wari na wok bilong ol meri i go long nesenel levelanpela long ol em "quota" o kwota sistem.

Olsem na as tingting long risev sia i no nupela samting. Sampela kantri we i wok long yusim dispela kwota sistem em, long Uganda we ol meri i holim 33 pesen sit long haus Palamen bilong ol. Dispela tu em inapim taget mak bilong Yunaitet Nesens.

Yumi ken lukim gutpela piksa long Rwanda, kantri i bin stap planti yia long pait, tasol nau em i lusim pait na tu, em i wanelala turangu kantri. Tasol em i holim wol rekot long gat bikpela mak long ol meri i sanap makim maus bilong olgeta meri long Palamen wantaim 39 meri i stap nau long Palamen bilong ol. Dispela mak i winim tu ol bikpela kantri i develop pinis na ol i gat planti samting, olsem ripot bilong UNIFEM ol i kolim long "Progress of the World's Women 2002" ripot i soim.

Plant i toktok i go na i kam na tok ol meri i biahainim isi rot wantaim risev sia, tasol bikpela samting em, yumi

mas glasim tingting na lukim olsem sapos yumi gat ol risev sitabilong ol meri, i no ol meri tasol bai lukim na kisim gutpela samting. Olgeta pipel long kantri.

Taim ol meri i stap long level bilong mekim ol disisen, ol famili i helti i gat moa gutpela kaikai na seving na invesmen bilong ol i go antap. Na i wankain long ol komyuniti na ol kantri.

Wantaim ol meri long haus Palamen, bai sampela senis i kamap long nesenel level. Wanpela risets we Senta bi-long ol Meri Amerika long Politiks i bin karimaut long 1998 i bin glasim ol meri na man i holim bikpela wok long pablik opis i soim olsem ol bikpela eria we ol meri i strongim wok long ol em long helt kea, ol pikinini, hausung, edukesen na ol lapun. Na ol i laikim gavman we em i isi long pablik long go long en na i no operet long dua i pas na tu, ol meri i laikim pablik long go insait long wok bilong mekim disisen, samting we bai nogat long ol man.

Bihainim dispela risets, yumi lainim olsem moa meri long politiks i wokim bikpela senis. Plant i pipel long PNG i wok long krai long kain haus we ol inap long baim na stap long en, gutpela helt sevis na edukesen long ol pikinini bi-long yumi, seti na sekyuriti na sans long wok na lukautim yumi yet na famili. Tasol ol lida bilong yumi i no harim ol krai bikos ol nogat bikpela intres long ol dispela eria bilong ol meri.

Sapos yumi laik lukim senis long rot gavman bilong yumi long PNG i wok na edresim ol samting, i moabeta long yumi putim moa meri i go long haus Palamen.

merinus

Ol meri Manda i laikim gutpela sindaun

...Askim ol man long lusim wanpisin pait

SINGAUT i go long ol man bi-long ples Manda long Jiwaka Provins long lusim pait na wok bung wantaim gavman, na komyuniti i ken kisim sevis na gutpela sindaun.

Dispela singaut i kam long ol meri Manda husat i laikim ol pikinini, ol brata na ol man bilong ol long lusim ol wan pisin pait bikos ol i les pinis na ol i laikim gutpela sindaun na sevis.

Dispela em i namba wan taim long ol meri i go sanap antap long ples bilong totkok na autim ol wari bilong ol.

Moa long 800 pipel i bin stap long bung we ol pipel i bin askim strong ol man long harim krai bi-long ol mama, ol meri na ol susa bilong ol.

"Mipela i aikim gutpela sindaun, ol gutpela rot, ol etpos na ol besik sevis. Tasol yupela ol man i save pait na gavman i no givim mipela sevis.

"Wanem taim bai yupela i lusim pait, kamapim wanbel na yumi kisim sevis na bai sindaun i gutpela?

"Mipela ol meri na pikinini inap long kisim pen. Em i taim nau long Jiwaka i kisim provins bilong em yet na yumi mas wok bung wantaim gavman, ol sios na ol NGO

long kamapim gutpela sindaun," lida bilong ol, Peni Abba i tok.

Ol man lida na ol lain i makim ol Kopanka, Tuimekup, Kamblika, Kominka na Kuminga wan pisin i bin stap insait 25 yia pait i bin tok sori long ol meri long ol hevi we ol i kamapim insait long ol wan pisin pait.

Ol bin tok ol bai sapotim ol meri na ol wok patna wantaim ol NGO long kamapim gutpela sindaun na tu, kamapim ol wok developmen insait long ol komyuniti long Manda eria.

Tasol ol bin singaut long nupela gavman we memba bilong An-glimp Saut Waghi na Helt Minista, Jimmy Maxtone Graham, i stap insait long en long tingim na givim ol sampela sapot.

Samuel em wanpela ples man bilong Manda i tok ol i stap long bodamak wantaim Simbu na Westen Hailans, tasol ol i kisim sevis long Simbu provins.

"Mipela i no ol Simbu. Mipela i bin bilong Westen Hailans tasol nau mipela i bilong Jiwaka Provins. Tasol mipela i sem long kisim kaikai i kam long Simbu olgeta taim. Mi singaut long memba long noken tanim baksait long mipela," Jimmy i tok.

Long wankain taim, komyuniti

long Manda nau i wokbung wantaim long karimaut sampela komyuniti developmen projek olsem komyuniti polis na makim ol man long ranim gut ol wok.

Ol i stretim wanpela 9 kilomita rot, sanapim wanpela etpos, haus slip bilong wokman long hap na haus kuk long ol metiriel bilong bus. Na i askim ol NGO, ol sios na gavman long helpim ol.

Kup Meri i laikim Gutpela Sindau, Simbu Humen Rait grup na Kerowagi Komyuniti Polis i tokim meri grup olsem ol bai helpim ol long daunim wanpisin pait na ol hevi insait long Mandan a komyuniti.

"Maski yupela i hap bilong Jiwaka na mipela i bilong Simbu, lewa bilong mipela Simbu i op long yupela na bai mipela i wok wantaim long helpim yupela. Tasol yumi mas daunim ol samting i save blokim gutpela sindaun olsem rausim ol gan pastaim, lusim pasin bilong planim spak-brus, wokim hombru na pasin bi-long repim o bagarapim meri.

"Yumi edresim ol dispela samting na biahain long em, trupela gutpela sindaun i ken kamap," Angela Apa em kodineta bilong Kup Wimen bilong Pis i tok.

Raun lukim ol meri na pikinini

- PAIA TRAK FIVA:** Tripela manki Tabubil i amamas stret long lukim na raun liklik long paia trak. Wanpela bilong ol dispela pikinini, Tyler, i putim kala bilong paia trak em ol retpela klos, i save laikim tru paia trak.
- OL MERI LIDA:** Meri Wantok i bungim sampela ol meri lida bilong kantri long wanpela bikpela bung bilong ol long Se John Guise Stedium long Mosbi long las wik Mande. Poto: Veronica Hatutasi

2

TUPELA PORO STRET: Tupela meri ripota bilong Nesenel Brotkasting Koporesen (NBC) em, Lisa Pagelio na Toua Sime, i sanap long fran bilong Kokoda Trail Motel antap long Sogeri, wetim bas long kisim ol na ol narapela ripota i go bek long Mosbi siti biahain long wanpela wik Ileksen na Midia woksop.

Poto: Veronica Hatutasi

ELC-PNG: Nupela kavanen o kontrak bilong Jisas tasol i stap

Pasto Gendi Mui raitim

HET Bisop bilong Evangelikol Luteran Sios long Papua Niugini (ELC/PNG, Reveren Giegere Wenge, husat i makim moa long 1.3 milion Luteran Kristen membabs i tokaut olsem, Luteran Sios i no luksave na tu i no sapotim wanpela 'nupela kavanen o kontrak' wanpela grup ol i kolin, All Pacific Prayer Network, i wok long kamapim na toktok long en.

Dispela i biahin long sampela yia nau dispela grup i wok long tok olsem Papua Niugini nau i stap aninit long 'nupela kavanen' we praim ministra ibin sainim wantaim kantri Israel na God bilong en.

Ol dispela lain grup i tok, olgeta manmeri long PNG i mas biahin dispela nupela kontrak long kisim blesing bilong God. Sapos nogat, bai yumi kisim pe nogut.

"Dispela grup i no makim olgeta sios long Papua Niugini o olgeta Kristen, nogat. Ol i makim ol yet long toktok bilong dispela nupela kavanen," Reveren Giegere Wenge i tok.

Em i tok olsem long wanpela bung we ol hetman bilong olgeta Sios long PNG i kam bung wantaim Sios Patnasip Program (CPP) long Pot Mosbi long Ogas 3, 2011) dispela grup i traime long kisim sapot o endosmen bilong olgeta Sios. Tasol olgeta hetman bilong ol sios i

Reveren Giegere Wenge Het
Bisop bilong Luteran Sios long PNG.

wanbel long toktok bilong Bisop Wenge na ino sapotim dispela grup na tok bilong nupela kavanen.

Bisop Wenge i tok, "I gat wanpela 'nupela kavanen o kontrak' tasol i stap. Na em dispela nupela kavanen we Jisas Krisi i bin mekim wantaim yumi, ol sios. Na i nogat narapela nupela kavanen i stap, nogat tru." Olgeta sios i wanbel tru na strongim dispela tok.

Nau yet, het Bbsop bilong ELC-PNG i askim na strongim olgeta Luteran memba insait long PNG long ol i mas stap strong olsem baptais kristen memba, prea na tanim bel (long sin) long olgeta wanwan de. Na i no long wanpela de tasol.

"Yumi mas bung na prea long kantri bilong yumi long tanim bel

na kamap gutpela. Tasol dispela i no min olsem yumi sapotim All Pacific Prayer Network long toktok bilong nupela kavanen," Bisop Wenge i tok.

Bisop Wenge i tokaut tu olsem, i gat wanpela leta i raun we em i tok olsem, em i 'nupela kavanen' na i gat mak o signesa bilong het bisop i stap.

Tasol het bisop i tok dispela i no trupela toktok. Em i tok klia olsem nem long leta em ol raitim nem bilong em. Tasol het bisop yet i no sainim. Nambatu bisop i bin sainim, tingim olsem olgeta sios long Lae bai askim na yusim Lae Eriku graun long bung wok. Tasol dispela grup i giamanim na yusim dispela leta na tok Luteran Sios i sapotim dispela 'nupela kavanen' bilong ol.

Luteran Sios i save olsem, em mauswara toktok bilong ol tasol.

Olsem na Bisop Wenge i tok lukaut ig o long olgeta Luteran Kristen memba long kain giaman skul tok bilong kain lain olsem. Long wanem dispela grup i gat bikpela intres long kantri Israel nau i stap. As tingting na driman bilong ol em ol traime long mekim kontek wantaim ol na kisim 'blesing' long mani na kago na sevis long Israel i kam long PNG.

"Dispela em i giaman tingting na profesi long bilipim wanpela kingdom o gavman bilong graun tasol. Long dispela kain tok ol mekim kamap samting nating,

nupela kavnen Jisas ibin mekim wantaim yumi," Bisop Wenge i tok,

Emi tok moa olsem dispela tok bilong ol i no sut long Gutnius bilong Jisas long Baibel. Bilip bilong yumi em i sanap antap long Gutnius bilong Jisas na i no long narapela samting. Baibel i tok aut klia long God i givim yumi nupela laip olsem presen i fri insait long nupela kavanen o kontrak Jisas i bin mekim wantaim yumi.

Tok long Rom 6:23, Luk 3:8, Efesas 2:8-9 inap soim yumi tok tru. Olsem aposel Pol i tok, "Long marimari tasol God i seivim yumi insait long bilip, na em i presen God i bin givim long yumi. i no yumi hatwok long en." Long 2 Korin 12:9,

God i tok, "Marimari bilong mi em inap tru long yu ..." God i no tok, "Long kisim blesing o laip i stap oltaim, yumi mas luksave o kontekim wanpela lain manmeri bilong dispela graun o wanpela kantri." Nogat. Long rot bilong lusim sin long dai na kirap bek bilong Jisas Krisi tasol, yumi kamap stretpela long ai bilong God. Em nupela kavanen bilong yumi Kristen. As bilong bilip long yumi Kristen em i no sanap antap long husat manmeri o kantri yumi save long ol, nogat.

Em Jisas tasol. Yumi inap holim strong wanem samting em bikpela long bilip bilong yumi. Dispela em, laikim na marimari bilong God i kamap ples klia pinis long wok, dai na kirap bek bilong Jisas Krisi.

Bihanim "ku" o ami i tekova long gavman bilong Fiji, Metodis Sios i wok long mekim ol strongpela toktok agensim ol samting we militeri interim gavman i wokim long wanem em i lukim olsem dispela gavman i no biahin lo. Olsem na Metodis Sios long Fiji i no go insait long ol wok plen long biahin taim bilong Fiji.

Stat yet long Me 2009,

interim gavman bilong Fiji i wok long agensim na stopim sios long mekim ol wok bilong em.

Tasol WACC i singaut long toktok namel long interim gavman long Fiji, ol komuniti lida na Metodis Sios i mas kamap wantaim wanbel pasin na luksave long wanpela narapela long wok bung wantaim long gutpela bilong kantri long ol taim i kam.

SINGAUT i go long gavman bilong Fiji long noken mekim nogut long Metodis Sios long Fiji na Rotuma.

Wol Asosiesen bilong Kristen Komyunikesen (WACC) i sapotim ol WACC-Pasifik memba long wokim singaut i go long gavman bilong Fiji.

"Mipela i askim gavman bilong Fiji long gat luksave long fridom bilong rilijen o sios tasol long sindaun na toktok gut wantaim ol sios lida long stretim ol hevi," Jenerel Sekreteri bilong WACC, Reveren Karin Achtelstetter, i tok.

Taim em i toktok long opis bilong WACC long Toronto, Kanada (Canada), Reveren Achtelstetter i tok luksave olsem ol kain kain sios i stap, i bikpela samting long stretim ol hevi i stap namel long sios na gavman long Fiji.

WACC i wokim singaut biahin pasin we gavman bilong Fiji i bin mekim long kenselim o stopim anuel bung bilong Metodis Sios long Fiji na Rotuma. Moa long dispela, gavman i bin stopim olgeta sios long Fiji long noken holim ol bung, tasol em i orait

Bai yumi selebretim Indipendens olsem wanem?

YUMI bai selebretim Indipendens long wanem kain stail taim Gren Sif (GC), Se Michael Somare i sindaun wantaim bel sori. Husat politisen olsem Praim Minista, Deputi PM, ol gavana na ol maus man bai sanap olsem wanem long ol ai bilong PNG pipel na autim histori bilong Indipendens? Se Julius Chan, poroman bilong em bai yusim nem bilong GC Se Michael tu o nogat? Ating em i bikpela sem tu long ol mausman taim ol bai tok aut long nem bilong kantri PNG taim wanpela bikman i mekim planti wok insait long ples na i stap wantaim bai yumi olgeta i save soim rispek o luksave na sori wantaim dispela famili na karim hevi wantaim em. Yumi pipel bilong PNG i gat dispela pasin tu o nogat.

Sapos yumi i gat pasin rispek, bai yumi inap luksave olsem GC, Se Michael Somare i bin bungim ol hevi na pen em harim taim em istap wok politiks ,inap long 42 krismas . Tingim, dispela pen em i no bilong famili bilong em, nogat, em i bilong PNG pipol. Sapos yumi glasim wok bilong Jisas husat i dai long diwai kruse, em i no em yet, na apim biknem bilong em, nogat! Em pasin pekato, em i kisim hevi bilong yumi na em i dai long yumi long daunim wok nogut na kamapim gutpela wok. Na tu, long givim nupela laip long yumi na bringim yumi i go insait long banis bilong God. Olsem na yumi pipel i save oltaim givim tok tenkyu long God Papa long salim wanpela pikinini bilong em tasol long lusim laip bikos long yumi tasol.

Wankain olsem, mi no bin harim o lukim nius pepa, EMTV na redio, praim ministra o deputi praim ministra o wanpela politisen kamaut ples klia na givim tok "tenkyu". Tenkyu em bikpela hap tok insait long Kristen laip. Yumi mas givim tok tenkyu bikos God i givim yumi kainkain blesing, wok na gutpela sindaun. Wisdom o gutpela save we GC Se Michael Somare i gat na em i kamapim kantri, em i no bilong ol Sepik o famili o bilong em yet, nogat. Em i bilong God na God i makim na givim em long menesim kantri PNG. Long dispela, tok tenkyu i go long God. God i bin glasim na makim GC Se Michael long go pas long PNG. Tasol yumi yet i popaia pinis olsem na yumi lida na pipel bilong PNG i nogat luksave bilong yumi long God Papa long hatwok, self sakrifais na komitmen bilong Se Michael. i no gat luksave long em. Na em i bikpela sem long yumi lida man na pipel. Olsem tasol long dispela Fraide, Indipendens selebresen i luk olsem em i wanpela sori selebresen. Na planti pipel i bai i no inap selebret wantaim praid na digniti.

Sapos praid bilong Kumul i palai antap, GC Se Michael tu palai wantaim ol kumul i palai na man husat i givim bikpela luksave i stap wantaim das, i no stret. Olsem na mi laik tok olsem tenkyu yu em bikpela samting long pasin kristen na kalsa bilong yumi, na yumi mas lainim long tok , tenkyu.

PIDIA SIOS BILDING: Dispela em wanpela haus lotu ol yut o yangpela i sanapim long ples Pidia, asples bilong nau i dai ekta, William Takaku. Ples Pidia i wanpela nambis ples long Kieta, Sentrel Bogenvil. Fail Poto

36 Independens Anivesari Papua Niugini!

Lapun Sief

Jada011

Nupela stail bilong politiks

KIRAP nogut long yumi harim olsem Spika bilong Nesenel Palamen Jeffery Nape i rausim o pinisim Gren Sief Sir Michael Somare long palamen.

Long strongim dispela pasin o eksen bilong em, em tok em i mekim dispela bihainim Lo na rul bilong Palamen we Spika i gat pawa long mekim we Kot i no inap long rausim o stopim em.

Gutpela long Somare i lusim Singapor haus sik na kam bek long stretim rekot bilong em long kamap long palamen bikos em bin lusim palamen kibung tupela taim pinis. Na dispela em namba tri bung bilong palamen we em mas stap insait o nogat bai palamen i rausim em olsem rijinol memba bilong Is Sepik provins. Olsem na em mekim samting stret long kam bek na stap insait long dispela kibung long bihainim Lo bai em ken stap yet olsem rijinol memba bilong Is Sepik provins.

Tasol kirap nogut tasol long apinun taim em lusim palamen haus na go bek long haus, Spika Jeffery Nape i tokaut long palamen olsem Somare i no moa memba bilong palamen

bikos em abrusim pinis tripela bung bilong palamen. Yumi no inap toktok planti long dispela samting bikos em samting bilong Kot na Lo yet bai skelim na tokaut long en long bihainim.

Yumi lukim tasol pasin i bin kamap long dispela lida husat i bin namba wan man long pait long kisim Papua Niugini go long independens long 1975. Em bin holim sia bilong Praim Minista long dispela taim na bihain stap Oposisen lida samting taim na bihain kam bek gen holim sia bilong Praim Minista inap mun Jun em bin sik na go long haus sik long Singapo. Em bin givim dispela sia bilong em go long memba bilong Wabag Sam Abal olsem Ekting Praim Minista.

Dispela em i stat bilong Somare i lusim sia bilong em long dispela yangpela lida long holim inap em pinisim haus sik na kam bek long kantri.

Kam bek bilong Somare long Sande dispela wik i

soim tu bikpela tingting em gat long ol pipel bilong em long Is Sepik provins we em makim ol bikos em mas soim pes long palamen. Nogat bai Is Sepik provins bai nogat lida o pes man long palamen. Olsem na em mekim samting stret long putim interes na wari bilong ol Is Sepik pipel go pas maski em sikman.

Em bin holim nem bilong ol pipel bilong Is Sepik provins klostu 43 krismas olgeta long haus palamen o olsem rijinol memba bilong ol. Em soim olsem ol pipel bilong Is Sepik provins i holim Somare long bel na lewa bilong ol stret moa long ol arapela lida olsem na em stap longpela taim tru long haus palamen.

Long Papua Niugini tu em olgeta pipel long ples na taun tu i lukluk long Somare olsem trupela lida bilong Papua Niugini long bipo yet i kam inap nau.

Somare em lapun bilong politiks na palamen bilong Papua Niugini long bipo yet i kam inap nau we planti ol yangpela lida nau i bin liklik pikinini holim han bilong papamama bilong ol raun. Politiks long nau i senis

nau. I no wankain toktok na eksen olsem bipo long taim bilong Sir Michael Somare, Sir Julius Chan na ol arapela lapun lida bilong bipo. Ol yangpela politisen nau i gat kainkain stail na eksen.

Save bilong ol long mekim samting em narapela we ol laikim samting i mas ron hariap, pepa wok mas kamap hariap maski i no bihainim rot stret orati saitim long kona na go, sainim ol agrimen na kontrak hariap, maski westim taim long toktok tumas wantaim ol papagraun na asples, wokim disisen hariap na noken holim longpela miting tumas, maski long miting bikos ol bai toktok tasol email o kompyuta wantaim arapela minista o bisnis lain o ovasis lain.

Nau em nupela stail bilong lidasip na nupela wei bilong mekim eksen. Olsem na yumi ken tok olsem, olgeta opela kar bilong bipo olsem Toyota Staut na jeep i no moa stap. Yumi lukim ol nupela kar tasol i ron na kisim ples bikos ol i luk nais, strong na i ken ron hairap. Em tok piksa bilong politiks bilong ol yangpela lida long tude.

Bilip long flek, na strongim bilip bilong pipel

"DISPELA bikpela win bilong Tim PNG, em i no win bi-long gavman. Em i win bilong yupela wan wan spotmanmeri. Mipela gavman i no halivim yupela long trening. Mipela kam long las minit tasol. Yupela yet i strong long trening na yupela i go na hatwok bilong yupela i karim kaikai."

Ol dispela hap tok, em Gavana bilong Nesenel Kapitel Distrik, Powes Parkop, i tromoi long welkam bek pati bilong Tim PNG.

Toktok bilong em i no abrus.

Praim Minista Peter O'Neill, na sampela ol arapela minista bilong gavman i bin stap long dispela bung, na Gavana Parkop i makim gut taim, long tokim gavman, olsem ol i mas opim han na halivim ol spotmanmeri bi-long kantri.

Wanpela samting we planti long yumi long kantri i no save luksave long en, em i strong bilong kala na flek bi-long yumi.

Taim yumi save stap nating, yumi no save bisi long soim kala bilong yumi PNG.

Tasol taim ol spotmanmeri bilong yumi karim flek bi-long yumi go long ol bikpela spot pilai, ol i save karim bilip, luksave, na laik bilong yumi olgeta wan wan man-meri, olsem ol pipel bilong PNG.

O'Neill na Namah gavman i noken aipas long dispela.

I gutpela gavman i tok promis long skelim klostu wan bilian kina i go long redim kantri bilong lukautim 2015 Pasifik Gems.

Dispela luksave i noken stap long nau i go inap 2015 tasol, na i noken stap long spots tasol.

Wanpela samting yumi PNG i no save strongim tumas, em i bilip long kantri bilong yumi, na flek bilong yumi, olsem pes na kala bilong yumi.

Dispela flek, em i no piksa nating.

Em i samting we i holim strong bilip bilong yumi olsem pipel.

Sapos gavman i laik strongim kantri, ol i mas strongim bilip bilong pipel. Na bilip bilong mipela ol pipel, i stap bihainim pasin bilong strongim kantri, na rot bilong strongim save na luksave long pipel olsem bun baksait tru bilong kantri.

Sapos ol pipel i gat bilip long kantri, em i ken rausim kain kain birua tingting o pasin i stap bilong paulim yumi, na daunim strongpela tingting yumi gat olsem ol pipel bilong Papua Niugini.

Yumi stap 36 krismas pinis, na longpela laip na rot i stap yet.

Bungim han, na yumi wokabaut wantaim bilip long strong bilong yumi yet! Hapi Bonde, PNG!

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea
Telephone: (675) 325 2500
Fax: (675) 325 2579
Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

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

General Manager:
Elizabeth Konga

Editor:
Neville Choi

Published at
Portion 445, Kanage Street,
Six Mile NCD

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

Independens Anivesari 2011

Buk bilong Pikinini amamasim 36th PNG Indipendens anivesari

James Kila i raitim

BUK Bilong Pikinini (BBP), wan-pela bai statim ol selebresen bilong en long amamasim 36th Indipendens Anivesari selebresen bilong en tude, Septemba 14.

Buk bilong Pikinini em wapela non-gavman ogenaisesen we i bin kamap long 2007 long strongim pasin bilong amamasim ol pikinini long ridim buk na i wok long kamapim ol liklik komyuniti laibri long ol wan wan ples insait long Papua Niugini.

Bikpela as-tingting bilong dispela ogenaisesen em long sapotim ol pikinini long lainim rit na rait taim ol i liklik yet na divelopim ol gut long promotim tripela bikpela veliu long laip bilong ol. Dispela 3-pela bikpela veliu em: 1) long

kirapim bel na tingting bilong ol pikinini long stat long rid na lainim samting taim krismas bilong ol i liklik yet; 2) Redim rot long ol pikinini long go het bihainim gutpela pasin na gutpela tingting long lukautim bus, graun, wara na solwara bilong yumi; 3) wok klostu wantaim ol komyuniti we i nidim helpim.

Na nau long dispela mun Septemba we em mun bilong PNG Indipendens, olgeta lain husat i lukautim ol laibri insait long olgeta BBP laibri i skulim ol pikinini long het-tok bilong dispela mun em "Kantri bilong Mi, Hom bilong Mi PNG". Long makim dispela selebresen ol liklik pikinini long kantri i wok hat tru long redim ol yet. Ol bai soim wanem ol pilai na samting ol i lainim pinis. Sampela long ol dispela em bai lukim ol liklik pikinini i singim nesenel entem o song

bilong kantri, tokaut long nesenel plej na ol narapela pilai.

Ol laibri bilong BBP i stap long ol dispela hap em:

- 6 Mail laibri klostu long polis stesen long Mosbi,
- Hohola laibri we i stap klostu long Red Cross Spesel Edukesen Senta long Hohola
- Lawes Rot laibri long Konedobu klostu long Trukai Rais Industri;
- Koki laibri klostu long Koki maket long Mosbi;
- UPNG laibri;
- Hausik laibri long Mosbi Jeneral Hausik i stap klostu

long wod bilong ol pikinini;

■ Lae laibri i stap insait long Morobe Spesel Edukesen; na

■ Goroka laibri long Bird of Paradise Hotel

Planti lain long ol rurel ples bai amamasim PNG indipendens De long Fraide wantaim tumbuna singsing.

Praim Minista O'Neill bai amamasim PNG Indipendens De long Goroka So

....em skul na bikpela long Goroka

James Kila i raitim

PRAIM Minista bilong PNG, Peter O'Neill bai amamasim PNG Indipendens De long Goroka, Isten Hailans provins we em bai stap givim toktok long bikpela Goroka Kalsarel So.

Mista O'Neill em i no nupela long Goroka, bikos em yet i skul na bikpela long Goroka na tu planti ol femili bilong em bilong Pangia stap long Goroka. Em i kirapim wok bisnis bilong em tu long Goroka we bipo em i gat stua ol i kolin Saut Supa we i stap long taun long Seigu Rot klostu long BSP Benk na tu long Wes Goroka. Em i salim ol dispela stua bilong em pinis.

Siaman bilong Goroka So Komiti, Gideon Samuel i tok komiti bilong em i amamas tru taim Praim Minista, Mista O'Neill i bin tok-orait long invitesen o askim ol i givim long em long go long Goroka long stap long lukim ol selebresen long hap.

Goroka So em wapela bikpela samting tru insait long kalenda bilong Nesenel Kalsarel Komisin long PNG, na i save pulim planti ol intanesenol o ovassis turis husat i save go lukim planti kain kain bilas na naispela

Praim Minista O'Neill

ol kangal na kala bilong Papua Niugini long so.

Mista Gideon i tok olsem komiti bilong em i amamas tru olsem PM bai go stap wantaim ol pipel bilong Isten Hailans long dispela 55th Goroka Kalsarel So.

Em i givim bikpela tok amamas tu i go long ol sponsa bilong 2011 Goroka so long putim mani long sapotim gohet bilong 2011 so.

Mista Gideon askim ol pipel bilong Isten long mekim gutpela pasin na bihainim stret lo na oda na mekim kalsarel so bilong 2011 i kamap gut long ol lain husat i raun go lukim i ken amamas.

Ol meri Lufa long Isten Hailans bai samsam tu long Goroka So

Independens Anivesari 2011

Sampela stori PNG manmeri mas save

Kina na Toea kamap: Long Epril 19, 1975 Kina na Toea i bin kamap mani bilong Papua Niugini. Long dispela taim Fainens Minista em Se Julius Chan. Long planti hap bilong PNG ol pipel i laikim tru nupela mani bilong yumi na ol i karim olgeta Dola na sens mani bilong Australia i go long benk na i senisim long kisim nupela mani bilong yumi long dispela taim.

Tok resis long indipendend De. Long 18 Jun, 1975, Haus ov Asembl i bin tok yes long makim 16th Septemba, 1975 olsem Indipendens De. Sif Minista long dispela taim Michael Somare i bin makim long moning taim

long Jun 18 na Haus ov Asembl i bin tok orait long en long 5 kilok long apinun.

Ol memba i bin toktok resis o dibeit long wan na hap aua tasol long en.

Planti ol memba i bin kirap nogut long Praim Minista Somare long de em i bin makim long en olsem Indipendens De bilong Papua Niugini.

Tasol ol i amamas na paitim han. Long taim bilong dibeit o toktok resis, 66 memba tasol i bin stap insait long palamen.

Na 7-pela bilong ol tasol i mekim toktok long taim bilong dibeit. Oposisen lida, Tei Abal na wanelala memba tasol i bin tok olsem ol i no laikim indipendens kamap long 16th Septemba.

Mista Abal i tok Haus ov Asembl i mas tok orait long Konstitusen na ol han lo pastaim.

Orait bihain long dispela ol i ken makim na tok orait long indipendens de, long wane mol dispela lo bilong Konstitusen bai i lukautim wok bilong indipenden PNG. Olsem na Mista Abal i bin mekim wanpela mosen long surikim taim bilong indipendens igo long Disemba 1.

Tasol dispela mosen i bun lus. Se Michael Somare long dispela taim i tok olsem i gat inapt aim bilong mekim toktok na oraitim Konstitusen.

Em i tok tu olsem Gavman bai lukautim gut laik bilong ol liklik lain pipel bilong

narapela kantri i stap long PNG.

Nambawan Gavana Jenerol.... Dokta John Guise, KBE. i bin statim wok bilong em olsem nambawan Gavana Jenerol bilong Papua Niugini. Dokta Guise i bin kisim namba ol i kolim 'Se"long Kwin, tasol em i laikim moa long dispela nem "Dokta".

Namba wan meri Politisen... Mis Josephine Abaijah, husat i bin kisim taitol bihain olsem Dem Josephine Abaijah i bin nambawan meri politisen long taim kantri i bin kisim indipendens long 1975. Long dispela taim dispela meri i bin lida bilong Papua Besena Pati. Plantl lain i save prēt long toktok bilong em na save bihainim maus bilong em long dispela taim.

"Strongim Pipol Strongim Nesen" program kisim A\$100 milien

James Kila i raitim

AUSTRALIA na PNG long Trinde (aste) i longsim wanpela komyuniti developmen program we ol disain o wok bilong en bai kamapim gut sindau na laip bilong ol manmeri insait long olgeta hap bilong kantri.

Dispela program ol i kolin "Strongim Pipol Strongim Nesen" (SPSN) em AusAID i givim AS100 milien long helpim PNG gavman insait long olgeta level long wok klostu wantaim ol non-gavman organaisesen (NGO) na pravet sekta organaisesen insait long PNG long stretim gut na helpim nid bilong ol komyuniti.

Dispela 4-yia pro-

gram we AusAID i sapotim bai givim mani helpim i go long ol organaisesen husat i wok long ol eria long sait bilong helt na edukesin insait long ol komyuniti na bai sapotim gut eria long helt bilong ol mama na pikinini na tu helpim ol lain husat i stap wantaim HIV/AIDS, sapotim wok namel long ol meri na man na tu kamapim moa wok bung namel long olgeta pipel, na moa long en tu ol manmeri husat is tap wantaim disabiliti o bagarap long sampela hap long bodi bilong ol.

SPSN bai sapotim tu ol organaisesen long mekim gutpela wok long sait bilong lukautim gut mani na soim ples klia pasin na tu sapotim ol organaisesen olsem PNG patna long gutpela gavanens o pasin bilong ronim gut wok.

Hai Komisina bilong Australia i kam long PNG, Ian Kemish na Minista bilong Komuniti Developmen, Dem Carol Kidu i bin lonsim dispela program long hetkwata bilong Susu Mamas long Mosbi.

Mista Kemish i askim ol organaisesen husat i gat gutpela na strongpela rekot long wok insait long komyuniti long kam fowat wantaim ol gutpela tingting bilong ol.

"SPSN program bai

lukim Australia i helpim ol manmeri bilong PNG long wok strong insait long wan wan komyuniti bilong ol," Mista Kemish it ok.

"Nem ya i soim olsem sapos yu strongim ol pipel, yu strongim kantri olgeta" Hai komisina it ok.

Minista Kidu i ama-

mas olsem SPSN i

sapotim na strongim ol

PNG gavman sistem

long wanem rot e mi

ken long karimaut ol

gavman polisi.

Dem Kidu i tok

olsem SPSN i wok

long sapotim wok bilong Intagreted Komyuniti Developmen Polisi wantaim sapot i go stret long Dipatmen bilong Komyuniti Developmen (DfCD). Na dispela i bringim kamap moa komyuniti level patnasip namel insait long ol DfCD Komuniti Lening na Developmen Senta ol

netwok.

Em it ok olsem ol komyuniti insait long kantri i nidim moa save long rit na rait na tu gutpela tingting long mekim wok long kamapim mani long sapotim sindau bilong ol na kwaliti bilong laip bilong ol. Insait long dispela sapot i go long DfCD netwok bilong ol distrik fokal point na komuniti lening na developmen senta ol i karimaut intagreted wok insait long viles level we i lukim gavman na sivil sosaiti i wok bung wantaim long sevim nid bilong ol komyuniti.

Minista Kidu i tok amamas long gutpela sapot bilong SPSN i go long Matenal Helt Alaiens, em wok bilong ol is tap long kamapim gutpela helt wok namel long ol mama na pikinini insait long PNG.

SPSN bai kisim aplikesin long wanem ol organaisesen i gat intares klostu taim.

long midia bihain. telefon em SPSN long e-mail grantin-fo@spsnpng.com na

Toksave bilong Lo na Jastis Sekta long 36th Indipendens Anivesari bilong PNG

Toksave i go long yupela olgeta manmeri bilong Papua Niugini, Taim yumi amamasim 36th Indipendens Anivesari.

Mipela i askim yupela long soim gutpela pasin long wanpela na arapela bikos yumi olgeta i gat rait long stap gut na amamas wantaim.

Yu mas soim Rispekt long ol lain manmeri klostu long yu,

Rispektim ol samting bilong ol, na bikpela samting em abrusim simuk nogut na strongpela drink.

Long makim Lo na Jastis Sekta, mipela i tok amamas long 36th Anivesari bilong PNG Indipendens, long olgeta.

Helpim mipela tude long kamapim wanpela Just na Seif PNG tude

Dr. Lawrence Kalinoe (Phd)
Het bilong olgeta Lo na Jastis Lain (NCM)

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

Oil Search bai kamapim bikpela wok painim long oil

KAMPANI Oil Search i tok long stap insait long bikpela wok painim bilong em wantaim tu drilling program insait long Papua Niugini.

Kampani i bin tingting long putim mani o invest inap samting olsem 200 milian Amerika dola pastaim long 2012.

Menesing Dairekta bilong Oil Search, Peter Botton, i bin tok ol wok painim na drilling program bilong ol bai lukluk long Highlands bilong PNG, long ol eria bilong Hides na P'nyang, na long Galp bilong Papua, we ol bai yusim long namba wan taim 3-D saismik data long ol wok painim bilong ol.

Mista Botton i bin tok kamapim moa ges bilong Exxon Mobil em PNG LNG projek i go pas long en we Oil Search i gat 29 pesen sea long en bai bikpela tingting bilong ol.

Ol wok painim long oil eria bilong kampani we ol bai painim tu ges. Ol i ting dispela program bai kos namel long 150 na 200 milian Amerika dola.

Wanpela tingting long gat tripela tren long karim ol samting i kam

daun long PNG LNG faktori klostu long Pot Mosbi ol i ting long kamapim long 2012.

Narapela lain ol refuji i go long Tasmania pinis

NARAPELA 47 ol refuji nau i go kamap long Pontville Ditensen Senta long Ailan Kantri bilong Tasmania, na bringim namba bilong ol pipel long dispela sena i go antap long 82.

Ol single man bilong Afganistan em ol i bin bringim ol long Westen Australi i go long Tasmania long Sande.

Australia gavman nau i lusim pinis 15 milian dola long stretim gut olpela ami bareks klostu long Hobart olsem ol i ken putim 400 ol refuji long hap.

Na ol i tingting olsem imigresen dipatmen bai yusim dispela ples inap long sikspela mun.

PNG Wewak taun i bungim guria

IS SEPIK taun bilong Wewak long Papua Niugini i bungim strongpela guria, tasol i nogat ripot long sunami.

Jiolojikal Sevei bilong Amerika i

bin tok dispela guria i bin kamap 34 kilomita aninit long solwara long is bilong taun bilong Wewak.

Na bikpela sunami em i bin kamap bihainim bikpela guria aninit long solwara i bin kilim moa long 2000 pipel klostu long Aitape long not wes nambis bilong PNG long 1998.

Australia gavman i laikim oposisen long sapotim maigresen loa

GAVMAN bilong Australia nau i wok long putim moa askim long Oposisen long sapotim em long ol senis em i kamap long maigresen loa, tasol Oposisen i bin tok ol asailum sika i no bin kisim inap gutpela pasin long lukautim ol.

Wanpela Labor pati man, Shane Nueman, i bin tok sapos lida bilong Oposisen, Tony Abbot i no kamapim ol tingting kwik long sapotim tingting long stretim ol asailum sika long ol arapela kantri, moa bot bai kamap wantaim ol refuji.

Gavman i nidim sapot bilong Oposisen long kamapim ol senis em bai abrusim tingting bilong Hai Kot we i bin pasim dispela tingting bilong salim ol asailum sika i go

long Malesia.

Tasol mausman bilong imigresen long Oposisen, Scott Morrison, i bin tok ol slek tingting insait long plen bilong Imigresen Minista, Chris Bowen, em long em i no givim pasin bilong lukautim ol asailum sika pastaim long tingting bilong hai kot i bin kamap.

Oposisen i bin tok em bai lukluk long ol dispela senis long loa, tasol em i gat laik yet long stretim pepa wok bilong ol asailum sika long Nauru.

Kabon prais bilong Australia i gutpela long bus-graun

GAVMAN bilong Australia i bin tok dispela loa bilong en long kabon prais bai wanpela gutpela samting long envaironenmen bilong kantri, ekonomi, famili, na ol lapun manmeri.

Bil bilong kamapim kabon takis, em ol i tokaut long en long palamen pinis.

Bai gat long en 23 dola tan kabon prais stat long namba wan de bilong Julai long yia bihain wantaim tu tingting bilong kompensesen long halivim long daunim ol hevi i kam wantaim kabon prais.

Minista bilong Klaimet Senis, Greg Combet, i bin tok ol save-man i bin tok stret olsem gutpela we bilong mekim ol bikpela kampani em ol i save kamapim toti smuk long kilaut em long putim prais long kabon.

Australia gavman ibin makim wan-pela global Ambeseda

GAVMAN bilong Australia i bin tokaut olsem wanpela meri diplomat bilong em, Penny Williams bai kamap olsem namba wan Global Ambeseda o mausmeri bilong ol liklik na bikpela meri.

Em i tok stretim hevi bilong domestik vailens long Pasifik bai namba wan bikpela wok bilong en.

Mis Williams i bin toke m bai lukim olsem i gat bikpela nid bilong ol yangpela meri long Esia Pasifik, tasol em i tok daunim hevi bilong domestik vailens bai wanpela long ol bikpela wok bilong en.

Na bikpela lukluk bilong en bai stap long ol wari bilong edukesen, save long rit na rait, helt long Pasifik, tasol em i tok daunim hevi bilong domestik vailens bai wanpela long ol bikpela wok bilong en.

Airlines PNG + Virgin Australia = More choice

Through the new partnership between Airlines PNG and Virgin Australia we can now offer easy options for booking, ticketing and travel between Papua New Guinea, New Zealand and Australian cities. Our goal is to make travel simple for everyone so call APNG or your friendly travel agent now and see how having more choices makes life so much easier for you.

FOR ALL BOOKINGS
Ph 16111 (from your Digicel phone)
www.apng.com

Airlines PNG
COME FLY OUR WAY

Amamas wantaim PNG

Nicky Bernard i raitim

PLANTI bilong yumi em Papua Niugini manmeri na pikinini, tasol sampela bilong yumi em hap kas bilong narapela kantri, tasol lewa na tingting bilong ol bilong Papua Niugini stret.

Stat long bon de bilong yumi Papau Niugini, planiti ol misin man bin kam stap long kantri bilong yumi long tok aut long tok bilong God, sampela bilong ol bin stap na lukim olsem yumi kisim Independens bilong yumi.

Taim bilong amamas ol tu save amamas wantaim yumi, long makim dispela bikpela de we kantri bilong yumi bin bon.

Wan kain tu long ol barata na susa bilong yumi long Wes Papua, ol bin lusim kantri bilong ol na kam stap wantaim yumi longpela taim nau, ol gat kemp bilong ol long wanwan provins bilong yumi. Taim bilong amamasim Independens bilong yumi ol save kam aut na amamas wantaim yumi na tu sampela tai mol save krai long wanem taim bai ol kisim Independens long kantri bilong ol.

Independens long Mosbi save pulim planti bilong ol Wes Papua long kam soim kalsa bilong ol, Independens de bilong yumi Papua Niugini em bilong yumi olgeta, ol lain long narapela kantri tu save wanbel stret long yumi Papua Niugini, long wanem, yumi no pait na kisim bulut na yumi kisim

Bai givim BEST teist long kainkain kuk

Mosbi Not-Is bai selebretim 36th Indipendens anivesari long Unagi Pak

James Kila i raitim

MOSBI Not-Is ilektoret long Nesenel Kapital Distrik bai amamasim 36th Indipendens anivesari selebresin bilong kantri long Unagi Pak wantaim tumbuna singsing na danis na ol arapela samting.

Dispela ilektoret insait long NCD we planti ol pipel bilong olgeta hap bilong PNG I stap long en bai soim tru kala na bilas bilong tumbuna em ol pipel I holim yet na stap long siti.

Minista bilong Komyuniti Developmen na Memba bilong Mosbi Not Is, Andrew Mald I tokaut olsem em I redim pinis K150,000 bilong dispela selebresen.

Mista Mald I tok em I laikim ol pipel bilong em long siti long kamaut na soim kalsa na pasin tumbuna bilong ol na amamasim 36th indipendens anivesari bilong kantri.

Em I tok olsem ol wok redi bilong dispela selebresen long Unagi Pak I go het gut tru na I luk olsem moa long 100 tumbuna singsing grup bai samsam long hap long amamasim dispela de.

"Mipela I gat 60-pela grup bilong Hailans rijon, 10-pela grup bilong Niugini Ailan, 10-pela grup bilong Sauten rijon na narapela 10-pela grup bilong Momase rijon," Mista Mald I tok.

Em I tok olsem ol dispela tumbuna singsing grup bai go aut long Unagi oval long Fraide long soim stail na kala bilong Papua Niugini stret.

Mista Mald I tokaut olsem sampela hap mani em I putim long sait bai em I yusim long peim ol dispela lain tumbuna singsing grup husat bai kamap long Fraide long amamasim 36th Indipendens anivesari bilong kantri.

Dispela Mosbi Not Is So em narapela long dispela so we Gavana Powes Parkop na Nesenel Kapital Distrik

Ol yanpela West Papua i soim kala bilong ol long Independens selebresen las yia.

Ol Oro long Mosbi bai
soim stail tu long Mosbi
Not Is So

Inap long 5 pelai lain kaikai

Ingredien

- Lita (4 pela kap) wara Tapiok inap long 5 pela lain Plantu kumu (aibika, sako o pamkin tip)
- Pela kap tik kokonas krim
- Pela paket MAGGI® MagicTeist™ Seasoning 10g
- Pela bikpela tin tuna tin pis (rausim oil)

Wei blong kukim

- Putim tapiok insait long pot wantaim kokonas krim na boilim.
- Taim tapiok klostu kuk, putim kumu igo insait.
- Kapsatim MAGGI® MagicTeist™ igo insait na kukim inap kumu em grin kuk.
- Rausim na sevim wantaim tin pis

Nutrisin Toksave	Per serve (428g)	Per 100g
Energy	1335kJ	320kJ
Protein	10.2g	2.5g
Fat	14.8g	3.6g
Saturated Fat	9.7g	2.3g
Carbohydrate	33.1g	7.9g
Sugars	3.6g	0.9g
Sodium	567mg	136mg

Independens Anivesari 2011

Ol meri em bikpela stekholda tru long PNG agrikalsa

Barbara Tomi i raitim

AGRIKALSA em baksait bun stret bilong Papua Niugini. Maski olsem PNG i gat planti mineral risoses, moa long 90 pesen bilong 65.milien pipel bilong kantri i save stap strong long long helpim i kam long agrikalsa. Em tru, bikos agrikalsa i givim sans long planti rurel pipel long PNG long kisim mani.

Prodaksen bilong fud krop o gaden kaikai em ron namba tu long kopi long sait bilong total mani we moa pipel i wok insait

long en na i winim ol arapela ekonomik wok. Plant i ol wok insait long kantri long sait fud prodaksen em i save kamap long infomal sekta, na insait long dispela e mol meri i save kamapim planti moa gaden kaikai na tu wokim leba wok olsem kliarim bus, planim kaikai, klinim gaden, kisim ol kaikai taim em i redi, redim transpot, stokim na maket bilong ol fud krops.

Nesenel Agrikalsa Risets Institiut (NARI) i luksave long bikpela wok tru olsem meri i save wokim long faming insait long kantri. Em i luksave tu long

plant i ol sosel hevi we i bungim agrikalsa sekta long PNG. Dispela ol hevi na nogat luksave long wok bilong ol meri em NARI i wok long traum stretim wantaim ol gutpela wok-plen na taim em i bungim ol meri insait long NARI na wok bung wantaim ol autsait kaint na stekholda.

Gutpela piksa long dispela ol wok-bung em long wok namel long PNG Wimen insait long Agrikalsa Di velelopme n Faun desen (PNGWiADF) insait long tupelo bikpela risets na developmen projek. Namba wan

Jennifer Baing (namba tu long raithan) em nara-pela meri fama husat i go helpim famili fam bilong en klostu long Ragiampun viles long Markham Veli long Morobe provins.

long en em Westen Pasifik NARI-EU-ACP Sains na Teknologi Progrem. Dispela em wok-bung projek

namel long NARI, Solomon Ailan Ministri bilong Agrikalsa na Laipstok (MAL) na Vanuatu Risets na Teknikol Senta (VARTC), na bikpela lukluk bilong em em long strongim ol internal sains na teknologi wok insait long ACP kantri long sapotim risets, developmen na gutpela wok kamap insait long rijon.

8-pela lain i bin kisim helpim long dispela projek na NARI tu em wapel long ol. Ol lain husat i kisim helpim long projek em Kopi Industri Koporesen (CIC) long PNG, Fres Prodius

Developmen Ejensi (FPDA-PNG), PNG Kakao Kokonat Institiut, PNGWiADF, Solomon Ailan Ministri bilong Agrikalsa na Laipstok (MAL) na Vanuatu Risets na Teknikol Senta (VARTC).

Osem wapelain husat i wok insait long dispela projek, PNGWiADF i sanap long kisim trening long ol eria bilong risets long wok em bai wokim.

Narapela projek we PNGWiADF i stap olsem wapelaisosiet em 'agrikalsarel teknolojis long helpim na daunim wanem

hevi klaimet senis i ken bringim long fud seku-riti insait long ol smol-holda faming komyuniti insait long Westen Pasifik kantri. Dispela em narapela long ol projek Yuropien Yunien (EU) i givim mani helpim na astingting bilong em long kamapim gut strongim wok bilong fud prodaksen bilong ol faming komyuniti insait long ol eria we nogat san i lait tumas, graun i gat planti wara na tu graun i gat hevi bikos sol i stap long en na ol dispela eria i gat hevi long sait long agrikalsa prodaksen na kamapim kaikai.

PAPUA NIUGINI

NATIONAL AGRICULTURAL RESEARCH INSTITUTE

National Agricultural Research Institute i laik tok amamas i go long Papua Niugini long dispela taim we i makim 36th Independens Anivesari. Institiut i amamas long luksave na givim veliu long wanem wok i kamap long agrikalsa sekta insait long dispela 36 yia i go pinis na bai go het yet long kamapim na redim gut ol gutpela agrikalsa teknoloji na wok long mekim insait long faming na rurel komyuniti long PNG. NARI i wok wantaim ol stekholda na patna long bungim ol mekim agrikalsa i kamapim gutpela kaikai na i ken go het insait long ekonomi long helpim planti ol lain husat i stap insait long sekta na tu pulim ol save lain tu long go holim graun na wok. Institiut i mekim wok go het yet long kamapim gut wanem ol wok na wanem samting i ken kamaut long ol fem na wok i ken karim gutpela kaikai long ol yia i kam bihain we i go wantaim senis bihainim Agrikalsa Risets bilong Developmen (AR4D). AR4D em nau wapelaisintanesenel wok tingting planti lain i yusim na NARI na ol arapela Agrikalsa Risets Sistem ogenaisesen i go mas tru long dispela rot long bihainim na i gat long gutpela posisen long muvim agrikalsa sekta i go fowat. Tasol, i gat planti salens i stap long redim rot bilong AR4D long PNG, na dispela i nidim aewanes na gutpela wok-bung namel long olgeta lain husat bai wok long en insait long olgeta sekta long kantri. Wantaim wanem sapot em i kisim, NARI i redi long kisim dispela salens na em i lukluk i go fowat long mekim wok bilong en na helpim wapelaisosiet 'Smat, Gutpela Tingting, Fea, Helti na Hepi Sosaiti' taim 2050 i kam

Tok-orait i kam long
Raghunath Ghodake, OL
Dairekta Jeneral

Independens Anivesari 2011

Sotpela histori pastaim long Independens long 1975

LONG 1949, gavman bilong Australia i bin mekim wanpela lo, ol i kolin Papua Niugini Ekt long joinim o bungim wantaim Papua wantaim Jemen Niugini long kamapim wanpela kantri na gavman.

Na long 1951 ol i kamapim namba wan Lejisletiv Kaunsil bilong mekim lo bilong Yunaited PNG. Long dispela taim ol i bin gat 9-pela Eksekutiv Kaunsil bilong helpim edministreta o bikpela kiap bilong ol wok bilong ronim kantri.

Gavman i bin makim ol kaunsil memba na i gat 3-pela lokal man tasol. Na ol i mekim ol lo na wok long laik bilong gavman bilong Australia.

Long 1960 namba bilong ol memba long Lejisletiv Kaunsil i go antap olsem 37. Na Kaunsil

bilong Edministreta i bin senisim Eksekutiv Kaunsil.

Long 1962, Sir Hugh Foot bilong Inglan i go pas long wanpela lain man bilong Yunaitet Nesens i bin kam lukluk raun long wok bilong Australia long lukautim PNG. Na ripot bilong ol i tok olsem Australia i mas senisim Lejisletiv Kaunsil wantaim 100 memba Haus ov Asembli. Olsem na long 1964 ol i kamapim nambawan Haus ov Asembli na i bin gat 64 memba.

Pipel i bin makim ol memba na stat long tok politiks nap sin bilong ronim gavman na lukautim kantri. Namba tu Haus ov Asembli i bin kamap long 1968 na namba 3 long 1972 na long yia 1975 PNG i kisim gavman bilong em yet.

Histori bilong Papua Niugini

James Kila i raitim

Dispela stori bilong ol man na samting bilong Papua Niugini em bilong bipo bipo tru na ino bin kamaut long maus bilong tum-buna. Nogat. Ol sampela save-man i bin painimaut ol dispela samting na ol i save metaim taim bilong en long wanpela nupela kain masin. Olgeta dispela em Wantok Niuspepa long 1975 i bin painim insait long wanpela buk bilong Christian Kaufmann bilong kantri Switsalen.

Yia 24,000 Man i bin stap pinis long graun bilong Papua Niugini. Ol i bin painim sampela ol sain o mak bilong ol i stap long ol maunten na sampela ples long kantri.

Yia 10,000 Papua Niugini i kamap ailan. Bipo em i pas wantaim Australia na Indonesia. Ol maunten ais i bin karamapim graun i tanim i go wara nau, na solwara i pulap na i go antaim

insait long 120 mita na i raunim PNG olsem em i kamap ailan. Long dispela taim tu ol man i bin stap pinis tu long planti hap bilong Hailans.

Yia 6,000 Ol pik i stap pinis, ol i kamap pastaim long Esia

Yia 3,000 Ol man i save pinis long pasin bilong wokim sospen

Taim bilong Krais kamap i stat nau:

Yia 1512 Antonio d'Abreu na Francesco Serrano bilong kantri Portugal i kamap olsem namba wan waitman long lukim PNG.

Yia 1526 Jorge de Meneses bilong Portugal i tokaut olsem em painim tru Papua Niugini. Em i kolin ol pipel bilong hia olsem Papua bikos gras bilong ol i strong na tantanim.

Yia 1545 De Retez bilong kantri Spain i sel i kam long Indonesia na em i givim

nem Niugini long ol lain grup ailan.

Yia 1700 Dampier bilong Inglen i painim ol ailan nabaut long Nu Briten na Rabaul

Yia 1768 Bougainville bilong kantri Frans i painim ailan we nau dispela ailan i gat nem bilong en i stap long en 'Bogenvil'

Yia 1822 Australia i tok Papua Niugini mass tap aninit long lukaut long kontrol bilong en.

Yia 1828 Ol lain bilong kantri Holan i go sindaun long hap bilong Irian Jaya

Yia 1840 Leptenan Yule i putim Niugini aninit long lukaut bilong kantri Inglen

Yia 1847 Ol Marist misi-nari bilong Katolik Sios i kamap long Woodlark ailan long nau em Milen Be provins.

Yia 1874 Pasto na Misis Lawes bilong London Misinari Sosaiti i kamap sua long Mosbi

Yia 1875 Dokta George Brown bilong Metodis Sios i statim wok misin long hap bilong Rabaul na Nu Ailan

Yia 1884 Inglen i stat tru long bosim Papua. A Jeman i stat long bosim Niugini.

Yia 1886 Luteran Misin i stat long hap bilong Finschafen

Yia 1908 Sir Hubert Murray i kamap namba wan Gavana bilong Papua long Pot Mosbi

Yia 1920 Namba wan Wol Woa i pinis na olgeta Niugini bipo i stap aninit long Jemani nau i go aninit long Australia

Yia 1926 Ol waitman bilong Australia i painim gol long Bulolo na Wau long Morobe provins

Yia 1933 Mick na ol brata bilong em Jim na Dan na Mista Jack Hides na O'Malley i painim ol pipel bilong Hailens rijon namba wan taim tru

Yia 1941 Wol Woa 2 na Japan i bringim pait i kam long Papua Niugini

Yia 1946 Papua Niugini i go aninit long Yunaitet Nesens

Yia 1952 Australia i stat skulim PNG long kisim indepen-dens

Yia 1962 Yunai te t Nesens Komiti i kam lukluk raun na i skulim Australia long pasin bilong statim selp gavman

Yia 1964 Namba wan taim long lleksin i kamap long Haus ov Asembli long PNG

Yia 1968 Namba 2 Haus ov Asembli

Yia 1973 Selp Gavman i stat long Disemba 1

Yia 1975 Long 16th Septemba, PNG i kisim Independens

Yia 2011 N a u PNG i amamasim 36th Independens Anivesari

Raun wantaim Kanage olgeta wik

PEN PREN

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

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

Meri i tok pinis na em i laip i dai tru i stap na turangu Kanage i nogat moa long bekim na em i belhat nogut tru olsem na em i kirap ronim meri wantok ples i go aut long bik rot na singaut tokim em, "Yu rabis dram noken kam bek long hia."

Alois Sam
Kanage

**Mi no save long
dispela ring**

TRIPELA mun i go pinis na wanpela wantok bilong Kanage i kam long lukim em long haus bilong en.

Long dispela taim sik i pamim Kanage nogut tru na em i slip long haus win long baksait na em i no harim poro bilong en i kam. Em i slip i stap na poro bilong en i kam singaut klostu long iau bilong en. "Kanage, Kanage. Yu orait o nogat. Em mi ya, Golum." Man taim em i harim nem em i ting em i stap insait long piksa bilong Lord of the Rings na em i tingim pes bilong en na em i sin-

gaut antap stret na tok, "Aya, Golum, mi no save long dispela ring. Em Froto kisim. Froto. Froto. Haskim Froto. Plis lusim mi yah. Mi no mekim wanpela rong. Mi lukim piksa tasol yah."

Man, taim poro bilong en i harim dispela em i kisim traipela diwai na paitim Kanage long wanem em i ting em i tokaut long ring bilong meri bilong en we i bin paul long haus bilong ol. meri bilong en i bin rausim long soim poro bilong en olsem em i no marit. Meri bilong en i save paul rau rau na wanpela taim em i haitim ring na em i no save long wanem hap em i putim. Taim masta i askim em em i giaman tok olsem em i pundaun. Tasol man bilong en i bin harim olsem em i save paul na em i kam long askim Kanage sapos em i harim sampela stori long dispela.

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

Wanpis mangi
Lae siti

Stail kilim em

TAIM Kanage i liklik boi yet, papa bilong em i save kisim em i go raun long Ela Bis long Mosbi. Wanpela taim em wantaim pap i go raun i stap na lukim wanpela geligeli man (ol man husat i save luk olsem ol meri) i wokabaut i kam. Dispela man tu i bilong Hanubada na em i stailim stret wokabaut bilong em. Boi sakim as na wokabaut olsem wanpela pato stret. Taim Kanage i lukim olsem, em i ting olsem wanpela meri na askim papa bilong em Yendefande, "Hei papa, dispela meri i luk narakain stret ya?" em i no gat susu

olsem bilong mama. Ating em i mas gat sik ya." Kwik taim tru papa bilong em i sarapim em na tok, "Pasim maus bilong yu, yu liklik tumas na yu no save. Dispela kain meri ol i save kolim ol faul bodi. Ol tewel bilong Papua i wokin ol krange long taim bilong ren stret, olsem na em i nogat susu. Ol tewel i wokin em long haphap samting bilong ol man, meri na animol bilong bikbus. Dispela kain meri i no save pispis na pekpek." Kanage i harim dispela na bilipim stret papa bilong em.

Dodo na Chester Kila

Yu mas rongrong ya

KANAGE raun long Eriku long Lae i stap na em i harim sampela man i singaut olsem "Oyo.....ol ari yet." Dispela em taim ol i lukim ol yangpela meri Buang i pulim longpela lain na raun i stap. Kanage harim olsem na kros olgeta, bikos em i ting ol i paul na kolim nem bilong ples bilong em long Ali ailan long Wes Sipik Provins. Boi go tasol na askim wanpela man i sanap poromanim Papindo stua i stap. "Brata, ol lain ya i kolim Ari, em long Wes Sipik o?" Em nau man ya i go na askim ol Buang. Wanpela bilong ol i kam tasol na tokim Kanage, "Oroman, ating yu mas rongrong ya. Ari em i kantri sait bilong ol Buang ya." Kanage harim olsem na sem wantaim na tekov.

Awa Giame & Enika Nunu Wan
Mail- LAE.

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.
Email: atolire@wantok.com.pg

Mi raun wantaim wanpela marit man

Dia Laipain,
**Mi painimaot olsem man mi raun
wantaim i gat meri. Na mi no bilip
long lav bilong ol man husat i
marit pinis.**

**Tasol mi gat bikpela laik long em
na mi laikim bai mitupela i serim
laip wantaim. Yu ting olsem
wanem? Em orait long mi raun
wantaim man ya o mi tokim em
long lusim mi.**

Confused**Dia Pren,**

Yu gat bikpela laik pasin long wanpela man husat i marit pinis long meri we i gat wankain piling olsem yu.

Mipela i luksave long ol manmeri husat i save painim isi long gat laik pasin long narapela na long ol manmeri i save painim hat tru long lusim ol.

Mipela i laikim olsem yu mas lukluk long dispela na skelim gut pastaim, nogut yu gat bel we yu no laikim pikinini long en sapos em i tru olsem dispela man em i stap pas wantaim meri na famili bilong em.

Yu mas save olsem sapos yu gat wanpela pikinini i nogat papa, bai yu bungim bikpela hevi sapos yu nogat gutpela wok na haus long lukautim pikinini bilong yu.

I gat planti man husat i gat wankain krismas olsem yu we yu ken poromanim na biahin taim, i ken maritim yu na karim ol pikinini olsem blesing God papa i givim.

Em bai gutpela sapos yu na pren bilong yu wantaim meri bilong em i

mas lus tingting long dispela pren pasin na yu helpim dispela man long stap gut wantaim meri bilong em na lukautim em.

Serim dispela wantaim wanpela famili man o meri husat yu ting olsem yu ken trastim o askim pasto long givim yu ol gutpela stiatok na tu, pre long yu.

Tenkyu tru,
Mi Laipain

**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.**

Laipain

NEM: Kisip Kembo
KRISMAS: 19 (man)
ADRES: ST. John De Baptist Primary School, P.O. Box 220, Kerema Gulf Provins
SAVE LAIKIM: Pilai spots, watsim muvi, go Lotu, ridim buk na mekim pani

NEM: Isaiah Bonga
KRISMAS: 28 (man)
ADRES: P. O. Box 407, Popondetta, Oro Provins
SAVE LAIKIM: Pilai Voli bol, Tas ragbi, pilai gita, lukluk TV(NRL), raitim pas, mekim na go Lotu

NEM: Rian Monghongho Alphonse
KRISMAS: 18 (man)
ADRES: Aniep Village, C/- ST. Mary's, P.O. Box 125, Leitre, Vanimo, Sandaun Provins
SAVE LAIKIM: Harim musik, pilai soka, volibol, basketbol, go Lotu na mekim pren

NEM: Annestine Funumari
KRISMAS: 18 (meri)
ADRES: Notre Dame Secondary School, P.O. Box 164, MT Hagen, WHP
SAVE LAIKIM: Ridim Baibel, singsing, harim musik, pilai basketbol, netbol, mitim ol poroman na lukluk TV.

NEM: Koron Amun
KRISMAS: 25 (man)
ADRES: P.O. Box 3079, Lae, Morobe Provins
SAVE LAIKIM: Harim musik, pilai Kompyuta, ridim buk na mekim pren

NEM: Kaiya Yoan
KRISMAS: (man)
ADRES: C/- Berna Primary School, P.O.Box 37, Kerema Gulf Provins
SAVE LAIKIM: Pilai soka, mekim Jokes na pilai volibol wantaim ol poroman

NEM: Ruben Yawa
KRISMAS: 18 (man)
ADRES: Muli Primary School, P.O. Box 69, Mendi, SHP
SAVE LAIKIM: Harim musik, pilai soka, basketbol, volibol, ragbi tas na mekim pren wantaim wanpela Lotu man o meri

NEM: Stanson Petiti
KRISMAS: 20 (man)
ADRES: C/- BSC ANZ Bank (PNG) Ltd, P. O. Box 1152, Port Moresby NCD Papua Niugini
SAVE LAIKIM: Pilai Gita, ridim Baible, mekim fani na stori wantaim ol poroman

NEM: Joel Kenis Amaekam
KRISMAS: 29 (man)
ADRES: Huon Gulf, Lae 411, P.O. Box 164 Lae ,Morobe Provins
SAVE LAIKIM: Mekim fani, eksasais, pilai lilik, pilai ukulele, gita, singsing, skerim tok wantaim narapela liklik, ritim baibel, komik, harim Radio Lait na Katolik FM, na painim wanpela meri long maritim na stap oltaim.

NEM: Anne Mary Yuwei
KRISMAS: 21(meri)
ADRES: Pes Primary School, P.O. Box 36, Aitape, Sandaun Provins
SAVE LAIKIM: Pilai soka, Volibol, mekim pani, go Lotu, harim musik na watsim TV.

GILASIM RAMU NIICO PROJECT

"Wanpela Ramu NiCo, Wanpela Komyuniti"

MCC

Ramu NiCo yusim lokal man long stretim toktok bilong graun

WOK bilong stretim toktok wantaim ol papagraun long sait bi-long developmen i kamap long graun bilong ol long Papua Niugini em wanpela wok we i gat planti salens tru i stap long en.

Leffy Ovosa, i save gut long dispela na planti taim em i laik wok gut long stretim toktok wantaim ol papagraun long sait bi-long graun bilong ol na ol pipel i ken save gut long wanem samting o wok developmen i kamap long graun bilong ol.

Leffy em bilong ples Asamingal long wod 28 insait long Raikos lokal level gavman (LLG) long Raikos distrik long Madang provins. Em i wok nau olsem lens ofisa wantaim Komyuniti Afes dipatmen bilong Ramu NiCo (MCC) Menesmen Limited long Basamuk we rifaineri plent bilong Ramu NiCo i stap long en.

Leffy i amamas long stap long ples na go kam long wok long Basamuk, na wantaim wanem mani em i kisim long kampani em i wok long en em i go insait long narapela ol agrikalsa bisnis na tu em i ronim wanpela liklik tred stoa bilong em long ples wantaim femili bilong em long sevim komyuniti i stap klostu.

Wokim kamap bilong Basamuk rifaineri plent bilong Ramu NiCo, we em wanpela wol klas nikel projek insait long Madang provins i opim dua long givim wok i go long ol lokal pipel na tu i givim gutpela sans long ol lokal pipel long kirapim bisnis na sevim ol lain i wok long Basamuk na tu ol komyuniti i stap klostu.

Wanpela gutpela samting long dispela man Leffy em bikos em lokal man bilong Raikos yet, na em i gat planti gutpela save long taim wok i kirapim long sanapim rifaineri plen long Basamuk. Em i bin stap long namba wan taim tru wok i kirap na ibagarios ya i save gut long planti samting.

Leffy i bin wok samting olsem 5-pela yia nau wantaim Ramu NiCo (MCC). Tasol pastaim long en, em i bin wok wantaim Hailans Pasifik Limited (HPL) long taim kampani i mekim ol fisibiliti stadi long kamapim rifaineri plent long Basamuk.

Wokim kamap bilong dispela Ramu NiCo rifaineri plent long Basamuk i senisim tru pes bilong dispela eria na i bringim kamap planti gutpela sosio-ekonomik developmen we ol rurel pipel long dispela ples bipo i no save lukim stret. Tru tumas, nau ol i lukim lait taim developmen na bisisnis i wok long kapsait.

"Wok bilong mi em hatpela wok bikos planti taim ol lokal pipel i save kam stret long ofis bilong mi na askim long toktok long graun, olsem ol kompensesen na ol narapela toktok bilong graun," Leffy i tok.

Olsem wanpela lokal man bilong Basamuk eria, Leffy oltaim i save lukluk gut

Leffy Ovosa i amamas long wok insait long ofis bilong em long Basamuk.

Leffy i sanap long intanesenel sip bris bilong Ramu NiCo long Basamuk be long Raikos long Madang provins.

olsem wanem ol as-tingting bilong wok in-sait long Ramu NiCo Komyuniti Afes Dipatmen i go stret oltaim.

Bikpela as-tingting bilong Komyuniti Afes dipatmen em long mekim wok long luksave olsem kampani i wok bihainim stret Memorandum ov Agrimen (MoA) na Kompensesen Agrimen na to wok stret long promotim Bisnis na Agrikalsa Developmen, wok stret long promotim wok-bung namek long ol meri na man, lukim olsem ol wok bi-long stret ol hevi bilong graun na kompensesen i go stret na tu lukim olsem nogat hevi i kamap long bagarapim projek. Narpela wok em long lukluk long sait long kari-maut wok risets long Sosel Monitoring long projek eria na lukim olsem olgeta dispela wok i kamap gut bihainim wanem laik na tingting bilong menesmen.

Long kamap wantaim olgeta dispela ol as-tingting, ol wokman bilong CA Dipatmen i mas wok stret bihainim ol lo na regulesen bilong kampani (Ramu NiCo).

Leffy em wanpela lokal man husat i save toktok stret long ol papagraun sapos ol i no klia gut long wanem samting kampani mekim na em i save redi long givim edvais long ol na tu painim wanem gutpela rot we ol papagraun i ken harim gut na wanbel.

Leffy i tok em i bin helpim long planti eria olsem GPS sevei, wok-painimaut long baundri na tu lukluk long sait bilong kom-pensesen.

Wok long ol kain kain bikpela (impact) projek we i pas wantaim bus, graun, warana solwara (envaironmen)em bikpela samting Ramu NiCo, kampani husat i di-velopim Ramu NiCo Projek long Madang provins putim bikpela luksave long en.

Ramu NiCo menesmen i kamap wantaim dispela tingting long wanem ol papagraun bilong Ramu NiCo Projek i mas luk-save gut na klia moa long wanem samting bai i kamap taim projek i statim prodaksin klostu taim.

Tupela yia i go pinis long stat bilong 2009, Komyuniti Afes Dipatmen bilong Ramu NiCo Projek, husat save go pas long wok aweanes i bin putim kamap planti luk-save i go insait long envaironmen aweanes long kainkain wei olsem semina, publik forum, ekshibisen na long ol midia ripot long skulim ol pipel. Ol dispela aweanes i lukluk i go insait long ol helpim (benefits we bai i kam na tu wanem ol hevi projek i ken kamapim long taim bilong op-eration.

Long ripot kampani i kisim i luk save olsem 54-pela viles na hauslain komyuniti i bin kisim skul na save long Ramu NiCo Projek long taim bilong ol bikpela aweanes we mak bilong 16,000 manmeri i bin kamap long kisim save.

salens bilong graun na masin bilong mekim wok.

Oi dispela namba i soim klia mak bilong wok mipela i pinisim:

- Moa long 4.5 milian kubik mita bilong graun wok i pinis
- Klostu 195,000 kubik mita simen i silip pinis
- Klostu 48,000 tan stil bilding i sanap, hap long ol em ol nupela
- Moa long 2,000 yunit masin i sanap redi
- Moa long 227 kilomita bilong baret na proses paip i silip (antap long 135 kilomita slari paipplain)

Ramu NiCo redi long givim

Insait long moa long tupela yia, Ramu NiCo i sanapim pinis mali bilian Kina Ramu Nikel Projek, na nau mipela i redi long komisinim.

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bi-long 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

Wanpela
Ramu NiCo,
Wanpela
Komyuniti'

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Harim TOK PISIN long

Radio Australia

101.9FM

Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

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

Oil Search bai kamapim bikpela wok painim long oil

KAMPANI Oil Search i tok long stap insait long bikpela wok painim bilong em wantaim tu drilling program insait long Papua Niugini.

Kampani i bin tingting long putim mani o invest inap samting olsem 200 milian Amerika dola pastaim long 2012.

Menesing Dairekta bilong Oil Search, Peter Botton, i bin tok ol wok painim na drilling program bilong ol bai lukluk long Highlands bilong PNG, long ol eria bilong Hides na P'nyang, na long Galp bilong Papua, we ol bai yusim long namba wan taim 3-D saismik data long ol wok painim bilong ol.

Mista Botton i bin tok kamapim moa ges bilong Exxon Mobil em PNG LNG projek i go pas long en we Oil Search i gat 29 pesen sea long en bai bikpela tingting bilong ol.

Ol wok painim long oil eria bilong kampani we ol bai painim tu ges. Ol i ting dispela program bai kos namel long 150 na 200 milian Amerika dola.

Wanpela tingting long gat tripela tren long karim ol samting i kam

daun long PNG LNG faktori klostu long Pot Mosbi ol i ting long kamapim long 2012.

Narapela lain ol refuji i go long Tasmania pinis

NARAPELA 47 ol refuji nau i go kamap long Pontville Ditensen Senta long Ailan Kantri bilong Tasmania, na bringim namba bilong ol pipel long dispela sena i go antap long 82.

Ol single man bilong Afganistan em ol i bin bringim ol long Westen Australi i go long Tasmania long Sande.

Australia gavman nau i lusim pinis 15 milian dola long stretim gut olpela ami bareks klostu long Hobart olsem ol i ken putim 400 ol refuji long hap.

Na ol i tingting olsem imigresen dipatmen bai yusim dispela ples inap long sikspela mun.

PNG Wewak taun i bungim guria

IS SEPIK taun bilong Wewak long Papua Niugini i bungim strongpela guria, tasol i nogat ripot long sunami.

Jiolojikal Sevei bilong Amerika i

bin tok dispela guria i bin kamap 34 kilomita aninit long solwara long is bilong taun bilong Wewak.

Na bikpela sunami em i bin kamap bihainim bikpela guria aninit long solwara i bin kilim moa long 2000 pipel klostu long Aitape long not wes nambis bilong PNG long 1998.

Australia gavman i laikim oposisen long sapotim maigresen loa

GAVMAN bilong Australia nau i wok long putim moa askim long Oposisen long sapotim em long ol senis em i kamap long maigresen loa, tasol Oposisen i bin tok ol asailum sika i no bin kisim inap gutpela pasin long lukautim ol.

Wanpela Labor pati man, Shane Nueman, i bin tok sapos lida bilong Oposisen, Tony Abbot i no kamapim ol tingting kwik long sapotim tingting long stretim ol asailum sika long ol arapela kantri, moa bot bai kamap wantaim ol refuji.

Gavman i nidim sapot bilong Oposisen long kamapim ol senis em bai abrusim tingting bilong Hai Kot we i bin pasim dispela tingting bilong salim ol asailum sika i go

long Malesia.

Tasol mausman bilong imigresen long Oposisen, Scott Morrison, i bin tok ol slek tingting insait long plen bilong Imigresen Minista, Chris Bowen, em long em i no givim pasin bilong lukautim ol asailum sika pastaim long tingting bilong hai kot i bin kamap.

Oposisen i bin tok em bai lukluk long ol dispela senis long loa, tasol em i gat laik yet long stretim pepa wok bilong ol asailum sika long Nauru.

Kabon prais bilong Australia i gutpela long bus-graun

GAVMAN bilong Australia i bin tok dispela loa bilong en long kabon prais bai wanpela gutpela samting long envaironenmen bilong kantri, ekonomi, famili, na ol lapun manmeri.

Bil bilong kamapim kabon takis, em ol i tokaut long en long palamen pinis.

Bai gat long en 23 dola tan kabon prais stat long namba wan de bilong Julai long yia bihain wantaim tu tingting bilong kompensesen long halivim long daunim ol hevi i kam wantaim kabon prais.

Minista bilong Klaimet Senis, Greg Combet, i bin tok ol save-man i bin tok stret olsem gutpela we bilong mekim ol bikpela kampani em ol i save kamapim toti smuk long kilaut em long putim prais long kabon.

Australia gavman ibin makim wan-pela global Ambeseda

GAVMAN bilong Australia i bin tokaut olsem wanpela meri diplomat bilong em, Penny Williams bai kamap olsem namba wan Global Ambeseda o mausmeri bilong ol liklik na bikpela meri.

Em i tok stretim hevi bilong domestik vailens long Pasifik bai namba wan bikpela wok bilong en.

Mis Williams i bin toke m bai lukim olsem i gat bikpela nid bilong ol yangpela meri long Esia Pasifik, tasol em i tok daunim hevi bilong domestik vailens bai wanpela long ol bikpela wok bilong en.

Na bikpela lukluk bilong en bai stap long ol wari bilong edukesen, save long rit na rait, helt long Pasifik, tasol em i tok daunim hevi bilong domestik vailens bai wanpela long ol bikpela wok bilong en.

Airlines PNG + Virgin Australia = More choice

Through the new partnership between Airlines PNG and Virgin Australia we can now offer easy options for booking, ticketing and travel between Papua New Guinea, New Zealand and Australian cities. Our goal is to make travel simple for everyone so call APNG or your friendly travel agent now and see how having more choices makes life so much easier for you.

FOR ALL BOOKINGS
Ph 16111 (from your Digicel phone)
www.apng.com

Airlines PNG
COME FLY OUR WAY

australia

Tuna em bilian Kina industri long Pasifik – Forum i tok

James Kila i raitim

TUNA, dispela pis bilong bikpela solwara i ken bringim bikpela ekonomik developmen long Pasifik rijon sapos ol kantri i menesim gut dispela risos.

Narapela bikpela samting tu em insait long wol stok o bikpela namba bilong tuna pis i save kam long Westen Sentral Pasifik Osen (WCPO) we mak bilong en em 60 pesen na em i antap tru long wol.

Dispela toktok em developmen edvaise wantaim Forum Fiseris Ejensi, Hugh Walton i bin mekim long Namba 3 Pasifik Tuna Forum, we i bin kamap long Koror, em biktaun bilong kantri Palau long las wiken Septemba 6 na 7.

Oi kantri husat i stap insait long WCPO em Kiribati, Palau, PNG, Tuvalu, Federated Stet ov Maikronesia, Mashall Ailans, Solomon Ailan na Nauru.

Mak o namba bilong tuna taim olgeta dispela kantri i putim wantaim em i olsem 1.4 milien metrik tan na mani mak bilong dispela em US\$2.5 bilien o K5.6 bilien.

Tuna ol i save kisim long solwara bilong PNG em mani mak bilong en i sanap olsem US\$1.35 bilien

sapos veliu i go long en long taim bilong prosesing long PNG yet, mani mak ya bai go antap olsem US\$2.7 bilien o K6.6 bilien.

Mista Walton i tok olsem ol Pasifik Ailan kantri tasol i bosim ol eria bilong solwara we ol marin risos olsem tuna i stap long en.

Planti ol intansenel lain i bin sindaun join olsem siaman long miting bilong Pasifik Tuna Forum 2011. Planti long ol em em ol industri lain bilong ol Pasifik kantri na tu ol biknem industri lida bilong Yurop na Esia. Forum i bin lukluk long planti ol bikpela samting i kamap insait long WCPO; tuna stok level na risos insait long rijon, sait long invesmen, na i no long tuna fising tasol, Forum i bin harim planti gutpela toktok long sait bilong prosesing na marketing, nupela risos menesmen lo em PNA (Pati i go long Nauru Agrimen) na WCPFC i wok strong long en na samting em i kamapim long industri; wanem mak nau em tuna industri i stap long en na wanem mak em i ken go long en insait long ol Pasifik kantri; mak na lukluk bilong ol bikpela maket, intanesenel tred na tred mak na level; nupela teknoloji, eko-lebeling, lukluk i go long bihain taim

na planti ol narapela bikpela toktok.

Menesing Dairekta bilong Nesenel Fiseris Atoriti (NFA), Sylvester Pokajam, i bin opim toktok long forum na i givim sans long Vais Presiden bilong Palau, Kerai Mariur long opim forum.

Antap: Oi yangpela bilong Palau i givim tumbuna welkam long ol ovasis lain i go long Palau. Poto: James Kila
Daunbilo: I wol tuna industri lain i sindaun harim toktok long Namba 3 Pasifik Tuna Forum long Koror, Palau long las wiken

OI Goroka fama amamas long PM O'Neill soim pes long Goroka So

OL LAIN fama long Isten Hailans i amamas olsem Praim Minista Peter O'Neill bai kamap long Goroka So long dispela wiken.

Sir Sinake Giregire, Presiden bilong Hailans Famas na Setlas Asosiesen Inkoporetet (HFSA), husat em ol papa tru bilong Goroka So, na loa grup bilong en, Isten Hailans Agrikalsarel Sosaiti Inkoporetet, i tok olsem ol fama na pipel bilong Isten Hailans i amamas tru long tok orait bilong praim ministra long kamap long 2011 Goroka So.

Em i tok wanelb toksave i kam long Praim Minista O'Neill long go bek long 'namba tu ples' bilong em, we em i bin groap, i makim wanpela spesol taim bilong ol pipel bilong Isten Hailans, na moa yet, ol fama, husat i go pas long so.

Long 1953 yet i kam, HFSA i bin toktok moa long strong bilong wok agrikalsa, we i save lukau-

tim klostu olgeta lain pipel bilong PNG.

"I no gold, kopa na wel we pipel i save kisim winmani long ol olgeta de, o long baim kaikai bilong ol. Em i kaukau, poteto, yam, na taro, na ol arapela kain gaden kaikai we bai strongim kantri. Winmani bilong maining na petrolium i save givim wok na pulim mani i kam long kantri, tasol luksave i mas go long agrikalsa," Sir Sinake i tok.

Em i tok gavman i tokaut pinis long fri edukesen na kisim NATSKOL i kam bek, na nau, em i mas mekim ol pipel i wok hat long graun.

"Gavman i mas mekim polisi olsem olgeta wan wan pikinini mas i gat gutpela kaikai olgeta de na basfea long go kam long skul. Ol pipel nau i mas yusim fri taim ol i gat long wok long graun," em i tok.

Em i salensim tu ol memba bilong Isten Hailans long givim mani sapot long Goroka So, bai

wanem ol program ol i kirapim insait long wan wan ilektoret bilong ol i ken soim klia long so, bai ol arapela long provins na kantri tu, i ken lukim.

Sir Sinake i salensim ol pipel bilong Isten Hailans long soim tru het tok na as tingting bilong so, em "Yuniti in Daivesiti" o yuniti insait long kain kain pasin na tingting.

"Ol planti tausen pisin, tokples na kastom, em ol samting i save bungim yumi wantaim. Namba wan Goroka So long 1956 i bin kamap long bungim na strongim tingting bilong stap wantaim namel long ol pisin bilong Hailans. Long ol yia bihain, dispela tingting i stap yet wantaim ol kamap bilong ol singsing na tumbuna pasin, we i bin opim so i go aut long ol arapela provins na rijken bilong PNG," Sir Sinake i tok.

Long makim HFSA Inkoporetet na Isten Hailans Agrikalsarel Sosaiti, Sir Sinake i

askim olgeta fama long kamap long so na tok welkam long Praim Minista O'Neill,

wantaim ol singsing, na arapela pasin tumbuna, na amamas long pasin na bilip bi-

long gutpela taim na sindaun long Goroka na Isten Hailans provins.

OTML kirapim wok bilong tromoi gut pipia

OK TEDI Mining Limitet (OTML) i kirapim pinis wanpela bikpela Wes o pipia Menesmen Progrem bilong daunim birua long ol pipia bilong en.

Progrem i bin kirap long mun Ogas yet, na i makim rot bilong menesim o rausim gut ol pipia i kamaut long wok prodaksen, bai em i noken bagarapim busgraun na wara.

Dispela programe bilong tromoi gut pipia, bai lukim rausim gut bilong ol samting olsem ol olpela wil bilong kar, ol pipia bilong konvey let, ol mil laina marasin, pipia wel na pipia ain.

Insait long dispela programe, i gat wok bilong daunim ol bikpela pipia bilong olpela taia

na pipia i kam long konveya belt.

OTML i wok long lukluk long sanapim wanpela risaikol faktori long tanim pipia raba, bai em i kamap wanpela gutpela prodak we ol i ken yusim yet long main sait, o long salim i go aut long kantri.

Dispela prodak, em ol i ken yusim long silipim olsem antap bilong rot na simen rot bilong wokabaut, o olsem wanpela samting i ken go insait long piul.

Ol arapela wok em wanpela tingting bilong sanapim wanpela ples long wok ples, we ol i ken senism pipia oil i kamap klin, bai em i ken senism piul.

Menesa bilong OTML Saplai Operesen, Cameron

McGregor, i tok em i bikpela samting long OTML i mekim ol dispela wok long lukaumtum gut mak bilong pipia em i tromoi go aut long wok bilong en.

Em i tok namba wanpela astingting em long sanapim wanpela program we bai strongim wanpela gutpela tingting long tromoi pipia, we i bihainim gut sindaun bilong busgraun na wara long bihain taim.

Em i tok tu, olsem planti long ol dispela wok em i no bikpela manimak long mekim, na bai em i daunim kos bilong tromoi pipia. Long bihain, i gat rot i stap, we ol dispela samting i ken mekim winmani bilong kampani.

HOLY LAND tours

ISRAEL & JORDAN

PACKAGE INCLUSIONS: Return airfares Port Moresby to Jordan via Singapore and Colombo, twin share accommodation in Jordan, Israel, Colombo and Singapore, airport transfers, meals where specified, all tours and fees, taxes and surcharges.

CHECK OUT THESE AMAZING HOLY LAND ATTRACTIONS

- > The Sea of Galilee > Nazareth > Church of St Joseph > Ein Karem
- > The Wailing Wall > Church of the Holy Sepulchre

10 NIGHTS & 11 DAYS
FROM
K9499*

Call toll free on **180 3444** or contact your nearest Air Niugini Travel Centre or Travel Agent to secure your Holy Land Tour

* Price based on a minimum of 15 persons. Price is per person and subject to change and availability. Strict conditions apply.

Air Niugini
PARADISE TOURS

Program bilong
Wanwan De

De - Mande – Fraide

6am – 10am – Sankampap show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Taim Bifō – wanpela singings 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 singings
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 singings 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: Vaviessie
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
singings
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: Vaviessie
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 ol nait shift.
Wikens – Sarere
6am – 10:00am – Wikens Sanrais Host: Talagu Sopie
7am – 9am – Sarere Monin Cruz
9am – 11am – Monin Treks
11am – 1pm – National Weekly Hit Parade – Host:
Kasty – 1st aua NWHP
12:00pm – NIUS – YUMIFM Nius Senta
12pm – 1pm – 2nd aua NWHP

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

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afes
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

TUNDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afes
8PM Mama Graun
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Helt Riplei
8:55PM Musik
9PM Stesen Pas

TRINDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afes
8PM Youth
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FRAIDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afes
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

SARERE - Nait
7PM Stesen op – Ol Nius Hetlain/Program Priviu
7:05PM Musik na Chit Chat
7:30PM Nius
7:40PM Wantok
8PM Lokal Ben
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

SANDE - Nait
7PM Stesen op – Ol Nius Hetlain/Program Priviu
7:05PM Musik na Chit Chat
7:30PM Nius
7:40PM Femili Blong Serah (Radio Plei)
8PM Luluk Bek Long Wik
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

Gwadus ben pairap gut stret long Palau

James Kila i raitim

BIKNEM ben, GWADUS bilong Hanuabada viles long Neselen Kapital Distrik (NCD) i bin soim stret sail bilong en long Koror, biktaun bilong Pasifik ailan kantri Palau, long las wikk Tunde na Trinde taim em i amamasim ol delegeesen bilong ovasis na PNG husat i bin stap insait long Namba 3 Pasifik Tuna Forum.

Neselen Fiseris Atoriti (NFA), husat em wanpela long ol ogenaisa bilong dispela bikpela rijinol tuna industria na tred konfrens i bin bringim Gwadus ben i go long pilai long tupela kain long opim konfrens na tu long pasim konfrens.

Minista bilong Netsurel Risoses, Envairemen na Turism bilong Palau, Harry Fritz wantaim wanpela lida meri bilong Palau mekim save long danis taim Gwadus i pilaim feveret song bilong minista ya ‘Wanpela Meri i raitim pas Longo Mi’. Poto: James Kila

long Gwadus i pilaim ol lokal PNG na Pasifik ailan songs, ol manmeri i amamas tru long danis na soim sail bilong ol stret. Ol lain delegeesen bilong Samoa, Fiji na ol arapela Pasifik ailan kantri i amamas tru long harim ol Gwadus i singim ol songs long tokples bilong ol.

Planti ol bikman bilong Pasifik Ailan, husat i mekim ol ol-taim rikwes em ol lain bilong Gwadus i pilaim tasol, na planti i amamas tru na i tok Gwadus em ol trupela lain stret.

Long Trinde nait, Minista bilong Netsurel Risoses, Envairemen na Turism bilong Palau, Harry Fritz em fes man tru long kirap na danis taim Gwadus i pilaim feveret song bilong em

“Wanpela Meri i raitim pas long mi”. Mista Fritz i bin mekim wok raun long PNG long bipo na i save long dispela singings na taim ol Gwadus i pilaim song ya, bikman ya i tingim bek taim bipo na kirap wantu stret na danis. Em i westim, em i go askim wanpela lida meri bilong Palau na tupela mekim save stret long danis.

Ol memba bilong PNG delegeesen i amamas tru na

singsing wantaim na danis taim Gwadus i pilaim ol namba olsem “Papa Kela,”

“lau Rabiavi”, “Boma lagu kekeni”, na ol arapela PNG namba.

Ol manmeri bilong Palau i tokaut olsem ol i amamas tru long harim laiv musik bikos, planti taim ol i save

harim ol musik long juk boks na ol rekot musik tasol. Olsem na Gwadus i kaprim stret filings bilong ol

Wanpela lokal musik grup bilong Palau we tripela lain, em wanpela meri i singings na man holim lid gita na arapela pilaim kibot u i bin pilai long fainol nait bilong konfrens taim Gwadus i malolo. Tasol ol memba na ol yangpela bilong Palau i tok ol i amamas tru long harim laiv musik bilong Gwadus.

Wanpela ol yangpela man i askim lid gitaris bilong Gwadus long pilaim lid bilong song bilong Eagles, “Hotel California”, na taim lid-gitaris bilong Gwadus i pilaim stret, ol

lain bilong Palau i singaut na wisil na paitim han bikpela stret. Ol i tok trumatas Gwadus em original lain stret ya.

Ol TV lain i kisim han bilong lid gitaris bilong Gwadus na putim long bikpela skrin taim em i pulim na pikim string bilong gita taim em i pilaim lid wok bilong “Hotel California”. Tru umas, planti lain i singaut stret na mangal tru long kain ol lid wok bilong em.

Sampela lain i bin laik askim Gwadus long go pilai long eria bilong ol, tasol sotpela taim tasol na Gwadus i kisim balus wantaim fes lain delegeesen bilong PNG na flai i kambek long PNG long Fonde monining.

93.9FM YUMIFM

National Weekly Hit Parade:

Produced & Host by: Kasty

Satuday: Tatigu Sophie & Poroman CROW

Week Ending: Saturday – 17th September 2011

Week Before	Last Week	This Week	Charting Song	Artist
1	1	119	Mis u tribe	Leonard Kania
2	2	2(7)	Platinum Lue	Jokema
3	3	3	Education	Gedix Atege
4	4	4	Una Tokow	Backyards of Yangoru
5	5	5	Sohara muri	Taina G & Sharzy
6	6	6	Meri kapek	Raiwaik
7	7	7	Dreydil V-Las	Leonard Kania
8	8(7)	8	Empty Promise	Silppers Band ft DJ AAR
9	9	9	Phom	Sibela Band
10	10	10	Mary Marolin	Logic Crew
11	11	11	Waka Q	Channel X Crew
12	12	12	Urea	Aya'a Ono Crew
13(13)	13	13	Waiau	Serbs Mahtn ft Eljay
14	14	14	Phone Call	Aya'a Ono Crew
15	15	15	Blue Bayou	Froggies
16	16	16	Oh Mi	Poggy Mahtn ft DJ42
17	17	17	All my life	DMP
18	18	18	Message in a bottle	Rizzou B Ansion
19	19	19	MB Lewie	Silahakakaku
20	20	20	Loving you forever	Soundz of Yangoru
Song	Int	Lastin 50 minutes		
Out		Perfect		Greg A'arob ft Moses Tso

EMTV Television Guide

FONDE, SEPTEMBER 15 2011

5.00AM G JOYCE MEYER
5.30AM G TODAY
DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00 – 9.40AM GRADE 7 MATHEMATICS
9.50 – 10.30AM GRADE 7 SCIENCE
10.40 – 11.15AM GRADE 8 MATHEMATICS
11.20 – 12.00PM GRADE 8 SCIENCE
12.30PM EMTV MIDDAY NEWS
DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES...
1.00 – 1.40PM GRADE 6 MATHEMATICS
1.50 – 2.30PM GRADE 6 SCIENCE
2.30 – 3.00PM DEPI PROGRAMME
2.59PM STATION OPEN
KIDS KONA
3.00PM HI-5
3.30PM PYRAMID
4.00PM THE SHAK
4.30PM KITCHEN WHIZ
4.57PM EMTV TOK SAVE
5.00PM G DAY 4 HIGHLIGHTS
5.55PM G CRIME STOPPERS
6:00PM G NATIONAL EMTV NEWS
7:00PM G IN MORESBY TONIGHT
7.30PM G RUGBY LEAGUE
1ST SEMI FINAL (LIVE)
WEST TIGERS v NZ WARRIORS

7.27PM EMTV TOK SAVE
7.30PM G RAIT MUSIK
8.30PM G DIGICEL STARS ENCORE
9.30PM G FOOTY SHOW
11.00PM AUSTRALIA NETWORK
FRAIDE, SEPTEMBER 16 2011
5.00AM G JOYCE MEYER
5.30AM G TODAY
9.00AM AUSTRALIAN NETWORK
12.30PM G EMTV MIDDAY NEWS
1.00PM G AUSTRALIA NETWORK
KIDS KONA
3.00PM HI-5
3.30PM PYRAMID
4.00PM THE SHAK
4.30PM KITCHEN WHIZ
4.57PM EMTV TOK SAVE
5.00PM G DAY 5 HIGHLIGHTS
5.55PM G CRIME STOPPERS
6:00PM G NATIONAL EMTV NEWS
7:00PM G IN MORESBY TONIGHT
7.30PM G RUGBY LEAGUE
2nd SEMI FINAL (LIVE)
BRISBANE BRONCOS v ST.GEORGE
ILLAWARRA DRAGONS

It's sudden death for the Warriors, up against a record winning streak for the Tigers. Join Ray Warren, Phil Gould and Peter Sterling for the action.
9.30PM G PRIME MINISTER'S INDEPENDENCE MESSAGE
9.45PM G RUGBY WORLD CUP
NEW ZEALAND v JAPAN
11.45PM G A CURRENT AFFAIR
00.15AM G NATIONAL EMTV NEWS
REPLAY
12.20PM AUSTRALIA NETWORK
SARERE, SEPTEMBER 17 2010
12.29PM STATION OPEN
12.30PM G RUGBY WORLD CUP
DAY 6 HIGHLIGHTS
1.30PM G RUGBY WORLD CUP
ARGENTINA v ROMANIA (LIVE)
3.30PM G MOBIL 1 THE GRID
4.00PM G RUGBY WORLD CUP
SOUTH AFRICA v FIJI (LIVE)
6:00PM G NATIONAL EMTV NEWS
6.30PM G RUGBY LEAGUE
2nd SEMI FINAL (LIVE)
BRISBANE BRONCOS v ST.GEORGE
ILLAWARRA DRAGONS

It is sure To be an almighty clash between the two sides. Join Ray Warren, Phil Gould, Wally Lewis and Peter Sterling for all the action.
Live from Suncorp Stadium, Brisbane.
8.30PM G YUMI LUKAUTIM MOSBI
9.00PM G RUGBY WORLD CUP
AUSTRALIA v IRELAND
11.00PM G NATIONAL EMTV NEWS
REPLAY
12.00AM AUSTRALIA NETWORK
SANDE, SEPTEMBER 18 2011
6.30AM G IT IS WRITTEN
7.00AM G HILLSONG
7.30AM G RUGBY WORLD CUP
DAY 7 HIGHLIGHTS
8.30AM G PRIME MINISTER'S INDEPENDENCE MESSAGE
8.45AM G SUPER LEAGUE
WIGAN v WARRINGTON
10.45AM G AUSTRALIA NETWORK
11.30AM G WIDE WORLD OF SPORTS
12.30PM G SUNDAY FOOTY SHOW
1.30PM G RUGBY WORLD CUP
(LIVE) WALES v SAMOA
3.30PM G MOBIL 1 THE GRID

4.00PM G RUGBY WORLD CUP (LIVE) ENGLAND v GEORGIA
6.00PM G NATIONAL EMTV NEWS
6.30PM G DIGICEL STARS
7.30PM G 60 MINUTES
8.30PM M SUNDAY NIGHT MOVIE: SEMI PRO (2008) Comedy/Sport – Jackie Moon, the owner-coach players of the American Basketball Association's Flint Michigan Tropics, rallies his teammate3s to make their NBA dreams come true. Stars: Will Ferrell, Woody Harrelson and Andre Benjamin.
10.30PM G HILLSONG
11.00PM G NATIONAL EMTV NEWS
REPLAY
11.30PM G AUSTRALIA NETWORK
MANDE, SEPTEMBER 19 2011
5.00AM G JOYCE MEYER Religious Program
5.30AM G TODAY
DEPARTMENT OF EDUCATION CLASSROOM BROADCAST
9.00 – 9.40AM GRADE 7 MATHEMATICS
9.50 – 10.30AM GRADE 7 SCIENCE

TORO

BIABIA

KANAGE

TOKWIN

PNG bai lukim 36 yia bon de...

Long Fraide 16 de bilong mun Septemba, planti bilong yumi bai amamasim dispela de, tasol sampela bai nogat, olsem ol lain i slip long haus sik, o sampela bai wok long dispela de. 36 yia nau Papua Niugini i sanap em yet. Yu ting wanem long hap o ples yu stap long en, igat lik-lik senis?

2015 Pasifik gems... Oi PNG spot manmeri bin go

pilai long Niu Kalodonia (New Caledonia), planti bilong ol em ol yangpela na krismas bilong bai inap long kisim ol gen long pilai long 2015 gem. Dispela gem we bai kam long kantri bilong yumi Papua Niugini. PNG gem save kam olgeta tupela yia mas lukluk long kisim planti ol yangpela husat save haitim pilai bilong ol long narapela provins na kisim ol na trenim ol. Yumi mas kamap namba wan long 2015.

36 Bonde na ol i rausim Sief...

O'Neill na Namah gavman i rausim sief long 36 Independens

de bilong yumi stret. Na yu tingim, sief tasol karim independens i kam long kantri bilong yumi. Long yia 1975 sief i sanap strong na toktok wantaim ol Australia long givim Independens bilong yumi. Long dispela taim, O'Neill na Belden Namah i stap we??...Ol i susu yet! O yu yet yu tingim...

Pasin ol i mekim long sief i soim nogat rispek bilong ol stret long papa husat i karim independens i kam long yumi!!! Yu skelim....

Tokwin Tasol...

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

Painim ol dispela toktok bilong bodi:

HAN	ROP BILONG BLUT	BLUT	SKIN
BUN	KRU BILONG HET	SUSU	BROS
YAU	SKRU	BEL	AI
GRAS BILONG AI	KAPA BILONG PINGA	PES	PINGA
PORET	SANGANA	GRAS	HAT
LEWA	WASKET	MAUS	NEK
NUS	ROT BILONG WIN	BANIS BUN	MAUSGRAS

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

EMTV Television Guide

10.40 – 11.15AM GRADE 8 MATHEMATICS	(SERIES PREMIERE) <i>Damage Control</i>	4.00PM G THE PYRAMID	5.00AM G JOYCE MEYER	Documentary – <i>Omizutoria</i> is a well-known festival which has been practiced for more than 1,200 years. Also, known as shunie, is the ceremony of water and fire that takes place at the Nigatsu-do hall of the Todaiji temple, Nara. It is held from March 1st to 14th every year.
11.20 – 12.00PM GRADE 8 SCIENCE	9.00PM G A CURRENT AFFAIR	4.30PM G THE SHAK	5.30AM G TODAY	7.57PM EMTV TOK SAVE
12.30PM EMTV MIDDAY NEWS	9.30PM G RUGBY WORLD CUP	5.29PM G EMTV NEWS UPDATE	DEPARTMENT OF EDUCATION	8.00PM G RUGBY WORLD CUP
DEPT OF EDUCATION CLASSROOM	WEEK 2 HIGHLIGHTS	5.30PM G MILLIONAIRE	CLASROOM BROADCAST	TONGA v JAPAN
BROADCAST CONTINUES....	10.30PM G NATIONAL EMTV NEWS	6:00PM G HOT SEAT	9.00 – 9.40AM GRADE 7 MATHEMATICS	Venue: Whangarei, New Zealand.
1.00 – 1.40PM GRADE 6 MATHEMATICS	REPLAY	7.00PM G NATIONAL EMTV NEWS	9.50 – 10.30AM GRADE 7 SCIENCE	10.00PM M WEDNESDAY NIGHT
1.50 – 2.30PM GRADE 6 SCIENCE	11.30PM G MOBIL 1 THE GRID	7.57PM G HAUS & HOME	10.40 – 11.15AM GRADE 8 MATHEMATICS	MOVIE: <i>THE RING</i> (2002) Horror/Mystery/Thriller - A young journalist must investigate a mysterious videotape which seem to cause the death of anyone in a week of viewing it. Stars: Naomi Watts, Martin Henderson, David Dorfman.
2.30 – 3.00PM DEPI PROGRAMME	12.30PM G AUSTRALIA NETWORK	8.00PM G EMTV TOK SAVE	11.20 – 12.00PM GRADE 8 SCIENCE	11.45PM G NATIONAL EMTV NEWS
STATION OPEN	TUNDE , SEPTEMBER 20 2011	8.30PM PG THE FARMER WANTS A WIFE (SERIES PREMIERE)	12.30PM EMTV MIDDAY NEWS	REPLAY
KIDS KONA	5.00AM G MAGICAL TALES	The Farmer Wants A Wife, one of the most loved television series in Australia is back on EMTV! Six new farmers begin their journey to find love – will it be the ultimate romantic dream come true.	3.00PM G MAGICAL TALES	OI Progrem na Kilok i ken senis oltaim...
3.30PM G HI-5	5.30AM G THE PYRAMID	10.00PM G CURRENT AFFAIR	3.30PM G HI-5	
4.00PM G THE SHAK	DEPARTMENT OF EDUCATION	8.30PM M 24: REDEMPTION (2-HOUR EPISODE)	4.00PM G THE PYRAMID	
4.30PM G RUGBY WORLD CUP	CLASSROOM BROADCAST	Kiefer Sutherland stars in this Emmy Award-winning drama in which the entire season takes place in one day, with each of the 24 pulse-pounding episodes covering one hour and presented in real time.	4.30PM G THE SHAK	
DAY 8 HIGHLIGHTS	9.00 – 9.40AM GRADE 7 MATHEMATICS	11.30PM G EMTV NEWS REPLAY	5.29PM G EMTV NEWS UPDATE	
5.55PM G CRIME STOPPERS	9.50 – 10.30AM GRADE 7 SCIENCE	12.30PM G AUSTRALIA NETWORK	5.00PM G RUGBY WORLD CUP	
6:00PM G NATIONAL EMTV NEWS	10.40 – 11.15AM GRADE 8 MATHEMATICS	3.00PM G MAGICAL TALES	DAY 9 HIGHLIGHTS	
7.00PM G TOK PIKSA SPECIAL	11.20 – 12.00PM GRADE 8 SCIENCE	3.30PM G HI-5	5.55PM G CRIME STOPPERS	
MT. TAVURVUR VOLCANO ERUPTION	12.30PM G EMTV MIDDAY NEWS	4.00PM G THE PYRAMID	6:00PM G NATIONAL EMTV NEWS	
Produced by the East New Britain Provincial Government, this documentary highlights the destruction of the Rabaul town by the eruption of Mt. Tavurvur twelve years ago, and the growth and development in the province after the eruption.	3.00PM G EMTV NEWS REPLAY	4.30PM G THE SHAK	7.00PM G THE WORLD AROUND US	
7.57PM EMTV TOK SAVE	3.30PM G MAGICAL TALES	5.00PM G RUGBY WORLD CUP	NARA – THE OMIZUROTI FESTIVAL	
8.00PM G SEA PATROL	3.30PM G HI-5	5.29PM G EMTV NEWS UPDATE		

Antap na daunbilo poto, bikpela fowet bilong Bingtagor Goroka Lahanis Tony Dai em i wanpela hatpela man long takolim igo daun long taim Pot Mosbi Vaipas i bungim ol long raun 8 bilong Digicel Kap long NSI Goroka.

Mosbi wiken spot raun...

Telstar plaia i salim bal go long wanpela bilong em taim Paramana plaia i tra'im long stopim insait long primia gen bilong long wiken.
Foto: Nicky Bernard

Plaia bilong Tigers holim bal na ronwe long plaia bilong Kokofa insait long sina gem bilong ol Pot Mosbi AFL..
Foto Nicky Bernard

Wiken spot long eksen Goroka...

Oi poto: Sape Metta

Meri soka eksen long Goroka...

AFL POM Junia Dro

**Anda 15 meri - Raun 1
Sarere 17th September, 2011)**

Colts pilai graun

10:00am	Defence	vs	June Valley
10:00am	Hohola Dem	vs	Taurama Diggers
10:30am	Boreboa	vs	Idubada Tigers
10:30am	St. Therese	vs	Gordons

Bai: Holy Rosary.

**Anda 13 man – Raun 3
Sarere 17th September, 2011)**

Colts pilai graun

8:00am	Origin McDues	vs	Taurama Green
8:30am	Idubada Tigers	vs	Gordons Kokofas
9:00am	Defence	vs	Boreboa Primary

Bai: Kelu Bombers.

**Anda 15 man – Raun 3
Sarere 17th September, 2011)**

Ken Lifu pilai graun

9:00am	Kaukana United	vs	Defence
9:30am	Kelu Bombers	vs	Taurama Diggers
10:00am	Idubada Tigers	vs	Bomana Primary
10:30am	Boreboa Primary	vs	PNG Power
11:00am	Gordons Kokofas	vs	Origin McDues

Bai: St Peters.

**Anda 17 man – Raun 3
Sarere 17th September, 2011)**

Ken Lifu pilai graun

10:30am	Defence	vs	Don Bosco Tec
11:00am	Gordons	vs	Idubada Tigers
11:30am	PNG Power	vs	Origin McDues
12:00pm	Kelu Bombers	vs	De la Salle
12:30pm	Taurama Diggers	vs	Kaukana United

PASIFIK GEMS - NOUMEA 2011

Soka tim pinisim laik long amamas...

PNG tim lukluk long 2015 Pasifik Gem

Andrew Molen i raitim

OLGETA tingting bilong ol Papua Niugini pilaia nau em long makim kantri bilong ol long 2015 taim Pasifik Gems i kam long ples bilong ol.

Ol i soim pinis dispela yia olsem PNG inap long kamapim strong resis agensim ol narapela kantri, biahain long ol i winim moa long 100 medol long 14 Pasifik Gems long Nu Kaledonia we i pinis las wik.

Long 2007 Saut Pasifik Gems long Samoa, PNG i bin kam namba 5 ples, tasol long Nu Kaledonia dispela yia, PNG i kam antap long namba tri ples.

Dispela em i wanpela bikpela samting long kantri na ol pilaia na ofisol i gat bikpela bilip olsem

PNG bai apim dispela mak i go moa yet taim gem i kam long hia long 2015.

Planti ol tim na pilaia long wanwan spot husat i no putim mak long Pasifik Gems bipo, i bin kisim bikpela luksave long Nu Kaledonia.

Sampela ol spot husat i mekim histri em volibol, tenis, soka long ol meri na tu weitlifting.

Volibol i winim namba wan Pasifik Gems medol bilong ol taim ol i winim brons medol agensim Nu Kaledonia long fainol.

Tupela susa, Marcia na Abigail Tere-Apisah i winim namba wan gol medol bilong tenis, meri soka tim i winim namba tri gol medol bilong ol insait long tripela Pasifik Gems na Steven Kari putim nupela junia Pasifik rekot bilong ol

man long weitlifting.

Meri go pas long tim, Tamzin Wardley, i tok amamas long ol pilaia na ofisol bilong em long dispela gem long ol hatwok bilong ol.

"Tupela pilaia bilong mipela i brukim bun, wanpela i sik, na ol i bamim strong tru wanpela pilaia tasol olgeta samting i orait long tim na mipela i stap gut na pilai strong," Wardley i tok long Tunde nait long Mosbi long wanpela bung bilong tim.

Praim Minista, Peter O'Neill, i bin kamap long dispela bung na i soim tu sapot bilong em na i amasim tim long gutpela pilai bilong ol.

Em i tok gavman bai putim mani klostu long K1 bilien long helpim ol wok redi bilong kantri

long 2015 Pasifik Gems.

Gavana bilong Nesenel Kapital Distrik, Powes Parkop, i bin go long Nu Kaledonia long lukim tim na tu lukim ol wok bilong kamapim na ronim gem long hap.

Nau em i tok amamas tu olsem gem bai kam long PNG long 2015 na Mosbi siti bai redi tasol long lukautim.

Parkop i tok dispela gutpela mak ol PNG pilaia i kamapim long Nu Kaledonia, em long strong na hatwok bilong ol yet na gavman i noken kisim biknem nating.

Em i tok gavman i no kamapim ol gutpela samting bilong ol pilaia long trening na pilai long en long helpim ol i kamap ol gutpela pilaia. Ol yet i mekim long strong bilong ol na i go long dispela gem

na i winim ol medol.

"Planti gavman i save toktok tasol ol i no save mekim wanpela samting long helpim spots, olsem na nau dispela gavman i mas tok tru na mekim samting stret long redim kantri na ol pilaia bilong stap insait long 2015 gem," Parkop i tok.

Nau ol pilai i pinis na planti ol pilaia bai go long malolo liklik bipo ol i stat trening na pilai gen.

Sampela bai makim kantri gen long 2015 tasol sampela bai no inap tasol ol i ken tingim 2011 olsem yia we ol i go long Nu Kaledonia na apim nem bilong Papua Niugini wantaim ol strong-pela pilai na pasin bilong ol.

Amamas long kisim gol medol...

PNG tim mekim sampela peroveta singsing bipo ol go pasim olimpik gem...

Lockyer pret long lus

DARREN Lockyer i no wari tumas long bungim tim we bipo kosa bilong em, Wayne Bennett, i kosim nau tasol bikpela samting em i pret long en, em long lus.

Tingting bilong Lockyer na Broncos em long win na i go insait long fainol bipo em i pinis long pilai ragbi lig.

Tasol dispela bai no inap wanpela isi samting bilong wanem ol Broncos bai bungim ol Dragons long Sarere nait long wanpela bikpela gem bilong tuela.

Husat i win bai stap na pilai yet na husat i lus bai pinis.

Dispela em wanpela tingting we bai strongim Lockyer long traum na helpim tim bilong em long daunim ol Dragons.

Lockyer na Bennett i stap wantaim longpela taim long dispela gem

long wanpela klap tasol nau em i wanpela bikpela taim tru we tu-pela bai sanap long wanwan tim bilong ol na traum long daunim nara-pela.

Lockyer bai traum long winim gem bilong em Bennett bai traum long stopim em.

Wanpela bikpela samting i stap long tingting bilong Lockyer em i tingting bilong lus.

Lockyer i pret tasol olsem, nogut em i no pilai gut tumas long helpim tim bilong em i win na dispela tingting i strongim em long mekim gut long dispela bikpela gem bilong ol.

"Olgeta taim mi go long pilai, mi save pret long lus, nogut mi no mekim gut na mipela bail us," Lockyer i tok long ol nius ripot long Mande dispela wika.

"Bai Yu pilim olsem Yu pret long lus tasol bai Yu gat tingting olsem Yu

ken win yet.

"Yu no laik kam aut bi-hain long gem na tingting olsem yu inap long mekim gut o givim moa long gem bilong yu," em i tok.

Sapos ol Broncos i lus, em gem bilong Lockyer tu bai pinis long dispela Sarere na em i save long dispela tasol em i tok em bai no inap lusim dispela kain ol tingting i bagarapim tingting bilong em.

Long wankain taim, ol Dragons i laik sanap strong yet na ol tu bai no inap givim sans.

Bennett i wok hat nau long traum na kirapim bek tim bilong em bihain long ol i lusim wanpela fainols gem bilong ol las wika agensim Wests Tigers las wika.

"Tingting bilong em i pas strong long gem bi-long mipela na em i givim gutpela trening long mipela tu long redi long dispela gem,"

Dragons huka, Nathan Fien, i tok.

"Em i nokaut gem tasol mipela i no inap tingting long dispela, mipela i laik go aut long pilai graun na tingting tasol long mekim wan-wan wok bilong mipela insait long game," em i tok.

"Sapos mipela i win em bai laspela gem bi-long Darren (Lockyer) na sapos ol i win em bai las gem bilong mipela olsem na mipela i mas tingting tasol long mekim samting stret," Fien i tok.

Ol Dragons i gat planti ekspiriens pilaia we Bennett i ken yusim long bagarapim pati bilong ol Broncos tasol Lockyer i bilip ol yangpela pilaia bilong em tu i gat inap save na strong pinis long karim tim i go moa.

PINIS O PILAI: Lockyer bai go pas long Broncos agensim Dragons long lukim husat bai stap na husat bai pinis pas.

Ol tim les long Carney

11-PELA NRL klap i tok ol bai no inap kisim Todd Carney i go pilai wantaim ol long 2012.

Carney, 25 krismas, em wanpela gutpela pilaia tasol ol bikhet pasin bi-long em autsait long pilai graun em samting we i mekim ol klap i no laik kisim em i go staps wantaim ol.

Planti bilong dispela hevi kamap long pasin bi-long em long dring na spak tumas.

South Sydney, Wests Tigers, St George Illawarra, Melbourne,

Cronulla, Penrith, Newcastle, Warriors, Parramatta, Canterbury na Brisbane, i tok nogat pinis long Carney.

Tasol kosa bilong North Queensland Cowboys, Neil Henry, i opim dua liklik tasol long em.

Kosa bilong Broncos, Anthony Griffin i tok Carney bai no inap go long ol stret.

"Mi lukautim wok bilong kisim ol pilaia i go long tim na mi ken tok olsem Todd Carney bai no inap kam long klap bilong mipela," Griffin i tok.

Wanpela rot bilong Carney, husat i winim Dally M awod long 2010, em long pilai ragbi lig yet em long go long Supa Lig long Inglen.

I bin gat bilip olsem Catalans Dragons bilong Frenz i bin laik kisim em tasol kosa bilong ol i tokaut olsem ol i no nap long sainim kontrak bi-long em.

Laspela sans em long toktok wantaim ol Cowboys tasol em bai no inap isi long ol na tu long Carney.

Hayne no staps long skwad

BAGARAP: Hayne bai no inap pilai.

JARRYD Hayne bai no inap staps insait long 4 Nesens Kangaroo skwad bihain long em i kisim bagarap long sangana bilong em.

Kangaroos kosa, Tim Sheens i kisim em long gutpela bilong em long pilai planti posisen long beklain tasol dispela bagarap I lukim em bai no inap pilai.

Hayne bai kisim operesen long stretim

dispela hevi na ol Parramatta Eels ofisol I bilip em bai orait hariap long redi bilong 2012 sisen.

Ol arapela Kangaroo pilaia husat I kisim bagarap tu na bai no inap pilai em kepten bilong Panthers, Peter Civoniceva, Gold Coast fowet, Ashley Harrison na Jamal Idris husat bai go long Titans long 2012.

NOGAT TIM: Sheens painim tim long 2012 sisen.

SOIM: Sampela ol pilaia i sanap wantaim ol medol bilong ol long dispela bung. POTO: ANDREW MOLEN.

Amamas long PNG tim

OL pilaia na ofisol bilong Papua Niugini tim husat i kam bek long Pasifik Gems long Nu Kaledonia las wik, i bung long Lamana hotel long Tunde dispela wik long amamasim pilai bilong ol long hap.

Praim Minista, Peter O'Neill, NCD Ga-

vana, Powes Parkop na sampela ol arapa minista na bikpela manmeri bilong spots tu i bin kamap long amamasim nesenel tim bilong kantri.

Ol pilaia husat i winim medol i soim ol medol bilong ol tu na amamasim ol sponsa na sapota bilong ol tu.

MALOLO: Carter bai malolo na pilai agensim Frens long wik i kam. POTO: rugbyworldcup.com.

Carter no nap pilai

NU Silan (New Zealand) bai no inap yusim nambawan flai hap bilong ol, Dan Carter, long gem bilong ol agensim Siapan (Japan) dispela Fraide.

Carter i kisim bagarap long baksait bilong em long namba wan gem bilong ol 2011 ragbi wol kap agensim Tonga las wik Fraide.

Kosa bilong NZ, Graham Henry i tok em i putim nem bilong Carter long pilai tasol em bai lukim long trening

sapos Carter i gat strong long pilai.

"Bai mipela wet na lukim sapos em i mekem gut long trening, sapos em i orait bai em i pilai," Henry i tok.

Dokta bilong tim, Deb Robinson, i tok Carter i wok long orait tasol em i pilim pen liklik olsem na ol bai no inap yusim em long pilai agensim France tasol em bai go bek long trening long pilai agensim Frens.

Colin Slade bai kisim ples

bilong em long statim gem long Waikato stadium.

Carter em i holim rekot olsem man i putim moa poins insait long ol intansenel tes resis na dispela i mekem em i wanpela bikpela pilai bilong NZ tim long dispela tonamen.

Em i putim 1,238 poin pinis long tes ragbi, we i 12 poin moa long mak bilong Jonny Wilkinson bilong Inglen.

Singaut bilong Kumul...

I kam long bek pes

Wigmen i gat 4-pela pilaia long skwat na wanpela em Sok, husat bai pilai strong wantaim sapot bilong narapela tripela sinia wanpilai bilong em.

Nrapela pilaia husat i soim bikpela mak long gem bilong em long winim singaut bilong ol selekta em Vipers fulbek, Joshua Abavu.

Ol gutpela ron na sapot pilai bilong Abavu i winim ai bilong ol selekta na ol manmeri ken putim ai tu long em i kamap wankain gem agensim ol pilaia bilong Australia.

Makim bilong Segeyaro long nesenel tim bilong PNG, i pinisim gutpela yia bilong em long ragbi lig.

Namba wan samting we i bin kamap long Segeyaro dispela yia, em taim em i go insait long sinia tim bilong Cowboys long NRL.

Namba tu samting em, ol i kisim em long pilai fultaim wantaim tim, bihain em i putim wanpela trai long helpim tim bilong em i win na nau em bai pilai insait long nesenel tim bilong kantri bilong em.

Em i bin makim kantri pinis olsem Junia Kumul, tasol nau bai em i mekem long sinia level.

Siaman bilong ol selekta, Arnold Krewanty, i tokaut long nem bilong ol pilaia long Trinde dispela wik long opis bilong mama sponsa bilong tim, Telikom, long Mosbi.

Interim presiden bilong PNG Rugby Football League, John Numapo, i tok ol i gat bilip long dispela ol pilaia save ol bai kamapim wanpela strongpela gem agensim Australia.

"Mi gat bilip long tim olsem ol bai nap long mekem gut long dispela gem," Numapo i tok.

PNG Praim Minista 13 skwat em; David

Mead (Titans), Elizah Riyong (Vipers), Chris Hogi (Goroka), Richard Kambo (Wigmen), Albert Patak (Gurias), Dion Aiye (Eagles), Ray Thomson (North Queensland Cowboys), Gonzilla Urakusie (Goroka), James Segeyaro (North Queensland Cowboys), Rodney Porai (Eagles) (VC), David Loko (Enga), Glen Nami (Goroka), Paul Aiton (Cronulla Sharks) (C), Charlie Wabo (Muriks), Pidi Tongap (Gurias), Larsen Marabe (Wigmen), Samuel Sok (Wigmen), Jessie Joe Parker (Wigmen), Joshua Abavu (Vipers).

Kosa em Adrian Lam, asisten kosa em Gabriel Kiliwa, het trena em Jamuga Stone, tim menesa na fisio (physio) em Mathew Natusch na tim dokta em Dokta James Naipao.

Krewanty i tok tim i gat sampela nupela wantaim ol sinia na ekspiriens pilai long kamapim gutpela wokbung namel long ol.

"Mipela i wokbung wantaim kosa na planti arapela savemanmeri long gem long makim dispela ol pilaia husat i soim gutpela pilaia long stat bilong yia yet i kam," Krewanty i tok.

Em i tok tu olsem sampela ol tim i stap insait long ol fainols gem bilong ol long Digicel kap olsem na ol i no kisim ol pilaia bilong ol.

Dispela bai no inap wanpela isipela gem bilong wanem ol bai pilai Australia tim we kepten bilong Parramatta Eels, Nathan Hindmarsh bai go pas long en.

Tasol Numapo i gat strongpela bilip long PNG tim olsem ol bai mekem gut yet na apim nem bilong kantri.

Bihain long dispela gem bai ol Kumuls i pilaim Fiji Bati long Oktoba we Numapo i tok narapela seleksen bai kamap long makim ol pilaia bilong dispela gem.

DIANA

Proudly
PNG MADE

Manufactured by
RD Tuna Cannery Limited

Now Bigger at 425g

- ✓ Wankain Teist
- ✓ Wankain Prais
- ✓ Plenti Mit

Niupela piksa tasol wankain mit

Singaut bilong Kumul

Segeyaro na 5-pela em nupela Kumul

NAMBA WAN TAIM:
Segeyaro i stap long Kumul tim.

Andrew Molen i raitim

HUKA bilong North Queensland Cowboys, James Segeyaro, em wanpela long 6-pela pilaia husat bai pilai insait long Kumuls tim long wika i kam agensim Australia, long Lae.

Dispela tupela kantri bai

salens insait long Praim Ministas 13 resis we i save kamap olgeta yia long taim bilong independens.

Narapela 5-pela husat bai werim Kumul yunifom namba wan taim tru em Chris Hogi, Albert Patak, Ray Thomson, Samuel Sok na Joshua Abavu.

Hogi em i no nupela long

makim kantri, em i bin pilai bilong ol PNG Pukpuks long ragbi yunion bipo em i go long ragbi lig na i gat gutpela ekspiriens long dispela intanesenol level.

Patak em wanpela bilong tupaia Gurias pilaia tasol long tim tasol i no nupela long pilai dispela gem.

Moa long pes 27

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."