

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1993 Novemba 1 - 7, 2012 32 pes

I kam gut yah!

**19t
/MB**

7pm - 7am
October until December 2012

Off peak Internet Prepaid rates
reduced for the rest of the Year

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

Conditions Apply

FRI AFTEA
2 SMS

Salem Superia SMS iyo long wampu
Digicel namba na kisim 18 mina SMS ti

WANTOK DIGICEL CREDIT BALI KOK BIHETAP
UNAWALA SAM

SMS

Gavman
skelim
K20m bilong
Nesenel I.D.
kad sistem

GAVMAN i makim pinis kontrakti bi-long sanapim Nesenel Ilektronik I.D. kad sistem bilong kantri, na bai givim K20 milian long dispela wok.

Huawei Technologies, em i wanpela kampani bilong Saina, na gavman i givim em kontrak bilong sanapim dispela sistem bilong kantri.

Antap long K20 milian gavman i makim bilong dispela wok, balens bi-long en bai kam long Exim Benk bilong Saina.

Minista bilong Nesenel Plening na Monitaring, Charles Abel, i tokaut long dispela na tok makim bilong Huawei i bihaanim bikpela teknikal wok glasim, rekomenedes i kam long Sentral Saplai na Tendas Bod, na tok orait i kam long Stet Solisita.

Mista Abel i tok olgeta dispela wok glasim i bin kirap long 2011 yet.

Aninit long dispela Nesenel Ilektronik I.D. kad sistem, olgeta man, meri na pikinini bai gat Ilektronik rejista wantaim wanpela baiometrik aidentifikesen long ol finga-prin.

Dispela bai halivim gavman long sapotim ol wok olsem Nesenel Sensus, Ilektronik voting, e-paspat na long kisim ol stori na namba bilong ol pipel bilong kantri.

I go moa long pes 2

Digicel
Proud Partner

REDI NAU: Ol soldia i wok long prektis long bungim Prins Charles na meri bilong em Duchess of Conwaly Camilla Parker long Se John Gais stadium. Prins Charles bai givim kala bilong ol Ami bilong Wewak long Sande taim ol kam pundaun long ples balus long Pot Mosbi long Sarere. Poto Nicky Bernard

HEINZ
亨氏

Kaikai bai teis Swift!

GOLDEN MARK SOY SOS

I kam long tupela gutpela teis!

Mushroom Dark Sos na Superior Dark Sos

Basil askim watpo givim laisens taim DEC nogat strong long sekim birua

MEMBA bilong Bulolo, Sam Basil, i laikim gavman i noken oraitim ol maining laisens moa, bikos Dipatmen bilong Envaireomen na Konsavesen (DEC) i nogat strong long sekim na glasim ol birua long wok bilong ol divedopa.

Deputi Lida bilong Oposisen i klia long ol birua bilong wok maining, long ol hevi i stap long Hidden Valley, na

askim gavman long strongim DEC long sanapim wanpela indipenden, saintifik laboratory long sotim taim bilong wok sekim, taim ol i save salim olgeta samting i go ovasis long sekim.

Ol askim bilong Mista Basil, i no nupela.

Nu Ailan Gavana, Sir Julius Chan, i bin mekim wankain askim bipo, olsem 'sapos Di-

patmen bilong Envaireomen na Konsavesen i nogat strong bilong lukautim, na banisim gut ol risos projek, watpo na yumi wok givim aut ol laisens' yet.

"Mista Minista, plis noken givim ol maining laisens. Yumi stretim ol busgraun na wara hevi bilong yumi pastaim," Mista Basil i tok taim em i mekim ol hevi i stap long

Ok Tedi, na tu, long Solwara 1 Projek.

Em i askim gavman long noken larim ol kampani i yusim ol DEC wokman long raitim ol ripot na givim nating long kisim tok orait.

"Pastaim long yumi ammas na paitim klep long Wafi, yumi no stretim hevi long Hidden Valley yet. Hevi i stap yet."

O'Neill tok agensim pasin bilong paitim nius ripota

PRAIM Minista, Peter o'Neill long aste i bin tok agensim pasin sampela lain i mekim long paitim wanpela PNG niusman.

Mista O'Neill i joinim ol narapela lain long tok agensim pasin we sampela lain i bin paitim nius ripota, Michael Koma, bihainim wanpela nius ripot em bin raitim long Oktoba 11 long apoinmen bilong posisien long Simbu Edministreta.

Ripot i bin kamap tupela

de bihain olsem 4-pela man i bin go long Koma taim em i sindaun ausait long haus bilong ol hauslain bilong em long Kundiawa, Simbu Provins. Bihain long ol i kwestenim em long stori, ol bin paitim em nogut tru inap em i klostu dai. Tasol nau em i orait bihain long em bin kisim helpim long haus sik.

"Mi singaut long ol atoriti na ol loman long painim ol dispela lain na givim ol mekim save.

Midia i mekim bikpela kontribusen long ol wok developmen bilong dispela kantri na olgeta lain i mas luksave long dispela.

Mista O'Neill i tok patim ol nius ripota long stopim ol long mekim wok bilong ol i agensim loa na tu, em i kriminel wok.

"Kantri bilong yumi i gat fri midia we i wok gut. Wok bilong demokresi i mas sanap strong wantaim nogat lain i kamapim bagarap long ol nius manmeri long stopim ol i autim ripot long ol samting i kamap.

Midia i mekim bikpela kontribusen long ol wok developmen bilong dispela kantri na olgeta lain i mas luksave long dispela.

Man meri long stopim ol i autim ripot long ol samting i kamap.

Mi tok strong long olgeta manmeri bilong dispela kantri long luksave long wok bilong ol nius manmeri

Sapos wanpela i no ammas long nius ripot, i moabeta long kisim komplen i go long stretpela rot long lukluk long em na wokim samting long stretim na kamapim bel isi pasin," Minista O'Neill i tok.

O'Neill tok agensim pasin bilong paitim nius ripota

Midia i mekim bikpela kontribusen long ol wok developmen bilong dispela kantri na olgeta lain i mas luksave long dispela.

Mista O'Neill i joinim ol narapela lain long tok agensim pasin we sampela lain i bin paitim nius ripota, Michael Koma, bihainim wanpela nius ripot em bin raitim long Simbu Edministreta.

Ripot i bin kamap tupela de bihain olsem 4-pela man i bin go long Koma taim em i sindaun ausait long haus bilong ol hauslain bilong em long Kundiawa, Simbu Provins. Bihain long ol i kwestenim em long stori, ol bin paitim em nogut tru inap em i klostu dai. Tasol nau em i orait bihain long em bin kisim helpim long haus sik.

"Mi singaut long ol atoriti na ol loman long painim ol dispela lain na givim ol mekim save.

Mista O'Neill i tok patim ol nius ripota long stopim ol long mekim wok bilong ol i agensim loa na tu, em i kriminel wok.

"Kantri bilong yumi i gat fri midia we i wok gut. Wok bilong demokresi i mas sanap strong wantaim nogat lain i kamapim bagarap long ol nius manmeri long stopim ol i autim ripot long ol samting i kamap.

Mi tok strong long olgeta manmeri bilong dispela kantri long luksave long wok bilong ol nius manmeri

Sapos wanpela i no ammas long nius ripot, i moabeta long kisim komplen i go long stretpela rot long lukluk long em na wokim samting long stretim na kamapim bel isi pasin," Minista O'Neill i tok.

i kam long pes 1

Gavman Skelim Nesenel I.D. kad sistem

"O'Neill-Dion Gavman i bilip long strongim ol dispela wok, na long kamapim wanpela gutpela komon rol na vota I.D. sistem bilong ol nesenel ileksen.

"Mipela bai sanapim dispela elektronik data koleksen, na dispela bai ron antap long brodben netwok bilong Telikom na nupela Integretet Gavman Infomesen Sistem (IGIS). Olgeta dispela ol wok bai lukim mobeta bungim bilong ol stori na namba na isi moa rot bilong intanet na komyunikesen i go long ol rijenal eria bilong mipela," Mista Abel i tok.

Kabinet i tokim Dipatmen bilong Nesenel Plening na Monitoring bilong wok wantaim llektoral Komisin na Dipatmen bilong Komyuniti Developmen long dispela EID programe na traum long vota aidentifikesen insait long ol Lokol Level Gavman ileksen long wanwan ol LLG.

Wanpela indipenden lektronik sekyuriti kampani bai glasim pastaim dispela sistem, pastaim long gavman i givim tok orait long yusim.

Pundari laikim tambu long kaikai buai long taun na siti

BUAI em i bikpela birua long helt bilong ol manmeri, na i mas i gat tambu long rausim long ol taun na siti long kantri.

Dispela em i tingting bilong Minista i bosim Envaireomen na Konsavesen, John Pundari.

Mista Pundari i tok palamen i mas tingim ol pipel bilong en long ol taun na siti, na rausim buai.

"Em i wanpela bikpela birua. Em i save mekim bikpela pipia tru, na moa yet long en, em i save strongim ol bikpela sik olsem TB, insait long kantri.

"Mipela i mas rausim. Em

i bikpela birua tumas," Mista Pundari i tok.

Em i singaut long Gavana bilong Nesenel Kapitel Distrik, Powes Parkop, na Helt Minista Michael Malabag long kamapim ol loa bilong tambu long buai.

Ol toktok bilong Mista Pundari i kamap bihainim nius olsem i gat wanpela nupela sik TB we i nogat inap marasin bilong dau-nim.

I gat ol wok painim i luksave olsem kaikai na spetim buai, em i wanpela namba wan bikpela rot i save strongim ol sik olsem TB, insait long kantri.

Man i go pas long kamapim dispela kibung,

Strongim tumbuna save bilong busgraun ... Goroka kibung go pas long bungim

TUMBUNA save em wanpela bikpela save na paua strong bilong laip na sindaun bilong yumi ol Papua Niugini.

Nau dispela save i wok long dai isi isi long wanwan ples, na wari i stap long wanem ol pikinin bilong bina bai bihainim.

Wanpela kibung i kamap long Goroka i paitim tok long kamapim rot bilong dispela save bilong tumbuna long strongim save long nem bilong ol bus na enimal. Graun na ol bus diwai lip we i gat wok, na nem bilong ol. Dispela save i wok long pinis nau.

Man i go pas long kamapim dispela kibung,

Wasang Baiio, bilong Yunivesiti bilong Goroka, i tokim Wantok Niuspepa olsem dispela tumbuna save semina, i wanpela bikpela bung, na em i namba wan bung i kamap long PNG.

Em i tok ol ovasis saintis, ol skul institusen bilong tok ples, baioloji, na ol biknem yunivesiti i kamap long dispela bung, wantaim ol yunivesiti bilong PNG tu i kamap.

Long nem bilong tokples, wanem rot bilong kaikai o yusim olsem wanem, long tumbuna save i mas strongim na banisim long wanem kain rot.

Mista Baiio i tok, bung i stat long Trinde, na bai pinis long Fraide dispela wik.

EM I GUTPELA WEI BILONG WOKIM HAUS

Sapos em haus bilong silip, bisnis or komyuniti - lusim mipela i soim yu gutpela wei bilong wokim haus. Yu bai ino inap lukluk long disain na konstraksen long wankain wei ken! Force 10 haus bai sanap yet taim wara i tait, paia ino inap kukim, bai sanap strong long taim bilong guria, binatang ino inap bagarapim na haus inap long pinis long 14pela dei.

Seif, sekua, isi long wokim na eco frendli.

Ringim mipela nau
Intanesinol Fri Kol
000 861 055
o ringim
+617 3827 5600

www.force10global.com.au

Nau saplaim ol projek insait long Tabubil, Madang, Lihir Island, Lae na Port Moresby

Lapun Skaut lida i pinis long wok

...Go malolo long ples

WANPELA bung i bin kamap long Boroko Skaut Hal we ol poroman na ol neiba i bin kam wantaim long tok gutbai long lapun memba stret bilong PNG Skaut Asosiesen.

Bung i bin kamap long Fraide, Oktoba 19 long tok gutbai long Charlie Danburan i gat 76 krismas bilong Bulolo long Morobe provins.

Mama i bin karim Charlie long ples Kwasam klostu long Bulolo.

Charlie i bin wanpela yangpela man taim em bin joinim namba wan Boroko Skaut Trup long 1960.

Em bin wok wantaim Skaut Masta, Jim Richards, husat i bin trenim em long kamap olsem Skaut Lida. Olsem na Charlie i bin wok olsem lida long Skaut long neks 50 krismas i kam inap tude. Long yia 2009, Gavana Jenerel i bin givim luksave long Charlie olsem lapun Skaut tru long PNG na tok.

tenkyu i go long em long longpela na gutpela sevis bilong em.

"Charlie i wanpela gutpela wokman bilong PNG Skaut na wok bilong em long helpim trenim ol nupela jeneresen we pikinini bilong mi i wanpela long ol. Ol yangpela ya i no inap lusim tingting long Charlie, planti bilong ol i kamap ol lida," Michael Pearson i makim Skaut Asosiesen bilong PNG, i tok.

"Charlie i olsem papa bilong mipela na long makim sios bilong mipela, mipela i tok tenkyu long yu na gutpela na seif wokabaut i go long ples," Pasto Tiriau bilong Potters House Kristen Felosip long Is Boroko, i tok.

Pikinini bilong Charlie i wok long kisim em (Charlie) i go bek long ples na kisim malolo bilong em.

Ol Skaut na ol poroman i tok, Charlie, mipela i tok gutbai na laspela bravo long yu".

TENKYU NA GUTBAI: Charlie wantaim Deputi Sif Komisina bilong PNG Skaut Asosiesen, Michael Pearson, wantaim ol yangpela husat bai kamap ol nupela Skaut bilong Is Boroko eria long tok gutbai bung long Is Boroko. Poto: Michael Pearson.

FREE

SALARY ALERT

THINK BSP!

Don't stand in queues on Payday.

Call 320 1212 for more information

Receive a SMS message as soon as your salary is deposited into your account.

Free service so saves you time and money.

So get connected now.

Bank with PNG's Leading Bank - 24/7.

BANK WITH A REAL BANK!

mobile banking

Talk to us anytime 24/7 on 320 1212. Register for Mobile Banking only between 8am - 5pm, Monday to Friday.

Find Us On:

Niupela

maggi

MagicTeist

Wanpela kain kuking pauda

**Bai givim
BEST teist
long
kainkain kuk**

**19 toea wan
MB data ret
i on yet
wantaim
Telikom
PNG**

INDIPENDENS ofa bilong Telikom PNG long 19 toea of-pik data ret bai ron yet inap long pinis bilong yia, bikos i gat gutpela bekim long ol kastoma.

Ekting Sif Komesal Opisa biloing Telikom, Kone Kula, i tokaut olsem skruim bilong dispela 19 toea of-pik pripeid data sevis we i save ron long 7 kilok nait inap 7 kilok moning, i bin kirap long Septemba 6, 2012.

"Mipela bai go het wantaim dispela of-pik ofa ret bilong 19 toea long wan megabait daunlod inap long pinis bilong yia. Stendat ret bilong 29 toea long wan megabait bai on yet long 7 kilok moning i go inap 7 kilok nait. Na dispela tu, em i wanelala gutpela ret yet bilong ol intanet yusa bilong mipela," Mista Kula i tok.

Mista Kula i tok daunlim bilong intanet ret bai karamapim olgeta Telikom pripeid data produk olsem EVDO modem, Citifon, ADSL na WiMAX brodben.

Yusim bilong ol intanet sevis nau em i bikpela moa long ol hauslain long kantri we ol sosol netwok sait olsem Facebook em i bikpela namel long ol yangpela, na pasin bilong yusim email i larim ol wokmanmeri long pinisim gut ol wok bilong opis.

Olsem na dispela daunlim of-pik ret bai gutpela nius bilong ol Telikom intanet yusa husat i save amamas wantaim intanet spid we i spid moa long ADSL na WiMAX.

Kalabus long mekim spirit nogut

Bustin Anzu i raitim

DISTRIK kot long Lae, Morobe Provins, long las mun, i painim tripela man Hailans i asua long kamapim na lukautim spirit nogut bilong dring olsem bia.

Ol dispela tripela man em polis i reidim hap ol i stap long en long Gravel Pit Setelmen long Lae, baksait tasol long Kamkumung maket, taim man i go pas long kamapim dispela dring i bin ronawe.

Ol kot pepa long Lae Distrik Kot i soim olsem Gabriel Muareyanis (43 krismas), bilong Nenal ples na Kevin Willie (21), bilong gigane long Gumeine, tupela wantaim bilong Simbu provins, i dringim sampela strongpela dring, we o i mekim long wanpela strongpela kemikal o marasin wara ol i kolim ethanol.

Eki Benson bilong Mohonga ples long Daulo Pass long Isten Hailans provins i bin kisim wankain sas long dispela.

Kamapim na dringim dispela kain strongpela dring em loa i tambuim long en.

Ol kot pepa i tok ol dispela man i bin kisim dispela ol kemikal na miksim wantaim ol narapela sof dring olsem Coca-Cola na Pepsi, na dring na spak nogut tru taim polis i kisim stori long dispela hevi na kamap long dispela setelman na holim ol.

Narapela man Simbu husat i go pas long dispela samting i ronawe bipo long polis i go kamap long hap bilong en.

Distrik Kot i painim olsem ol i bin rong long kamapim ol strongpela dring we loa i gat tambu long en em wanpela bikpela asua stret. Plant

manmeri i save kamapim hevi bihain long kisim ol kain strongpela dring olsem.

Plant long ol maket ples nap les we ol manmeri i save raun long em ol dispela lain i save kamapim planti hevi long en.

Dispela dring, ol i save kolim long Ramu Ram, i kamap bikpela insait long Lae siti. Ol i save kapsaitim i go daun long wanpela Kola o Pepsi botol na bihain, miksim wantaim Ethanol, wanpela strongpela kemikal wara.

Taim ol i pulamapim dispela ol botol, ol i save salim long ol publik long dring.

Long taim bilong bia i sot long taun, ol i save salim long K15 na ol narapela taim, salim namel long K5 i go long K10.

Nau yet, Morobe Provinsal Gav-

man i tambuim bia insait long Lae siti na ol ples klostu inap 12-pela mun. Bia i op long ol bikpela hotel insait long siti, tasol ol kain dring ol man i save miksim na salim i wok long strong yet.

Dispela ethanol, em wanpela kemikal wara ol i save yusim long lukautim ol diwai taim ol i katim nupela o yusim long haus sik long wasim ol sut na ol narapela samting.

Tasol polis i tok, taim ol dispela kain kemikal wara i kam aut long kain eria olsem, em i ken kamapim planti hevi long ol komuniti na em i ken kilim ol tu sapos ol i no lukaut gut.

Polis i askim ol manmeri bilong Lae siti long ripotim kain salim o kamapim bilong spak dring o sapos ol i blek maket na salim bia, gutpela long ol i ripot long ol na loa i ken holim pasim ol.

'Senism pasin' – Simbu Gavana

Bustin Anzu i raitim

GAVANA bilong Simbu, Noah Kool, i laikim ol pipel bilong em long provins mas senism pasin bilong ol long lukim planti ol gutpela gavman sevis insait long provins bilong ol.

Kool i mekim dispela toktok bihain long opim bilong nupela Enga Polis Bareks long Kundiawa long mun i go pinis.

"Planti ol nupela pasin na we bilong kamapim sindaun insait long ples i wok long kamap, na dispela i ken kamapim sampela gutpela samting insait long komuniti bilong mipela. Tasol mipela i no senism pasin bilong mipela na dispela i ken stopim ol dispela nupela pasin na we," Kool i tok.

Em i tok kain pasin bilong pik poket, spak brus, dringim hom bru, stil, kilim manmeri i dai, stilim samting bilong ol na ol narapela hevi i ken stopim dispela ol sevis insait long provins bilong ol.

"Mipela i lukim ol dispela ol samting long ai bilong mipela, tasol mipela i nogat taim long stopim dispela samting," em i tok.

Em i mekim dispela ol toktok long opim bilong wanpela nupela 20 rum haus slip bilong ol singel polisman long Kundiawa we planti ol bikman bilong polis

long Hailans na Simbu provinsal gavman i bin stap na lukim.

Em i tokim ol pipel bilong em olsem Simbu provins i no gutpela provins olsem ol arapela provins we ol inap isi long kisim mani long wok.

Ples bilong ol i nogut, na wanpela we ol inap long kisim helpim em long ausait, na dispela em sapos ol i senism pasin bilong ol.

Long dispela taim, em i tok gavman bilong em long provins bai sapotim wok bilong polis insait long provins long stremol hevi we wok long kamap.

Em i tok tu olsem ol bai painim sampela ol samting bilong slip bilong ol dispela nupela bareks long wanem, i nogat samting i stap insait taim ol i opim.

Gavana Kool i tok bipo gavana bilong Simbu i bin helpim ol long planti samting olsem, na bai em i mekim wankain tu long provins.

Dispela nupela polis bareks em Simbu provinsal gavman i helpim wantaim klostu long K500,000 na kisim olsem foapela mun long wokim.

Kundiawa Polis Stesin tu i kisim wankain mani long stremol.

Dispela em Loa na Jastis Sekta i helpim long opis bilong Nesenel Plening na Monitoring na Simbu Provinsal Gavman long putim dispela mani bi-

Amamasim ol pikinini

KAIAKAI KEK: Australia Hai Komisina, Ian Kemish, na meri bilong em Roxanne Martens i givim ol kap-kek long ol pikinini long belo taim.

Australia Hai Komisini i bin makim Yunivesal Pikinini De wantaim ol pilai na kaikai bilong ol pikinini bilong Bavaroko Praimeri Skul long Pot Mosbi.

Senism Kundiawa polis stesin

Bustin Anzu i raitim

SAPOS nau yu ron long Hailans Haiwe na putim ai i go insait long Kundiawa Polis Stesin long Kundiawa taun, bai yu lukim dispela stesin i sanap stail tru.

Ol i bin putim nupela pen na mekim em kamap gutpela gen.

Sapos yu go klostu na lukim, yu bai wanbel long wanem, planti ol rabis na olpela samting em ol i bin rausim na mekim em wanpela gutpela ples bilong wok.

Dispela senis bilong polis stesin i ken kamapim sampela senis long ol polisman meri yet. Na dispela i ken soim olsem planti ol sevis bai kam long ol.

Long taim bilong opim dispela polis stesin, bikpela bosman bilong polis long Hailans, Teddi Tei, i tok tenkyu long luksave bilong Dipatmen bilong Nesenel Plening na Monitoring na Simbu Provinsal Gavman long putim dispela mani bi-

long stremol polis stesin na Egga Polis Bareks wantaim.

"Dispela kain luksave bilong wokim haus slip bilong polis em i hat tru. Haus em wanpela hevi bilong polis dipatmen, tasol mi laik tok amamas long Simbu provinsal gavman long dispela luk-sae," Tei i tok.

Em i tok loa na oda em wanpela sik insait long komuniti bilong ol, na i no wok bilong polis wanpela long daunlim dispela hevi. Em i wok bilong olgeta manmeri insait long komuniti.

"Nau mipela i gat wanpela singel bareks na nupela polis stesin na mi laik toksave olsem mipela polis i redi long helpim ol long wok bilong loa na oda insait long Simbu," Wampe i tok.

Ol poto bilong bikpela haiwara na Saiklon Sandy i bagarapim Is-Kos bilong Amerika...

- Nambawan bikpela raunwara hevi long histri bilong Amerika
- 45 manmeri i dai
- Nogat pawa long planti hap long Is-Kos bilong US
- 6milen manmeri sindaun wantaim hevi

Wantok

TOK SORI

*i go long Leit
Kairu Sandra
Laho*

Menesmen na ol wok manmeri bilong Word Publishing Kampani i save kamapim Wantok Niuspepa, i salim bikpela tok sori i go long tupela pikinini man, Ayrton na Trevor Yagas, papa na ol brata susa na hauslain bilong Leit Kairu Sandra Laho, husat i bin lusim laip bilong em long Sarere, Oktoba 20, 2012.

Leit Kairu i bin wanpela gutpela jenelis na sab edita wantaim Word Publishing kampani we em bin wok long sampela yia long ol pablikesen niuspepa olsem *The Times of PNG, The Independent, PNG Busines na Wantok Niuspepa*, bipo em i go bek skul long UPNG, na bihain em i pinis long hap, em i go wok long ol narapela nius midia. Na long 2002, em i joinim UPNG olsem Pablik Rilesens na Maketing opisa bipo em i lusim laip bilong em.

Leit Kairu i bin dai long sik, kensa bilong susu. Midia na UPNG bai tingim yu long ol bikpela na gutpela kontribusen bilong yu.

Mipela i pre bai yu painim gutpela malolo wantaim Jisas long Paradais, na tu long Bikpela i ken givim bel isi long famili bilong yu long dispela taim bilong sori long lusim wanpela yangpela mama, pikinini, susa na anti.

I kam long Menesmen na ol woklain bilong Wod Publishing Kampani, Waigani Draiv, Pot Mosbi.

Strongim skul katekismo

Veronica Hatutasi i raitim

KATOLIK Sios i mas kisim bek skul Katekismo i go insait long sios na ol pikinini bai save long ol bilip bilong sios taim ol i groa ap, planti bikman Katolik pipel i tok.

Max Rai em wapelambeseda bilong PNG na i wapelambeseda Katolik i bin tok olsem long wapelambeseda bung bilong Katolik wokmanmeri long Mosbi long las mun.

"Yumi mas go bek long ruts bilong yumi na dispela skul katekismo i mas kam bek long strongim bilip bilong ol Katolik manmeri.

"Ol mas lainim katekismo long olgeta peris, nogut ol narapela sios i pulim ol Katolik manmeri i go long ol sios bilong ol. Planti Katolik i wok long lusim sios na joinim Seven De Edventis na ol pentekostel sios.

"Planti Katolik bilip manmeri i no save wanem samting Vatiken i mekim," Ambeseda Rai i tok.

Em i toktok strong long ol

bisop long kisim skul bilong katekismo long ol peris.

Em i tok moa wok i mas

kamap long peris level na em i tok olsem bikos em i wari na em i laik bai moa wok i mas kamap long strongim bilip bilong ol," Embaseda Rai i tok.

Long wankain taim, Prinsipal bilong Jubili Katolik Sekonderi Skul long Mosbisi, em Barnadette Ove, i sapotim ol toktok bilong Ambeseda Rai na i tok planti Katolik manmeri long dispela taim i nogat gutpela save long ol katekismo bilong ol.

Narapela strongpela Katolik, John Wagambie, i stap nau long Alotau, Milen Be Provins i tok taim em i bin go long Boston Amerika, em i lukim planti lapun pipel tasol long lotu. Tasol em i tok dispela em i mak bilong taim yumi stap nau long en.

Em i wari tu long ol Katolik manmeri i wok long lusim sios na go long ol narapela lotu, na Katekismo skul i mask am bek.

Em i tok long painim mak sios i stap nau long em na go fowet, Katolik Sios i mas karimaut odit long ol peris na ol wokples.

"Katekismo em i rut o as

bilong bilip bilong yuimi ol Katolik. Ol pikinini i mas lainim skul katekismo. Na yumi mas ritim buk Baibel tu," Mista Wagambie i bin tok.

Long wankain taim, Bisop Bernard Unabali bilong Bogenvil Daiosis i bin tok planti senis i wok long kamap long sios, tasol bilip i stap wankain.

"Tasol yumi mas painim ol nupela rot long strongim bilip bilong yumi i go moa yet.

I mas gat moa ivanjelaisen, na tu ol yangpela i nogat gutpela save long katekismo," Bisop Bernard i tok.

Bisop Rochus Tatamai bilong Bereina Daiosis i bin tok yumi no wok long redim ol pikinini bilong yumi long neks jeneresen, na salens bilong yumi nau em long woklim dispela.

Em bin tok tu olsem long dispela taim, ol papamama i painim hat long traum givim gutpela stiatok long ol pikinini bilong ol na sapos yumi gat hevi long bilip bilong yumi, bai yumi stretim ol samting olsem wanem?

Em i tok long painim mak sios i stap nau long em na go fowet, Katolik Sios i mas karimaut odit long ol peris na ol wokples.

"Katekismo em i rut o as

Tokim Stori woksop kamap long Alotau

MOA long 20 pipel husat i kam long 7-pela tokples eria i bin sindaun long wapelambeseda "Story telling" o tokim stori woksop long Alotau, Milen Be Provins long las wik.

PNG Baibel Trenslesen Asosiesen (BTA) i bin sponsaip dispela woksop na Seed Kampani i bin givim fanding long holim.

Ol lain long woksop i bin lainim long kisim ol stori long Baibel na kisim i go aut long rot we pipel i ken lainim long en.

Ol bin lainim tu long painim bikpela samting dispela stori i toktok long en, watpo i mas gat gutpela statim na pinis bilong stori na tu, rot long askim ol kwesten. Dispela i bin mekim grup i glasim na skelelim ol samting we i mekim ol i klia gut long ol samting.

Sampela sumatin i bin rekotim ol stori na ol bikpela grup inap harim ol trupela samting long spiritual sait we i laik kisim i go aut.

Tim Scott long SIL-PNG, i tok tokim stori i wapelambeseda bikpela samting insait long dispela kantri bikos long dispela rot, ol infomesen i wok long go aut long pipel.

Em i tok ol stori bai go tasol taim manmeri i stori long tokples na pipel bai save long ol samting we stori i toktok long en.

Mista Scott i tok PNG Baibel Asosiesen i lukim ol samting we tokim stori i kamapim long pipel bilong dispela kantri, na bilip olsem dispela rot (tokim stori) em i gutpela rot long mekim pipel i kisim kliapela piksa long ol Baibel stori.

Wapelambeseda bilong

BTA, Duncan Kasokason i tok olsem "tokim stori em i wapelambeseda strongpela tul o rot we pipel i go insait long stori.

"Em i autim wanem samting yumi pilim taim yumi harim stori olsem krai na lap bikos long stori.

"Taim yumi harim stori long Baibel, yumi save olsem God i stap laip na em i wok i stap," Mista Kasokason i tok.

Bihain long wapelambeseda wokkos, ol pain i sindaun long en (kos) kism ol setifiket bilong ol.

Wapelambeseda sumatin i bin serim rot we ol Baibel stori i senismis laip bilong em.

"Taim mi ritim Baibel na stadium ol toktok, na putim i go lon g tokples bilong mi stret, em i senismis laip bilong mi. Dispela i wapelambeseda gutpela samting lon g tokim stori," sumatin yu i tok.

WOKSOP LAIN: Ol lain i bin sindaun long tokim stori woksop long Alotau, Milen Be Provins las wik. Poto: BTA/PNG

NUPELA BUK: Nem bilong en em Sleeping Coconuts . Poto: SIL-PNG

Nupela buk long 1998 sunami long ples Arop

WANPELA nupela buk i

kamap I stori long hevi na senis we sunami o solwara i solap na kamapim bagarap we planti tausen manmeri bilong ples Arop long Wes Sepik provins i bin dai long en.

Ol i kolim nupela buk, "Sleeping Coconuts" we tupela lain Amerika , John na Bonnie Nystrom, i bin raitim.

Toksave long dispela i kam long Kate King na Tim Scott bilong Sama Institut bilong Linguistik (PNG-SIL).

Pasto Peter Marokina na ol poroman bilong em i bin tokim tupela John na Bonnie, husat i bin tanim Buk Baibel i go long Tokples Arop, long stori bilong ol long dispela bikpela birua na ol i raitim kamap stori long dispela nu-

pela buk.

Peter i bin stori long samting em i lukim na dispela em long namba wan long ol tripela bikpela solap bilong solwara bikpela bilong em i 30 fit i go antap i kam na karim ol haus bilong ol neiba, bilong em yet na bilong ol narapela na tromoiem ol i go long lagun olsem wapelambeseda han diwai.

Dispela em long nait bilong Julai 17, 1998 taim tripela bikpela solwara i solap i bin karim olgeta samting long rot bilong ol, na kilim dai planti tausen manmeri na pikinini bilong ples Arop.

Ol dispela pipel i bin stap gut long bipo taim yet i kam inap long Julai 1998, lon g liklik hap eria namel long longpela hap waisan bilong

solwara na Sissano lagun o raunwara.

Bihainim dispela bikpela birua, ol pipel bilong Arop i bin gat planti askim na tingting olsem, watpo dispela birua i kamap long ol, na God i bin stap we long dispela taim birua i kamap. Na wanem long bihain taim long wok bilong Baibel trensesen.

Tasol ol yia i kam bihain long dispela birua i soim olsem Bikman i gat ol bikpela plen na em i yusim dispela birua long wokim ol samting we nogat man in ap tinggiem.

"Ol kikbek bilong dispela nait bilong birua bai lus na senismis laip bilong planti i kamap gutpela na tu, senismis pes bilong Baibel Trenslesen long PNG.

Ol seket lida i kisim blesing

Paulus Tali i raitim

LONG kamap lida insait long wokabaut bilong sios, em mas gat luksave bilong em

Na blesing i mas kamap na lida i ken save olsem em kamap long mak bilong wok namel long ol Kristen long komuniti na setelemen em i stap long em.

Las wik, ol perisina bilong Sen Timothy long Lae, Morobe provins i bin lukim tupela sios woklain i kisim blesing long kamap ol lida long eria bilong ol.

Instalesen seremoni i bin kamap long Sen Timothy Peris we Reveran Bafekec Bamerenunc, i bin go pas long givim blesing long Peter Kunjil i kamap olsem Kodineta long Siti Seket, na narapela wokman, em John Paki em sekreteri bilong seket.

Reveran Bafekec taim em i autim Tok bilong God, i

KISIM BLESING: Tupela seket lida i kisim blesing. Poto: Paulus Tali

bin tokim tupela long sanap strong na kamapim gutpela wok namel long pipel na komuniti bilong ol.

Long wankain taim tu, Seket Presiden, Reveren Bamerenunc i tokim tupela lida olsem nau ol kamap long ai bilong ol krsiten, ol i mas soim lait i go long ol arapela long strongim wok bilong sios long ol man meri bilong Lae siti long wok bilong tupela.

Reveran Bafekec i tokim ol hetman meri i kisim blesing olsem nau ol i kamap wasmannna ol i mas sanap strong long bringim ol sip sip kam insait long banis bilong bikpela.

Moa long 500 Kristen manmeri i bin kam long 3, 4 na 5mail, Maun Zion na Baundri Rot long witnessim program na spesal de bilong ol sios lida bilong seket na peris i kisim blesing bilong.

Sik kensa i daunim strongpela niusmeri

...Strongpela na gutpela wokmeri

Veronica Hatutasi i raitim

SIK KENSA bilong susu i wok long kisim laip bilong planti meri, yangpela na ol bikpela meri wantaim.

Wanpela wik i go pinis, midia industri na Yunivesiti bilong Papua Niugini (UPNG) i bin lusim wanpela meri pablik rilesens na marketing niusmeri long sik kensa bilong susu.

Kairu Sandra Laho em dispela yangpela mama na gutpela wok meri we i go daun long dispela sik i wok long kisim laip bilong planti meri nau long PNG.

Pastaim, ol PNG meri i no save kisim dispela sik, o sapos ol i save kisim em liklik lain tasol. Long dispela taim, em i narakan. As bilong dispela sik em i no klia tumas tasol famili i wanpela. Sapos mama o sampela famili memba i gat dispela sik pastaim, ol lain i kam bihain bai kisim. Na narapela em kain laipstail yumi stap long em tude olsem ol kain kaikai bilong ol waitman yumi kisim, planti wok, presa na wari na ol kain olsem.

LEIT KAIRU LAHO: Strong pela niusmeri we sik kensa bilong susu i kisim laip bilong em.

Sione Kami Memoriel Sios i bin pulap wantaim ol famili na hauslain, ol wok manmeri na ol poroman bilong Yunivesiti bilong PNG, ol poroman na woklain long ol midia kampani we leit Kairu i bin

wok long en, ol wantok na wanpisin bilong Galp provins na ol gutpela poroman bilong em husat i bin bung long tok tenkyu long Papa God long laip bilong leit Kairu na tu, tok gutbai long em.

"Yunivesiti bai misim gutpela wokmeri stret na moa yet, gif bilong em long ogenaisim ol samting, na komitmen bilong em."

"Kairu i bin sentrel o bikpela hap long yunivesiti famili we ogenaisem na kodinetim ol wok em Kairu i save mekim gut tru."

"Olsem kodineta bilong Pablik Rilesens na Maketing Yunit, em i bin soim gutpela pes bilong UPNG long ol ausait lain."

"Em bin save ogenaisim o go pas long redim ol UPNG Open de, Karia wil, Uni pablikesen na tu, em save ekting na sainim ol Memorandum ov Andastending long planti ol UPNG ektiviti o wok. UPNG bai painim ol ogenaisesen skil na komitmen bilong em."

"Mipela bai misim o painim naispela pes na small bilong yu mama, na tu gutpela lukaut bilong yu mama," Ayrton i bin wokim ol dispela toktok long gutpela mama bilong ol.

"Mipela i tenkim Bikman na famili bilong em long givim Kairu long mipela we em i mekim gutpela wok stret," Ekting Sansela, Profesa Allan Easton i bin tok long dispela Tunde long funeral sevis bilong leit Kairu long Sione Kami Memoriel Sios, Gordons.

Bikpela pikinini man bilong leit Kairu, Ayrton, i bin makim em na liklik brata bilong em Trevor, na mekim toktok long mama bilong ol.

"Yu strongpela na independen mama, yu gat gutpela pasin long laikim na givim long mitupela na ol kasen,

fami na hauslain bilong mipela.

"Yu save kam long ol skul eketiviti we i save laikim ol papamama i stap long en, na yu save gat taim long ol kasen na hauslain bilong mipela."

"Yu bin skulim mipela long kamap independent, serim ol samting wantaim ol narapela na luksave lon g ol narapela. Yu givim mipela gutpela stia long biahain ol gutpela pasin, yu givim mipela gutpela lukaut na olgeta samting mipela i nidim."

"Mipela bai misim o painim naispela pes na small bilong yu mama, na tu gutpela lukaut bilong yu mama," Ayrton i bin wokim ol dispela toktok long gutpela mama bilong ol.

Wanpela tambu pasto i bin serim ol toktok i bin tok i nogat garanti o promis long laip na yumi no save wanem samting bai kamap tumora, tasol dai bai kamap.

"Yumi stap long dispela taim ol kain samting i kamap, na i nogat kwaranti long laip. Dai tasol em yumi save bai kam yet."

"Tasol bilip bilong yuimi long Bikman na faundesen long bilip we ol papamama i givim i save givim yumi hop," pasto ya i bin tok.

Em bin tok laip i sot-pela tumas na yumi mas stap gut wantaim Bikman i stap namel

long yumi.

Taim em i wokim sampela toktok long leit Kairu, em bin tok merim ya i wanpela gutpela meri we i save stap amamas na givim bikpela smail na tingim ol narapela.

"Laip bilong em i pas long tupela pikinini man bilong em. Em i meri bilong soim amamas, wokim pani, pulap long enjei na bikos em i wanpela bikpela na longpela meri, em i luk olsem em i bikpela long laip," pasto i tok olsem long leit Kairu.

Tru tumas, ol dispela em ol tok tru. Yu go pas na mipela bai kam bihain long yu.

Meri Wantok i tok gutbai long yu, gutpela poroman na wanwok husat i save givim gutpela helpim long taim ol wok i kamap long yunivesiti na moa yet, long taim bilong ol UPNG greduesen.

"Nau yu go pinis, bai mi painim yu. Taim Meri Wantok i no inap kamap long ol wok we UPNG i holim, mi no save wari bikos yu save salim ol stori na poto i kam.

"Taim Meri Wantok i kam long kisim sampela stori long UPNG, em i save kam long opis bilong yu na yumi save stori gut pastaim na mekim telepon kol long kar i kam kisim em long opis bilong yu.

"Tenkyu long taim, helpim na gutpela prenpasin bilong yu," i kam long Meri Wantok.

Raun Lukim ol Meri na Pikinini:

Poto: AMAMAS KILIM OL: OL dispela manki Aua, em wanpela liklik ailan long Westen Manus, i amamas long waswas na pilai long solwara.

Poto: Sandra Amuru

Please send me copy/copies of WANTOK for one year.

I enclose Kina/USD..... as full payment.
Name.....
Postal Address.....
City.....
State/Province.....
Country.....
Street Address.....
Telephone.....
Email.....
Signed.....
Fax.....
Date.....

Address: Subscriptions
Word Publishing Company Ltd
PO BOX 1982
Boroko, NCD 111
Papua New Guinea

Attn: Luke MEK (Circulation & Distribution)

Ramu NiCo peim skul fi sabsidi long tupela Projek lain

Mathew Yakai i raitim

DIVELOPA bilong bikpela nikel/kobalt main Projek long Madang provins, Ramu NiCo long las wik Trinde, Oktoba 24, 2012 i givim tupela sek mani we mak bilong en moa long K16,000 i go long wanpela pravet skul na tu, long wanpela sumatin bilong Kurumbukari eria long Usino-Bundi.

Dispela helpim bilong Ramu NiCo i kam aninit long Skul Fi Sabsidi Helpim kampani i save givim olgeta yia i go long ol lain sumatin na pikinini bilong ol lain papagaun insait long Projek eria bilong Ramu NiCo long Madang provins.

Ramu NiCo Komyuniti Afes Dipatmen deputi jeneral menesa, Stotick Kamya i makim menesmen bilong Ramu NiCo long givim wanpela sek em mani mak olesem K10,600 i go long Emmanuel Kristen Akademi na K5,400 i go long wanpela sumatin bilong Intan-senel Trening Institiut (ITI), Noah Aizuwe.

Mista Kamya long wanpela liklik seremoni long givim sek i tok olesem Ramu NiCo i amamas na i gat bikpela tingting long mekim investmen long edukesen bilong ol pikinini insiat long Projek Impekt eria bilong em.

"Olesem wanpela koporet sitzen, amipela i amamas long helpim na tu amipela bai wok biahainim Memorandum ov Agrimen we i stap pinis we

Sek prisentesen i go long Het Tisa bilong Emmanuel Kristen Akademi long Enekuai. Poto: Mathew Yakai

i tok long wanem helpim mipela bai givim long ol pipel na ol pikinini insait long Projek Impekt eria bilong mipela," Mista Kamya i tok.

Em i tok long ol yia i go pinis, Ramu NiCo i luksave olesem Bundi LLG insait long Madang provins i no save kisim gutpela gavman sevises tumas, na moa long en tu planti ol papamama insait long BUNDI i save painim hat tru long salim ol pikinini bilong ol i go long skul bikos long hevi bilong painim skul fi.

Ramu NiCo i luksave long dis-

pela hevi ol papamama insait long Usino-Bundi i save bungim na stat long yia 2010 i kamapim Skul Fi Sabsidi Skim long helpim ol pikinini long Projek impekt eria bilong en.

Mista Kamya i tok Ramu NiCo i gat strongpela bilip na tingting long helpim ol pikinini bilong ol papagraun, na i bilip olesem ol papagraun bai luksave long dispela kain helpim kampani i givim long strong invesmen na human risoses bilong Projek Impekt eria bilong en.

Em i tok kampani bai stap longpela taim na bai helpim yet ol

pikinini bilong ol lain papagraun insait long Projek Impekt eria bilong en na ol papagraun i mas luksave long dispela kain helpim.

Dispela sek mani em Mista Kamya i givim i go long Het Tisa bilong Emmanuel Kristen Akademi, Joe Kapi na papa bilong sumatin bilong ITI, Chris Aizuwe.

Eddie Itarai, husat i stap long lukim dispela presentesen seremoni i tok edukesen em bikpela invesmen tru bilong ol pikinini long Ramu Projek. Olesem na moa luksave na helpim i mas go long dis-

Ol saientis i painim nupela strongpela AIDS binatang

OL saientis long Yunivesiti bilong Leuven, wanpela yunivesiti long Yurop, i painim nupela nupela kain HIV-1 we ol marasin ol lain i gat sik AIDS i wok long kisim i no inap wok long en.

Dispela bai mekim na taim ol nupela lain i kisim sik ya em binatang bai wok strongpela moa yet. Dispela bai kamapim moa hevi long sait bilong givim tritmen long ol lain i sik long HIV.

Taim sik manmeri i kisim tritmen long wanpela marasin longpela taim, ol binatang bai kamap "resisten" o marasin i no inap kilim ol dai, tasol ol bai stap na strongim sik i go moa yet. Dispela em i wanpela bikpela hevi na moa yet, long ol kain sik olesem HIV.

"Wantaim helpim bilong balens na kombain marasin, em i ken daunim strong bilong binatang na ol lain i gat HIV na AIDS i ken stap longpela

taim," ripot i tok.

Ol rises lain long Leuven Yunivesiti i bin laik mekim ol wok painim sapos ol lain i gat resisten vairas o binatang i wok long karim binatang i no strongpela, tasol ol bin painim narapela i moa strongpela.

Wok painim long tok klia i bin mekim ol rises lain i painim olesem ol "gene" (o samting long famili) na mak long ol i narakain i kamapim dispela.

James Kila i raitim

WANPELA nupela kain sik we moskito save kamapim nau i kam insait long PNG pinis. Nem bilong dispela sik em "Chikungunya"

Dispela sik em moskito bilong san-taim i save karim raun na ol dokta i painimaut dispela sik namba wan taim tru i kamaut long hap bilong Afrika, Esia na Yurop.

Ol i painim dispela sik tu long Nu Kaledonia long Pasifik, tasol i no long taim i go pinis ol i painimaut olesem dispela sik i stap pinis long Vanimo taun long Wes Sepik provins long Papua Niugini.

Nesenel Dipatmen ov Helt (NDoh) i painimaut long dispela sik Chikungunya long mun Jun long dispela yia. Na namel long mun Jun na Septemba, 2012, moa ripot i kamaut long ol klinim olesem ol manmeri i wok long soim ol sain bilong dispela sik taim ol i sik na go long hausik long kisim marasin.

Sekreteri bilong Helt Dipatmen long PNG, Dokta Pascoe Kase i tokaut olesem ol pipel noken pren na tingting tumas, bikos nogat ripot bilong dai i kamap yet long dispela sik

Chikungunya long PNG yet.

Dispela nem "Chikungunya" em long tok-ples Kimakonde long Afrika, na em i min olesem join long bodi bilong manmeri i lus na em i sindaun krangki o krungut i stap.

Long stat bilong las mun tasol (Oktoba), ripot i kamaut long PNG Institiut ov Medikol Risets (PNGIMR) i tokaut olesem namel long 52-pela sempol ol i testim long en, 14-pela i soim olesem sik Chikungunya i stap.

Ol lain bilong Nesenel Dipatmen ov Helt na IMR long nau yet i mekim moa wok painimaut long traum daunim dispela sik long go bikpela.

Ripot i soim olesem stat long mun Jun long dispela yia, samting total olesem 633 ol lain i soim sain bilong sik Chikungunya long Vanimo hausik. Dispela sik i wok long raun long ol eria insait long Vanimo taun tasol na ol ples arere tasol long en.

NDoh i tokaut olesem sain bilong dispela sik Chikungunga em bai lukim ol manmeri i pilim skin hot bihain long moskito i kaikaim ol. Dispela moskito em ol i kolum 'Aides' na em i save givim dengi-fiva.

pela era.

Mista Itarai i tok amamas long Ramu NiCo long go het yet long helpim wantaim skul fi sabsidi go long ol lain papagraun long Projek Impekt eria bilong en.

Mista Itarai i tok tu olesem em i amamas long luksave Ramu NiCo i gat long Emmanuel Kristen Akademi, wanpela pravet skul we nau i kirap long Enekuai rilokesen eria antap long Kurumbukari maunten.

"Mipela laikim olesem dispela Kristen akademi skul long Enekuai i mas kisim helpim na sapot i kam long Ramu NiCo bikos mipela i bilip skul ya i givim gutpela stendet edukesen we i winim ol gavman ejensi skul," Mista Itarai i tok

Papa bilong Noah, sumatin husat bai go long ITI, Chris Aizuwe i tok tenkyu tu long bel bilong em stret i go long Ramu NiCo long helpim em long peim skul fi we hap i stap yet long pikinini bilong em, na em i bilip sampela taim Noah bai tingting long kambek long wok wantaim Ramu NiCo long sapotim Projek long ples bilong em.

Ramu NiCo i kamapim planti gutpela invesmen long sait long edukesen insait long Projek Impekt eria bilong en. Kampani i bin helpim long kamapim 5-pela elementeri skul insait long Projek eria bilong em na tu i bin sapot long peim skul fi bilong ol sumatin bilong Projek eria long go mekim skul long PNG Maritaim Koles long Madang.

Nupela sik 'Chikungunya' kam insait long PNG

Moa sumatin long Mandres bai go long skul

MOA sumatin long Is Nu Briten bai go long elementeri na priameri skul na tok tenkyu i go long sapot we Dijisel PNG Faundesen i givim long eduke-sen sekta.

Long las wik, ol bin opim tu-pela nupela babel klasrum biling long Mandres Praimeri na Mandres Elementeri.

Ol bin opim Mandres Praimeri skul long 1992 na tude, em i gat samting olesem 210 sumatin i kam long inlen Baining Lokol Level Gavman era na Gesel Distrik.

Dijisel PNG Faundesen i bin baim ol samting na bildim ol dispela 4-pela nupela klasrum we ol praimeri na elementeri

sumatin bai skul long en. Kos bilong sanapim ol dispela babel klasrum em K300,000.

Ol babel klasrum i gat opis spes, 60 babel desk, tupela tenk wara, 4-pela nupela toilet, 4-pela baket sawa na sola laiting.

Mandres Praimeri na Ele-menteri em tupela bikpela skul long eria.

Het tisa bilong skul, Vina-vana Bangara taim em i bin autim bikpela tok amamas i go long bikpela sapot bilong Dijisel i tok planti taim, ol atoriti i no save bisi tumas long helpim ol skul i stap long ol rurel eria.

"Komyuniti long Mandres i amamas stret long helpim we

Dijisel Faundesen i givim long komyuniti i stap long rurel ples, na long luksave olesem skul i nidim ol klasrum samting na ol pikinini i ken kisim gutpela skul," Mista Bangara i bin tok.

Ol klasrum bilong ol ele-menteri skul ol i wokim wan-taim ol bus metiriel i olpela na i wok long go lapun na ol bin wokim tupela moa wantaim ol bus metiriel, tasol spes i no nap long ol pikinini.

Olesem na Dijisel Faundesen i givim ol bikpela helpim taim em i sanapim dispela tupela nupela pemanen babel klasrum i gat moa spes long ol.

Dispela nem "Chikungunya" em long tok-ples Kimakonde long Afrika, na em i min olesem join long bodi bilong manmeri i lus na em i sindaun krangki o krungut i stap.

Long stat bilong las mun tasol (Oktoba), ripot i kamaut long PNG Institiut ov Medikol Risets (PNGIMR) i tokaut olesem namel long 52-pela sempol ol i testim long en, 14-pela i soim olesem sik Chikungunya i stap.

Ol lain bilong Nesenel Dipatmen ov Helt na IMR long nau yet i mekim moa wok painimaut long traum daunim dispela sik long go bikpela.

Ripot i soim olesem stat long mun Jun long dispela yia, samting total olesem 633 ol lain i soim sain bilong sik Chikungunya long Vanimo hausik. Dispela sik i wok long raun long ol eria insait long Vanimo taun tasol na ol ples arere tasol long en.

NDoh i tokaut olesem sain bilong dispela sik Chikungunga em bai lukim ol manmeri i pilim skin hot bihain long moskito i kaikaim ol. Dispela moskito em ol i kolum 'Aides' na em i save givim dengi-fiva.

Dispela moskito i save kaikaim ol manmeri long de taim tasol, na planti taim em long moning aua na long apinun taim klostur long tudak i kamp.

Ripot i kam long Welt Ogenaisesen (WHO) i tokaut olesem sampela bikpela sain bilong dispela sik Chikungunya em skin-hot na tu ol join long bodi bai pen. Ol narapela sain em bai lukim ol sik lain i pilim pen long ol masol bi-long ol, het-pen, pilim traut, skin les na wik na tu skin bai sigirap tumas.

WHO i tokaut tu olesem i no gat marasin stret long oraitim dispela sik, tasol ol lain i ken kisim parasetamol tablet long daunim strong bilong sik. Tasol bikpela tambu em olesem ol manmeri noken kisim as-prin.

Moa long en tu taim ol manmeri i pilim fiva o skin hot ol i mas slip na malolo long bet na tu kisim moa wara.

NDoh long PNG na WHO i tokaut pinis olesem ol bai helpim ol provinsal hilt atoriti long mekim wok painimaut na kamapim ol banis long kontrolim na daunim dispela sik Chikungunya.

Moa bikman mas kam long PNG

GUtpela long planti bikman na bikmeri long ovasis mas kam moa long Papua Niugini bai yumi ken Lukim planti gutpela senis ken kamap.

Taim ol bikpela biknem manmeri long wol i kam long kantri bilong yumi bai yumi mas stretim gut olgeta rot na ol sevis bikos yumi no laikim bai ol kam na lukim ol pipia o kalap kalap long rot nogut o painim hat long sampela samting olsem sevis ol laikim.

Planti biklain mas kam na go tu long Lae, Hagen, Madang, Rabaul na kain hap olsem bai gavman i ken hariap long stretim ol rot na sevis.

Yumi lukim nau long kam bilong Prins Charles wantaim meri bilong em Ledi Camela long neks mun ya, bikpela wok bilong stretim rot i kamap nau. Ol masin i stretim na lev-elim rot gut tru long siti bilong yumi long Mosbi bikos pikinini man na tambu meri bilong Kwin Elizabeth bai kam long kantri bilong yumi.

Em i wapela gutpela sans long yumi lukim gutpela senis i kamap long ol rot na bris bi-long yumi long kantri. Nau em Prain Charles bai kam long Mosbi. Gutpela long ol brata

na susa bilong Prins Charles mas kam long neks yia na go long Lae o Hagen o Rabaul o kain ples olsem.

Yumi no klia wanem kain samting bai ol tokim PNG tasol dispela i save pusim ol lida bilong yumi wantaim gavman long hariap stretim rot na ol samting. Em wapela gutpela samting long kantri bilong yumi bikos ol bai kam sotpela taim tasol na go bek long asples bilong ol tasol sevis na ol gupela samting ya bai stap na yumi bai yusim na ron go kam long en.

Ating gavman save isi isi tumas long stretim gut ol rot, bris na ol ples balus long kantri bilong yumi. Tasol sapos kain bikpela lain olsem kam long PNG, tru tumas gavman bai hariap long tro-moi mani kam aut long stretim ples na ol samting ya.

Pasin bilong soim rispek na soim gutpela nem na kala bi-long kantri bilong yumi save kamap ples klia long kain bikpela de na bikpela raun olsem. Em yumi gat nem

bikos olgeta ovasis kantri long wol bai lukim yumi stret long ol televisen bilong ol.

Planti i no save long PNG i stap we tru o ol save harim nem tasol ol no save yumi wanem kain lain. Em nau ol bai save na lukim stret long piksa na save long PNG i stap we na yumi ol wanem kain lain.

Wanem kain piksa na kala yumi soim em olgeta lain long wol bai lukim. Olsem na gu-pela pasin gavman i soim long stretim gut rot na yumi ol pipel tu mas soim wantaim smail bilong yumi taim Prins Charles wantaim meri bilong em Ledi Camela kam raun long kantri bilong yumi long neks mun.

Tingim, em no liklik samting. Em sans tru bilong Papua Niugini long soim em yet olsem mipela man tu ya na mipela save stap long dis-pela hap. Mipela gat ol nais-pela naispela manmeri stap na kantri bilong mipela em naispela.

WANTOK

KOMENTRI

Strongpela toktok, na wetim bikman

NOGUT wok redi bilong bikman Prins Charles na meri bilong em i wok long kirapim skin bilong ol lida bilong yumi, na dispela wok i lukim planti strongpela toktok i kamap long Palamen.

Sitisensip o givim nem PNG long dispela man Indonesia husat i wok ronawe long polis bilong ples bilong em i bin namba wan bikpela askim i kamap long Palamen.

Na inap nau, i nogat wapela gutpela bekim long dispela askim: 'Watpo na yumi PNG i givim sitisensip long wapela man i ronawe long kantri bilong em long abrusim sas bilong paulim na stilim mani?

Em i no wapela bikpela askim bilong bekim.

Tasol olsem Gavana bilong Oro provins, Gary Juffa i tok, 'ol i tromoi ragbi pas long dispela askim', na i nogat wan-pela bekim i kamap long en.

Yumi ol pipel i wet yet.

Watpo na yumi wet? Bikos sapos em i wapela stilman long kantri bilong em. Watpo na yumi tok oraitim kam bi-long em long kantri olsem wapela man bilong PNG yet?

I no wapela bikpela askim, tasol i luk olsem i gat ol lida i wok long pait strong tru long banism gut dispela man.

Dispela wok i lukim tupela arapela bikpela samting i kamap.

Namba wan em toksave bilong gavman olsem US\$76 milian i stap pinis long sanapim Nesenel Ilekttronik I.D kad sistem bilong kantri.

Astingting bilong dispela em long kantri i gat strongpela stori na namba bilong olgeta wanwan manmeri na pikinini bilong en i stap. Long taim bilong ileksen, em bai gutpela, na tu, long taim bilong wok kaunim manmeri o sensus, em bai halivim gavman long luksave na skelim mani bilong pipel.

Tupela bikpela as-wok tru, bai dispela sistem i strongim. Em i gutpela.

I gat ol arapela toktok tu i kamap. Bikos dispela sindaun bilong palamen tu bai lukim autim bilong mani-plen o baset bilong kantri long 2013. Tokwin i raun pinis olsem dispela baset bai givim moa luksave long ol distrik na rurel eria, na long wok bilong strongim ol besik sevis i go daun long ol dispela ples.

Ol gutpela tokwin, tasol yumi noken aipas long ol arapela paitim tok tui wok go het.

Bikpela ebainesen kibung i kamap las wok i autim planti wari long sait bilong groa long namba bilong ol manmeri i wok kam sindaun long ol taun na siti, na ol hevi dispela i givim long mak bilong ol sevis i go aut long ol manmeri long ol taun na siti.

Bikpela toktok em ol sevis i wok sot.

Na tu, narapela bikpela samting long laip bilong yumi PNG, em graun, i pulim planti ai.

Nau gavman i tingting long rausim paul pasin insait long Lens Dipatmen, na strongim sindaun bilong graun long kantri.

Planti gutpela toktok, tasol i mas i gat wok i kamap bi-hanim. Nogut yumi wok long nilim nating bilip bilong ol manmeri, na sampela haitman i wok long daunim mani stap.

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 wapela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi

Published at
Able Building Complex,
Sec 58 Lot 02,
Waigani Drive.

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

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)

Ol pipel i vot long Vanuatu

NARAPELA 300 polis opisa i stap long ol wok sekyuriti long lukautim ol poling but raun long Vanuatu.

346 kendidet long 32 pati na olgeta i resis long 52 sia insait long nesenel palamen.

I luk olsem nupela gavman bai gat wanpela bikpela koalisin gavman.

Gavman ol i gat nau i gat 8-pela pati, tupela i lusim ol pinis. Long dispela yet, ol MP ol i makim aninit long sem pati foapela yia i go pinis, nau bai sanap resis agensim ol yet.

I gat samting olsem 192 tausen rejistet vota husat bai makim vot bilong ol long fomim nupela gavman.

Planti pipel i bin stap sanap long ol lain long ol poling but.

Risal bilong ileksen bai kamap insait long wanpela wik.

Miting i harim bikpela heve blong sik TB long PNG

WANPELA bikpela bung bilong ol helt wokmanmeri long not Kwinslen bai harim na skelim sik TB o Tuberculosis long Westen Provins bilong Papua Niugini i bikpela moa, winim toktok bilong ol helt opisa.

Komiti ol i kolim Torres Strait Cross Borders Health Issues, i wok long holim wanpela bikpela bung insait long Cairns long Tunde i kam long asde (Trinde).

Profesa Emma McBryde bilong Victorian Infectious Diseases Service i bin go long Papua Niugini long las mun long Skelim sik TB na ol arapela sik bihainim askim bilong Gavman bilong PNG.

Long dispela miting, em i givim ripot long dispela ol wok painim aut, wantaim tu sapos dispela ol sik i ken kamap i go long Australia.

Gavman bilong Australia i bin pasim ol klinik bilong ol TB sik pipel long Torres Strait dispela yia, long givim olgeta halivim na mani i go long Papua Niugini gavman long lukautim dispela ol sik manmeri.

Dispela halivim mani i kam aninit long AusAID.

Kos bilong visa bai stopim ol bekpeka i go long Australia

DISPELA wari i bin kam long ol lain kampani bilong Australia, husat i gat bisnis long planim na salim ol prut, vestabol o kumu, na flawa long tok dispela tokaut bilong prais bilong Woking Holide visa bai stopim ol ovasis wokman i kam long Australia.

Insait long wanpela federal baset apdet

Vanuatu pipel i vot long nesenel ileksen bilong kantri.

long las wik, Tresera bilong Australia, Wayne Swann, i bin tok kos bilong visa bai go antap long 30 pesen, minim long \$AU280 bai go antap long \$AU360.

"Samting mipela i wari long en, em ol prais senis, we bai mekim ol lain bekpeka bai les long kam," Simon Cockburn, tokman bilong dispela industri grup bilong ol vestabol na poteto growa, AUSVEG i bin tok.

"Sapos mipela i lusim ol bekpeka, mipela bai lusim leba fos o ol wokman. Sapos yu lusim leba o ol wokmanmeri na ol gaden kaikai i save stap long graun tasol, na kamapim sot bilong ol konsum," em i tok.

Woking holide programe bilong Australia i larim ol yut bilong ol kantri olsem Hong Kong, Japan, na Saut Korea long raun i kam long Australia na wok bilong ol long ol kain fam wok i save lukautim lukluk raun bilong ol.

Tasol Mista Cockburn i tok hai kos bilong Australia dola na ol i mas poutim AU\$5,000 long aplikesen bilong ol pastaim long ol i kamap long Australia, inap stopim ol i travel raun long Australia.

Martin Ferguson, Australia Minista bilong Turism, i no ting dispela i wanpela bikpela hevi.

"Mi ken tok olsem long ol dispela yangpela lain, em i gutpela wok tru," em i tok."

"Tingting long traum na yusim dispela sans i kam long kain ples olsem Gris tude,

o nogut moa long en dispela lida bilong klin eneji teknoloji, Spain, husat nau i gat wanpela yut anemploimen ret inap long 500 pesen. Mi save olsem sapos i gat apim long 70 dolas o 100 dola bilong visa, ol bai orait tasol long sans long kalap long balus na kam long Australia."

Ol Australia soldia i tok gutbai long ol wanwok bilong ol i dai

OL soldia bilong Australia i stap pait long Afganistan i tok gutbai long wanpela spesol foses soldia i dai long wanpela bom pairap long Fraide las wik.

Kombet enjinia Koporal Scott Smith i bin dai stret long sem taim long taim wanpela bom i bin pairap insait long wanpela operesen long not bilong Helmand provins long las wik Sande.

Long Sarere, ol wanwok bilong en long Tarin Kot bes i bin soim tingting sore long dispela 24 krismas soldia insait long wanpela memorial sevis na remp seremoni.

Ol i bin putim coffin bilong en i go insait long wanpela Hercules transpot balus na ol i karim bodi bilong en i go bek long Australia.

Koporal Smith bilong Barossa Veli long Saut Australia, bilong wanpela Spesol Operesen Enjinia Rejimen bes long

Holseworthy insait long Sidni.

Em i bin stap long ami inap moa long sikspela yia.

Sif ov Operesens, Jeneral Ash Power, i tok Koporal Smith i bin dai taim em i wok traum rausim wanpela bom we i bin gat moa long 100 ol bom.

Koporal Smith, bipo i bin wok insait long Solomon Ailans, na em i bin dai long namba tu raun wok bilong en long Afganistan.

Em i bin namba 39 Australia soldia long dai insait long Afganistan woa.

Ol nes long PNG i tokaut long hevi bilong ol long konprens

OL nes bilong Papua Niugini i tok helt kea sistem i no wok long lukautim ol sik pipel.

Ol i tokaut long planti kainkain hevi ol i gat long wokim wok bilong ol halivim ol sik pipel long kantri.

Namel long ol wari bilong ol, ol i tok ol risoses i no inap, pei na kondisen bilong wok i no gutpela, na i gat wari tu long sekyuriti bilong ol meri nes.

Presiden bilong PNG Nurses Association, Em i Kaptigau i tokim simposium, we 500 nes i bin stap insait long en olsem, i gat planti hevi i stap na ol i save bungim ol taim.

Pacific BEAT

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

Listen to Radio Australia
101.9FM Port Moresby

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

Fres kumu na mango bilong Goldie

Nicky Bernard i raitim

PLANTI ol yangpela mangi bilong nau i wok les long mekim gaden na karim ol gaden kaikai bilong ol kam long maked long mekim mani bilong ol.

Lonzi Tommy, i gat 20 krismas tasol, na em bilong Koiari ples insait long Sentral Provins. Em lusim skul bilong em longpela taim go pinis. Tasol dispela i no stopim em long mekim liklik mani bilong em.

Lonzi na famili bilong em gat bikpela fam o gaden long Goldie wara. Dispela gaden bilong ol, em na ol brata na susa bilong em wantaim ol famili lain bilong em mekim na olgeta save kisim ol kaikai long long en na salim long kisim liklik toea bilong ol.

Lonzi na famili bilong em i papa graun long dispela liklik hap, dispela graun em gutpela tru long planim ol gaden kaikai.

NARI tu kisim liklik hap graun long dispela hap na save planti ol kainkain gaden na save kraim kam daun long taun na salim long ol bikpela stoa.

Dispela bikpela gaden o fam bilong Lonzi ol, i gat kainkain kaikai long en, taim ol dispela kaikai redi, Lonzi na ol brata bilong em save go kisim na karim kam daun long Mosbi siti na salim ol.

Lonzi, i no save kam na salim long maked, em save putim gut long ol plastik beg na wokabaut long ol opis na salim ol.

Wanwan de bai yu lukim Lonzi kisim kainkain kaikai

Wok bisnis na invesmen nas kamap strong namel long PNG na Nu Silan

PAPUA Niugini i wok long strongim tred na invesmen wantaim Nu Silan.

Long dispela wik, Foren Minista bilong Nu Silan em Murray McCully, i bin mekim wanpela lukluk raun i kam long PNG.

Long bung wantaim Praim Minista, Peter O'Neill long dispela wik Mande, Minista McCully i bin tok Nu Silan i sanap redi tasol long helpim PNG.

"Tunait, yumi sainim Dabel Takis Agrimen na en bai bikpela samting bai helpim tupela kantri long kisim moa kontek long bisnis eria na tu, long apim level bilong tred na bisnis i go antap moa," Minista McCully, i tok.

Long wankain taim, Praim Minista O'Neill i bin autim bikpela tok tenkyu i go long Nu Silan long gutpela sapot em i wok long

givim long PNG long sait bilong lojistik long 2012 Nesenel lleksen, tred na invesmen. Na tu, long redim ol soldia bilong PNG Difens Fos pastaim ol i go long pis kiping wok long Darfu, Sudan na ol narapela hap.

"Sapos yupela i no saptim mipela, PNG bai no inap kamap memba bilong Yeuropien Yunien," Mista O'Neill i bin tokim Foren

Afeas Minista bilong Nu Silan.

Mista O'Neill i bin tokim em olsem PNG gavman i laik bai kantri i laik woikim moa sans long tred, bisnis na divelopim ol rot samting, na em i wok long lukluk long kisim helpim long Saina.

Em i tok bildim tred na invesmen bai givim pipel moa sans long wok na ol i ken kamapim gut laip na sindaun bilong ol.

CITY PHARMACY

CHEAP PRICES
EVERYDAY

HARDWARE HAUS

HOMEMAKER

We have it all!!

Ol i soping pinis na

OLGETA I
KEN WIN!

ol i WIN!

Moa long 30,000 wina long Namba tu wik!

Yu tu, i ken winim ol dispela!

K200

Kesmani prais!

- Kisim Scratch & Win Kad long olgeta K100 soping yu mekim (long wanwan risit) long ol City Pharmacy, Stop N Shop, Hardware Haus na Homemaker stoa.

- Promosen bai ron inap Disemba 31, 2012.

*I gat ol kondisen o loo bilong stoa i step long dispela promosen

Program bilong
Wanwan De

De - Mande – Fraide

6am – 10am – Sankampap show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Taim Bifo – wapelala 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 Heri 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: Vaviesse
3:00pm – Nius – YUMIFM Nius Senta
3:05pm – YU TOK – komuniti awenes program
3:10pm – Avinun cruz
4:00pm – NIUS – YUMIFM Senta
4:05pm – YU TOK – komuniti awenes program
4:10pm – FOAPELA KAM GUD LONG 4 – foapeila
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: Vaviesse
6:00pm – MAJOR NIUS BULLETIN
– YUMIFM NIUS Senta
6:05pm – YU TOK – komuniti awenes program

6:10pm – 7:00pm Mon kamap sho
6:45pm – Komuniti Notis Bod
7:00pm – 9:00pm – COCA COLA GARAMUT
– Host: Angra Kennedy
7:00pm – Nius – YUMIFM NIUS SENTA
7:05pm – YU TOK – komuniti awenes program
9:00pm – 00am – Nait Beat – Ici Cruz long nait
00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan
Vitz/Talaiqu SoPi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long of nait shift.
Wikens – Sarere
6am – 10:00am – Wikens Sanrais Host: Talaiqu 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
2pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sarere Avinun Cruz
6:00pm – NIUS – YUMIFM Nius Senta
6pm – 00:00am – Nait beat
7pm – 9pm – Coca Cola Garamut
9pm – 00:00am – Nait cruz
00:00am – 6am – Brukim Tulait Show
Wiken – Sandei
6am – 10am – Wiken Sanrais / Sandei Monin
wokabaut Muisk
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sandei Belo Taim Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – NIUS – YUMIFM Nius Senta
6pm – 8pm – GOSPEL REWKES AUA
8pm – 00:00am – Late Nait Cruz – Poroman Aua
00:00am – 6am – Brukim Tulait Show
Program Director – YUMIFM – Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

FM 100 stap long wol

Nicky Bernard i raitim

REDIO Stesen FM 100 aninit long
Kalang Advetaising nau i stap
long olgeta hap long wol na kantri
bilong yumi Papua Niugini.

Dispela i kamap long Fraide
long wik i go pinis taim ol i lonsim
nupela websait na nupela radio
stesen bilong ol.

Long websait, taim yu raun long

wanem kantri na yu laik harim
nius bilong PNG, yu ken pikim ap
taim yu log on long dispela web
sait bilong ol www.fm100.com.pg, na yu ken harim
nius, tok bek o wanem progrum ol
i gat.

Long dispela nupela radio ste
sen ol kolum long Hot 97FM, ol
kamapim dispela radio stesen em
bilong stail bilong ol yangpela bi
long nau. Plantil bilong ol yang
pela i gat kainkain we long harim

musik bilong ol na dispela stesen
ol kamapim em bilong ol stret.

Kalang Advetaising em long
taim radio stesen we i stap aninit
long NBC bipo, tasol taim Telikom
i kisim ol, ol i kirapim FM 100.

Dispela stesen nau i pulim iau
bilong ol manmeri long olgeta hap
long Papua Niugini na tu klostur
bai net wok bilong em bai
karamap olgeta bilong Papua Ni
ugini.

Long dispela Fraide nait tu ol

FM100 i lonsim nupela logo bi
long ol, dispela nupela logo bilong
ol i stap long fran bilong sain bi
long FM100 bipo, kala bilong em
i stap wankain tasol liklik senis
tasol ol kamapim.

FM100 i gat ol biknem manmeri
yu save harim long bipo, long dis
pela taim Roger Haufar i strongim
Tok Bek So bilong em yet na dis
pela tok bek bilong em tu i mekim
liklik senis long kantri bilong yumi
PNG.

EMTV Television Guide

FONDE 1 NOVEMBA, 2012

5:57 AM G STATION OPEN
5:00 AM G JOYCE MEYER EP# 998-4
5:30 AM G EMTV NEWS REPLAY
6:30 AM G TODAY
9:00 AM G CLASSROOM BROADCAST
9:00 – 9:40 GRADE 7 MATHEMATICS
9:50 – 10:30 GRADE 7 SCIENCE
10:40 – 11:15 GRADE 8 MATHEMATICS
11:20 – 12:00 GRADE 8 SCIENCE
1PM – 3PM G C/B-CASTS continues.....
1:00 – 1:40 GRADE 6 MATHEMATICS
1:50 – 2:30 GRADE 6 SCIENCE
2:30 – 3:00 DEPI
3:00 PM G KIDS KONA
3:00 PM BACKYARDIGANS
3:30PM NEW MACDONALD'S FARM
4:00PM THE SHAK
4:30PM KITCHEN WHIZ
5:00PM G FUNNIEST HOME VIDEO SHOW
TRAPPED “Falling For You”

5:55 PM G EMTV TOKSAVE

6:00 PM G EMTV NATIONAL NEWS

7:00 PM G RAIT MUSIK

8:00 PM G RESOURCE PNG

9:00 PM G SOCCER EXTRA

9:08 PM G HOT SPOT

9:30 PM G DIGICEL STARS 3 –Heat No: 5

Repeat...

10:30 PM G EMTV NEWS REPLAY

FRAIDE 2 NOVEMBA, 2012

5.57 AM G STATION OPEN

5:00 AM G JOYCE MEYER EP# 998-5

5:30 AM G EMTV NEWS REPLAY

6:30 AM G TODAY

9:00 AM G CLASSROOM BROADCAST

9:00 – 9:40 GRADE 7 MATHEMATICS

9:50 – 10:30 GRADE 7 SCIENCE

10:40 – 11:15 GRADE 8 MATHEMATICS

11:20 – 12:00 GRADE 8 SCIENCE

1:00 – 1:40 G GRADE 6 MATHEMATICS

1:50 – 2:30 GRADE 6 SCIENCE

2:30 – 3:00 DEPI

3:00 PM G KIDS KONA

3:00 PM BACKYARDIGANS

3:30PM NEW MACDONALD'S FARM

4:00PM THE SHAK

4:30PM KITCHEN WHIZ

5:00PM G FUNNIEST HOME VIDEO SHOW

TRAPPED “Falling For You”

5:57 AM G STATION OPEN

6:00 AM G EMTV NEWS REPLAY

7:00 AM G WAYBULOO

SARARE 3 NOVEMBA, 2012

5:57 AM G STATION OPEN

6:00 AM G EMTV NEWS REPLAY

7:00 AM G WAYBULOO

7:30 AM G U/GUINNESS WORLD RECORD

8:00 AM G YOGA SUTRA – Inversions

8:30 AM G TBA

9:00 AM G AUSTRALIA NETWORK

5:30 PM G OLSEM WANEM

6:00 PM G EMTV NATIONAL NEWS

6:30 PM G NO ORDINARY FAMILY

7:30 PM G HOMELAND

8:30 PM G RAIT MUSIK REPEAT....

9:30 PM G EMTV NEWS REPLAY

10:30 PM G AUSTRALIA NETWORK

SANDE 4 NOVEMBA, 2012

5:57 AM G STATION OPEN

6:30 AM G EMTV NEWS REPLAY

7:00 AM G HILLSONG

7:30 AM G CHIT CHAT

8:00 AM G YOGA SUTRA – Thyroid

8:30 AM G BUSINESS PNG Repeat....

9:00 AM G MARTIN MYSTERY

9:30 AM G OLSEM WANEM Repeat.

10:00 AM G RESOURCE PNG – repeat

11:00 AM G A/THE WORLD IN 85 PLATES

12:00 PM G AUSTRALIA NETWORK

6:00 PM G EMTV NATIONAL NEWS

EMTV brings you what's happening around the country and abroad in news, sports and weather.

6:30 PM G DIGICEL STARS 3

POM Auditions

6:30 PM G 60 MINUTES

G Chit Chat —Rpt...

8:40 PM MAO MOVIE –

10:30 PM G HILLSONGRpt....

11:00 PM G NATIONAL EMTV NEWS

—Replay

11:30 PM G AUSTRALIA NETWORK

TORO

BIABIA

KANAGE

TOKWIN

Godens maket stori i tru o nogat?

Dispela wick yumi harim olsem wanpela mama ol i bagarapim em long Godens maket we i kirapim bikpela toktok stret i tru o nogat.

Nau yet Suprintendent bilong Polis long Midia i mekim wanpela bikpela toktok long dispela asua i kamap.

long Godens maket i no tru. Bikos em i no kisim wanpela polis ripot long dispela asua i kamap.

Em i kirap na tok husat i witnessim dispela asua i kamap long Godens maket mas kam na mekim ripot o dispela mama na wantok bilong em mas kam na mekim ripot.

Nau yet em i no lukim wanpela ripot na salim toksave long olgeta midia long tokaut husta

tru dispela ripota i mekim dispela stori long National pepa kirapim bikpela wari, pret na kros i kamap long pablik we i daunim polis dipatmen long ol i no mekim wok bilong ol. Dispela stori tu i kamap long ovasis pepa we i daunim yumi ol Papua Niugini long pasin bilong yumi olsem ol kanak na olsem ol pik na dok.

Tokwin Tasol...

A	T	R	H	G	T	N	D	S	I	A	G	C
H	J	L	I	S	H	V	W	C	V	U	E	G
L	Z	E	S	L	A	E	I	Y	W	E	F	J
I	T	F	E	C	F	S	Z	X	Y	A	A	L
-	A	S	K	H	J	K	C	Z	X	U	N	S
S	E	O	U	L	I	T	C	S	E	G	I	G
E	V	F	P	L	H	J	T	S	Z	A	N	I
A	T	Y	O	J	Z	W	A	F	E	T	P	R
L	I	U	L	J	A	M	S	Z	L	E	D	G
-	T	H	F	I	H	K	E	H	F	D	T	A
S	A	K	H	S	C	E	W	T	E	P	O	G
E	Z	B	O	D	C	V	K	W	E	I	J	I
Y	E	C	U	H	T	L	U	R	H	Q	L	E
I	E	J	A	V	L	K	D	M	S	A	A	A
T	E	C	E	P	A	T	D	F	H	T	I	M
W	S	E	A	S	I	3	4	E	P	D	A	S
A	L	I	L	U	O	I	E	A	H	S	I	E

Painim ol dispela toktok bilong ron long balus:

BALUS	AIR NIUGINI	AIRLINES PNG	MAF
ISLANDS NATIONAIR	PLES BALUS	KAGO	TI
KOPI	JIUS	BISKET	SIA LET
SIA	TIKET	SEKIN	SEKYURITI
LAIP JAKET	EA HOSTES	PAILOT	SUTKES

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

EMTV Television Guide			
MANDE 29 OKTOBA, 2012			
4.57 AM G	STATION OPEN	6.00 PM G	EMTV NATIONAL NEWS
5:00 AM G	JOYCE MEYER EP# 998-1	7:00 PM PGR	ONCE UPON A TIME
5:30 AM G	EMTV NEWS REPLAY	8:00 PM PGR	ONCE UPON A TIME
6:00 AM G	TODAY	9:00 PM G	TOK PIKSA
9:00 AM G	CLASSROOM BROADCAST	9:30 PM G	SPORTS SCENE
9:00 - 9:40	GRADE 7 MATHEMATICS	9:57 PM G	EMTV TOKSAVE
9:50 - 10:30	GRADE 7 SCIENCE	10:00 PM G	EMTV NEWS REPLAY
10:40 - 11:15	GRADE 8 MATHEMATICS	11:00 PM	AUSTRALIA NETWORK
11:20 - 12:00	GRADE 8 SCIENCE		
1PM - 3PM G	C/ B-CASTS		
1:00 - 1:40	GRADE 6 MATHEMATICS		
1:50 - 2:30	GRADE 6 SCIENCE		
2:30 - 3:00	DEPI		
3:00 PM G	KIDS KONA		
3:00 PM	BACKYARDIGANS		
3.30PM	NEW MACDONALD'S FARM		
4:00PM	THE SHAK		
4:30PM	KITCHEN WHIZ		
5:00 PM G	FUNNIEST HOME VIDEO SHOW		
5:30 PM G	TRAPPED – “Should I Stay or Should I Go”		
6:00 PM G	EMTV NATIONAL NEWS		
7:00 PM G	HAUS & HOME		
7:30 PM PGR	ULTIMATE GUINNESS BOOK OF RECORDS		
8:00 PM G	BUSINESS PNG		
9:00 PM PGR	TERRA NOVA		
10:00 PM	EMTV NEWS REPLAY		
TUNDE 30 OKTOBA, 2012			
5:57 AM G	STATION OPEN	1:50 - 2:30	GRADE 6 SCIENCE
5:00 AM G	JOYCE MEYER EP# 998-2	2:30 - 3:00	DEPI
5:30 AM G	EMTV NEWS REPLAY	3:00 PM G	KIDS KONA
6:30 AM G	TODAY	3.30PM	BACKYARDIGANS
9:00 AM G	CLASSROOM BROADCAST	4:00PM	NEW MACDONALD'S FARM
9:00 - 9:40	GRADE 7 MATHEMATICS	4:30PM	THE SHAK
9:50 - 10:30	GRADE 7 SCIENCE	5:00 PM G	FUNNIEST HOME VIDEO SHOW
10:40 - 11:15	GRADE 8 MATHEMATICS	5:30 PM G	TRAPPED #14 – “I Love You”
11:20 - 12:00	GRADE 8 SCIENCE	5:57 PM G	CRIME STOPPERS
1PM - 3PM G	C/ B-CASTS	6:00 PM G	EMTV NATIONAL NEWS
1:00 - 1:40	GRADE 6 MATHEMATICS	6:30 AM G	STATION OPEN
1:50 - 2:30	GRADE 6 SCIENCE	6:30 AM G	JOYCE MEYER EP# 998-3
2:30 - 3:00	DEPI		
3:00 PM G	KIDS KONA		
3.30PM	BACKYARDIGANS		
4:00PM	THE SHAK		
4:30PM	KITCHEN WHIZ		
5:00 PM G	FUNNIEST HOME VIDEO SHOW		
5:30 PM G	TRAPPED RETURNS		
5:57 PM G	CRIME STOPPERS		
TRINDE 31 OKTOBA, 2012			
5:57 AM G	STATION OPEN		
5:00 AM G	JOYCE MEYER EP# 998-3		

7:00 PM G	FACT FILES – ISLAMOPHOBIA

<tbl_r cells="2" ix="4"

Raun wantaim Kanage olgeta wika

Tupela Marit

Tupela marit stap longpela taim na man igo marit wantaim wanpla niupela meri. Ino long taim ol i painim aut Na putim tupela long kot. Taim kot i askim tupela, tupela i Yes! Ino long taim nam-bawan meri kirap Na tok, "Mi wanbel long tupela wokim, tasol mi laikim plastik contena wara blong mi mas karim i kam long mi yet".

Kros long beltait

WANPELA moning, papa Kanage go wok long gaden. Em wok i go na hangere kisim em. Em kam bek long haus na meri bilong em skelim kaikai bilong em. Kanage kaikai pinis na em tokim meri na pikinini meri bilong em, "yu tupela i go na karim ol paiaut mi brukim pinis na i stap long gaden".

Pikinini meri bilong em les. Papa Kanage belhat na em tokim em, "Yu les long wanem! Bai yu stap tasol olsem! Bihain yu marit, man bilong yu bai mekimsave long yu long dispela kain pasin".

Mama harim Kanage hatim pikinini meri na em tokim Kanage, "Inap yal Maski long kros". Papa Kanage tanim em tokim mama, "Mi gat rait long kros na skulim em long wok. Yu noken tokim mi long pasim maus.

Yu tupela les long mi kros, orait, yu tupela i go na painim rot long kaikai na kisim mani!"

P Posou

Kanage bilong Kerema

Kanage bilong Kerema na em i go stap long Daru.

Olgeta taim em i save kaikai ol barandi na ol gutpela kaikai long maket. Em i tingim ol wantok bilong em na salim sampla go long Douglas Airways.

Long taim yet Douglas Airways i save ron i go olsem long POM, Malalaua, Terepo, Kerema, Ihu, Baimuru, Kikori na Daru na save bihainim wankain rot i go bek.

So , Kanage putim ol kago na em i ron olsem i go long provinsol afes ofis long Daru long yusim VHF radio long kolim ol wantok long kago i go pinis.

Kanage i kirap na tok, "Kelema, Kelema, Kelema! Tis is Talu connin, yu kisim mi tu o lokat,,owa! (planti nois tumas na em i wok long traum yet.)

Daru caller: "Kelema, Kelema, Kelema, Talu connin, yu kisim mi tu o lokat.....owa (over)!

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

Kerema caller: "Talu, Talu, Talu, tispla em Kelema, lisiving yu laut en knia...kam inowa!

Daru caller: Locha, locha(roger)..mi laik toktok long Annan (Allan).....owa!

Kerema caller: Plis ilap (inap) yu spell ta lem(name)..owa...

Daru caller: Locha, locha ta nem is Annan..."A- tapol -L -A -N" (spelling)..alpha..lareva..lareva..

alpha..NEHIA (a**hole in kiwai lingo)

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

Daru caller: "O sori, plata (brother) for who, yu kisim tu ol Palamanti (barra-mundi) mi salim lau (nau) ona Tuck-les? (Douglas Airways)

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

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

Kerema caller: Kelema signing off...owa en out.

Rimot bilong TV...

"Kes o kad?" Mary askim taim em i putim ol kago blo kastoma i go insait long plastic.

Em i tok kad na wok long sekim beg long kisim walet bilong em na nogat em lukim kontrol blo TV i stap insait long bag.

Mary askim, "You save karim rimot blo TV raun raun olgeta taim o nogat.

"Nogat," Em i tok, "tasol man blo mi les long kam wantaim mi olsem na mi kisim rimot kontrol."

Mi gat hevi long marit laip bilong mi, na mi laikim helpim

Dia Laipain

Mi na meri bilong mi i gat wanpela pikinini, na mipela i stap wantaim papamama na brata na susa bilong mi. Mi save go aut long wok na meri bilong mi i save stap long haus na helpim mama bilong mi long ol haus wok.

Mi baim pinis meri bilong mi long K8,000 brait prais na mi bilip olsem famili bilong mi i gat rait long bosim em. Tasol nau em i laik lusim mi. Olgeta taim em i raun i go long famili bilong em, em i no laik kam bek. Nau papamama bilong em i laik givim bek brait prais o mani mi baim em na meri bilong mi i ken go stap wantaim ol.

Mipela i no marit long sios. Olsem wanem, dispela i min olsem mi no gat rait long kisim meri na pikinini bilong mi i kam bek? Bai mi kisim bek brait prais o larim meri i stap wantaim mi.

CROWDED HOME

Dia Pren

Aninit long ol pasin kastom long planti hap long PNG, yu na meri bilong yu i gat rait long stap wantaim olsem famili.

Sapos yu laikim stret na trastim meri bilong yu, mipela i tok sori olsem yutupela i no stap wantaim na amamasim famili laip wantaim. Tru, yutupela i no bin marit long sios, tupela hauslain bilong yu na meri na komuniti i gat luksave pinis long yutupela olsem maritlain.

Antap long dispela, yu baim meri pinis na lo i luksave long dispela olsem yutupela i marit tru tru. Tasol nau i luk

olsem meri bilong yu i laik brukim marit. i mas gat as watpo meri bilong yu i no amamas long stap wantaim yu. Yu mas hariap nau long traum na sindaun toktok na skelim ol samting gut wantaim meri bilong yu na papamama bilong em .

Olgeta meri i marit na lusim papamama bilong ol long gi stap wantaim man bilong ol i laikim bai man na lain bilong em i soim laik pasin long ol. Stap wantaim papamama i ken gutpela tasol i gat ol nogut tu bilong em.

Yu ting meri bilong yu i no amamas bikos hauslain bilong yu i bosim em tumas? Mama bilonmg yu i mekим gut long em na mekим em i pilim olsem em i hap long haus na famili bilong yu? Papamama bilong yu i wok long fosim em long lusim haus?

Sapos yu laikim meri bilong ui na pikinini i kam bek, bai yum as soim laik pasin na luksave tu long pilings bilong em. i moabeta long askim famili bilong yu long helpim na sapotim yuna soim pren pasin i go long em.

Trastim wanpela narapela i ken hatpela sapos yu no bin gat eksplorers pastaim long harim tingting bilong narapela na putim wantaim bipo yu wokim fainol disisen. O sapos ol lain we yumi givim luksave i no mekим samting stret na mekим yumi i no amamas.

Tru, em i nupela piling long luksave

olsem i no mi yet tasol i gat narapela man o meri we mi mas kisim sapot long mekим laip bilong mi i wok na long wankain taim tu, mi givim mining na gutpela tingting long dispela narapela man o meri.

Tasol taim yumi akseptim salens long lukluk long narapela i stap long mi mas mekим wok wantaim, yumi i mas gat tras na strong na komitmen na bai wok pren i go strong. Tungim tu olsem maski yumi husat bikpela o liklik man, ris o turangu, God i mekим yumi i wankain na yumi wankain long ai bilong em. Olsem na yumi i mas mekим gut na givim gutpela luksave long olgeta man na meri.

Sapos pasin na sampela wei yu wokim ol samting long laip bilong yu na i go long meri bilong yu i soim olsem yu tingim yu yet, i moabeta yu glasim yu yet na senism laip ba wei yu wokim ol samting long en.

Em i maturel long meri bilong yu i tingim papamama bilong em, tasol sapos ol i givim e m

ol gutpela toktok long helpim em olsem marit em i bikpela samting, em i ken glasim ol samting na tingting long kam bek long yu,

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

GЛАСИМ RAMUNIU PROJEK

MCC

Wok developmen na pasin tumbuna mas wok bung

KANGAL festivel em important tru long mipela na kipela mas save gut tru long kastom na kalsa bilong yu-pela long bai yumi wok bung wantaim." Teknikol Darekta bilong Ramu NiCo, Dr. James Wang i bin toktok long yia 2010 taim Ramu NiCo menesmen i bin stat long kamap bikpela sponza bilong Kangal festival.

"Kalsa em i important long yumi olgeta na Ramu NiCo, dispela bikpela multi million kina nikel na kobalt projek i lain save moa na bai rispektim na lukautim gut bilong ol pikinini baihain taim," Dr. Wang i toktok.

Dr. Wang i bin mekim dispela toktok wantaim bikpela luksave bilong Ramu NiCo olsem taim wok divolopmen insait long Madang na kantri i kamap we bai senesim laip na wei ol manmeri i save luksave, em i moa beta pasin kastom na kalsa i mas stap yet wantaim ol pipol.

Antap long dispela as tingting tasol, Ramu NiCo i bin sponsorim yet dispela bikpela Ramu NiCo Kangal Festival dispela yia we i bin kamap long Kuibang Show Graun insait long Umboldi asples, Ward 6, Saidor LLG long Raikos distrik bilong Madang Provins.

Maunten Angabulum i sanap luk-luk daun long Kuibang Show graun na long as stret bilong narapela tupa-ela maunten - Dildabun na Namora stret em ol stail Kangal bilong Saidor i danis long nait na dei taim tu long Trinde na Fonde mun Oktoba dei 24 na 25 las wik.

Long yia 2010 Ramu NiCo i sponsorim Kangal Festival wantaim mani mak long K7,500 we festivel i bin kamap long Saidor stesin. Kampani i bin helivim tu long yia 2011 na dispela yia tu we festivel i kamap long Kuibang show graun we i lukim more long 500pla manmeri i kamap long lukim ol kangal singsing.

Kangal em tok Pisin we i makim gras bilong pisin long tok ples bilong Madang we i save sanap antap long het bilong ol manmeri husait i singsing.

Long Umboldi show graun last week, 14pela dei kangal i soim stail bilong ol long Trinde na Fonde Oktoba 24 na 25. Ol dei kangal em sot-pela na save kamap taim ol i sutim nus bilong ol.

Kangal singsing tu save kamap long nait we ol i kolin *kongkap* - long tok ples minim olsem passim gras.

Dispela em ol i save passim wanpela mambu wantaim hul antap long gras taim ol i pulim na taitim wantaim rop. Bihain ol i sutim long-pela kangal igo insait long hul bilong mambu na danis. Pen bilong em i narapla kain stret taim ol i pulim gras. Dispela kain passim kras kangal i save kamap long nait na nogat meri bai lukim.

Ol tieta grup tu i pilai long Kangal Festivel.

Longpela Kangal bilong nait em stail stret.

Kangal singsing grup bilong Murr asples i soim stail bilong kangal.

Wanpela turis i singsing tu long Kangal Festivel.

Nait na dei kangal i kamap gut-pela stret wantaim 4pela tieta grup na 2pela string bend tu i bin kamap long pila na hamamasim ol manmeri las wik.

Founda na siaman bilong festival, Soge Dilambe i hamamas long festival bilong dispela yia taim em i lukim ol pipol i pulap long lukim na danis tu na tokim ol long holim pas strong kalsa na tumbuna pasin.

"Dispela em kalsa na festivel bilong yupela na yupela mas hamamas long dispela. Sapos yumi nogat kalsa bai yumi nogat bekgraun na luksave," Dilambe i tokim ol pipol.

Ol mausman bilong Saidor LLG,

Ramu NiCo na Madang Provincial gavaman tu i bin kamap long lukim dispela festival na i bin hamamas stret long lukim kain stail kalsa na tok strong olsem dispela festival em wanpela tasol insait long Madang na kantri na mas go het yet.

Ramu NiCo i gat bikpela tingting long helivim dispela anuel Ramu NiCo Kangal festival long olgeta yia long luksave olsem maski ol bikpela divolpmen i kamap insait long kantri na Madang, pasin kalsa i mas stap wantaim ol pipol yet. Dispela as tingting em i go wantaim tingting bilong Nesinol Gavaman ananit long Tourism Promosin Authoriti na

Nesinol Kalsarol Komisin long luksave olsem pasin kalsa na tumbuna bilong PNG i mas stap wantaim ol pipol yet nau na baihain taim tu.

Dispela as tingting bilong Ramu NiCo tu i sapotim tingting bilong Tourism Promosin Atoroti long kamapim moa turis i kam kamap long kantri na dispela bai kamapim moa revenue long wok turism.

Bikpela refinari bilong Ramu NiCo i stap long Raikos distrik na kampani i bilip olsem taim ol kain bikpela divolpmen i go insait, ol pikinini Raikos i noken lus tinting long kalsa na tumbuna pasin bilong ol.

Dispela tingting tasol na menesmen bilong Ramu NiCo Projek i laik helivim moa long Kangal festival na ol narapela tu olsem Madang festival long Madang Provins we long 2012 kampani i bin givim K20,000 i go long Madang Festivel Komiti long kamapim show.

Kain ol helivim na narapela bai i kam long Ramu NiCo sapos Projek ya i kamap gut na mekim inap winmoni. Na long Kamapim dispela winmoni, Kampani i nidim sapot na wok bung wantaim olgeta manmeri long Rai Kos, Kurumbukari, Madang provins na ol bikpela stakeholda insait long dispela projek.

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 paiplain)

Gem i gat olgeta samting

SAMPELA spot i save gat sol stail bilong pilai we i wankain olsem long ol arapela.

Wanwan loa, bal, pilai graun na ol arapela samting tu i save wankain.

Bai Yu lukim dispela long planti ol spot we i wankain liklik o i kamap long wanpela kain rot tasol.

Kain ol pilai olsem ol ragbi lig, ruls fubol, soka na ragbi yunion em sampela long ol spot we i save gat planti samting i wankain namel long ol.

Tasol wanpela spot we i gat stail bilong dispela olgeta spot i stap insait long en em gelik futbol (Gaelic Football).

Insait long gelik futbol bai Yu lukim ol i takol olsem long ragbi, paitaim bal long han olsem long ruls futbol, gol pos bilong ol i olsem bilong ragbi na soka na bal bilong pilai tu i olsem bal bilong soka.

Ol pilai i ken karim bal na ron olsem ragbi na ruls futbol na ol i ken putim long graun tu na kik olsem soka.

Histri bilong gem

Planti an i bilip gelik futbol i stat long wankain taim olsem ragbi yunion na soka bilong wanem em i gat planti kain stail we i kam aut long dispela tupela spot.

Tasol gem we i wankain stret olsem gelik futbol em Australian Ruls Futbol, wanwan stail bilong pilai na loa bilong gem i no wankain na bal bilong dispela tupela gem tu i no wankain.

Ol i raitim gut ol loa bilong pilai Gelik futbol long 1887 tasol namba wan taim tru ol i bin pilaim em long 1808.

Stat bilong wanpela kain futbol gem tru i kamap long Ailan (Ireland) em long 1308 taim wanpela soka gem i bin kamap long hap.

Planti kain futbol gem i kamap long Ailan long dispela taim, long wanpela ples, ol i save tok orait long holim soka bal long han na kikim olsem long ragbi.

Dispela kain ol pilai kamap inap long 1695 taim ol i kamapim wanpela loa long stopim ol dispela pilai.

Ailan i bin gat sampela hevi wantaim Inglen (England) na i tambuim olgeta spot bilong Inglen olsem soka na ragbi long kamap lo ples bilong ol.

Dispela i mekim na ol i kamapim na strongim gelik futbol we ol i save kolin olsem kaid (caid).

Tasol ol i no bin inap long pasim tru strong na swit bilong soka na ragbi na i no long taim ol i kisim sampela ol stail bilong dispela tupela spot i go insait tu long gem bilong ol.

Nau bai Yu lukim ol i takol na holim ol narapela pilaia olsem long ragbi tasol bal bilong ol i raunpela olsem bilong soka.

Long wankain taim, ol i ken kikim bal long graun olsem soka o ol i ken holim long han na kikim olsem ragbi na ruls futbol.

Stail bilong pilai

I save gat tupela tim i pilai

insait long dispela gem.

Wanwan tim i mas i gat 15 pilai long en.

Pilai graun bilong gelik futbol i luk wankain olsem bilong ragbi tasol i longpela na bikpela moa.

Longpela bilong en inap long 145 mita na bikpela bilong en inap long 80 o 90mita na i gat tupela gol pos long wanwan hap long pinis bilong pilai graun.

Dispela ol gol pos i luk olsem gol pos bilong ragbi tasol i save gat net long aninit bilong gol pos olsem long soka we wanpela pilaia i save was long en olsem goli – wankain olsem long goli bilong soka.

I save gat tupela hap insait long wanwan gem, wanpela hap em 30 minit bihain i save gat malolo bipo ol i pilai narapela 30 minit long namba tu hap bilong gem.

Ol i save pilai wantaim wanpela raunpela bal olsem bilong soka na volibol na yu ken givim bal i go long wanpilai bilong yu wantaim han o kikim long lek.

Astingting bilong gem em long kikim bal i go insait long gol pos bilong narapela tim.

Dispela gol i ken kamap long antap o aninit bilong gol pos we goli sanap long en.

Gelik futbol long PNG

Gelik futbol i ken kamap long Papua Niugini tasol i mas i gat gutpela aweanes i kamap long skulim ol manmeri long en.

I gat ol soka na ragbi pilai graun i stap we gelik futbol i ken kamap long en olsem na dispela i no wanpela bikpela hevi tumas.

Bikpela wok tasol em long trenim na skulim ol manmeri long save gut long en bai ol i ken pilaim na sapotim.

Gelik futbol i no nupela long PNG, sampela wok i bin kamap long kisim i kam long PNG bipo we ol i bin traum tu long skulim ol manmeri long en tasol em i no kamap strong na i pinis gen.

Em i wanpela spot we i gat bikpela histri bilong en na i ken pulim planti sapota na pilaia sapos gutpela wok i ken kamap long skulim na trenim ol manmeri long en.

Kain ol nupela spot i ken kamap gut sapos i gat ol gutpela sapot na sponsa i kam long gavman na ol arapela kopret oge-naisesen.

PILAI GRAUN: Gelik futbol pilai graun i bikpela liklik moa long ragbi.

BILAS: Ol samting bilong werim long taim bilong pilai.

TUPELA INSAIT LONG WANPELA: Gol pos bilong ol i bungim bilong ragbi na soka wantaim.

TUPELA KAIN ROT: Yu ken holim bal na ron o kikim long lek bilong yu.

HOLIM EM: Yu ken takol insait long gem.

TRAEL: Tupela pravet netbol tim husat i stap insait long trael pilai bilong ol.

WIN O LUS TASOL SAPOT EM MIPELA YA! Ol sapota bilong Hawks i mekim PRL kam laip long wiken taim Hawks i pilai wantaim Magani long Port Moresby Ragbi Lig resis. Ol Poto Nicky Bernard

Wiken spots long poto...

MIPELA REDI: Ol masta meri tim husat bai go pilai long Australia long bikpela pilai bilong ol masta.

STRAIK FAUL: A Gret pri sisen sofbol pilai long Bisini..

Sepik kik boksa redi long PNG Gems

Paul Fuzo i raitim

Ol paitman bilong Sepik i rere long putim strongpela salens long ol narapela centas long paitbilongkik boxing long Rabaul PNG Games. Is Sepik Kik Boxing Association bai salim 15pela paitman bilong ol long stap insait long Tim Sepik.

Ol paitman bilong Sepik i bin stap insait long strongpela trening tru inap tripela mun olgeta na long las wiken i lukim ol i pait namel long ol yet long redim tingting na tu kondisinim ol long lukimolsem ol i rere long pait insait long ring i bai gat wanpela meri tasol bai makim kik boxing insait long tim sepik.

Boroko Motors givim Bas long PNG Ragbi Yunien

BOROKO Motors wanpela taim gen i soim sapot bilong em long Papua Niugini Ragbi Unien Federesen taim ol givim wanpela nupela bas long ol.

Dispela nupela 15 sita Nissan Urvan bas kos bilong em inap olsem K83 tausen, na i gat olgeta samting i stap insait.

Geoff Evans bilong Boroko Motors i tok "Kam-

Presiden bilong kik boxing Mr Ian Buka i tokim Wantok Nius long Wewak osem ol pait man bilong em i redi long bungim ol paitman bilong narapela sentas na bai i no nap givim sains long ol. "mipela i go long winim gol medal" Mr Buka i tok.

Buka i tok em i gat bikpela bilip long ol paitman bilong em na ol i train aninit long wanpela sempion kik boksa bilong PNG Mark Sai husait em i gold medelis na sempion bilong 2009 PNG Games.

Em i tok provinsel sempionsip we i bin kamap long sunde long wiken i lukim 65 pait manmeri olgeta i bin pait insait long dispela tonaomen we 15pela tasol em ol selek-

tas i makim ol pait manmeri i bin makim ol klabs long Wewak, Hawain, Wewak-Island, Maprik, Wasara Gawina na Drekikia.

Mr Buka i tok Ms Nalu Sigiri em bai wanpela pait meri tasol husait bai makim Sepik long dispela yia PNG gems long kikboxing. Naluem i strongpela paitmeri na mipela i gat bikpela bilip olsem em bai givim wanpela medal long team Sepik insait long kik boxing, em i tok.

Ms Nalu Sigiri husait i gat 20 krismas na bilong ples Angrimanna Germeny bai pait insait long 55kg i bin pait strong tru long tonomen i tok em bai pait long medel na fleg bilong Is Sepik, pipel na famili bilong em. Em i tok,

em i tren gut na i rere street long bungim salens long ring.

Tim menega Leo Vendem i givim bikpela tok tankyu bilong em i go long Menesmen bilong Mariambeg Hills Limited osem meja sponsa bilong dispel Provinsek kik boxing tonomen wantaim K1000 naplanti askim i bin go out long ol lida na bisnis haus long provins tasol nogat wanpela I bin givim long helpim ol.

Kik boxing em i wanpela kode tasol husait I bin kisim gol medel bilong Team Sepik long 2009 PNG Gemss long Pot Mosbi na ol bai gobek long banisim dispela taitol na gol medel.

Wanwan pilai mas gat funding

Nicky Bernard i raitim

MEMBA bilong Bulolo Sam Basil tok wanwan pilai mas gat funding long en bai strongim ol pilai manmeri bilong yumi taim ol laik go resis long ovasis.

Mista Basil tok dispela Nissan bas em bilong helpim ol karim ol spot samting go kam long ol skul long skul progres bilong ol, em tok nau yet ol PNG 7s Tim stap long trening dispela bas tu bai helpim ol long pikap na dropim ov.

Em tok tu olsem ol gutpela pilai olsem soka, basketbol na ol narapela em gavman mas fundim long strong tim bilong yumi taim go pilai long narapela kantri.

Mi Basil i autim dispela toktok long palamen long Tunde dispela wuk taim palamen i sindaun long bung bilong ol.

Minista bilong Spot Justin Thatchenko, i tok olsem dispela tingting i stap na em bai kamapim taim olgeta samting i stret.

Wanwan pilai mas gat funding

Nicky Bernard i raitim

MEMBA bilong Bulolo Sam Basil tok wanwan pilai mas gat funding long en bai strongim ol pilai manmeri bilong yumi taim ol laik go resis long ovasis.

Mista Basil, tok ol kain pilai olsem boksing, kik boksing, taikondo em ol wanwan manmeri save pilai na em isi long fundim na gavman mas lukluk strong dispela.

Em tok tu olsem ol gutpela pilai olsem soka, basketbol na ol narapela em gavman mas fundim long strong tim bilong yumi taim go pilai long narapela kantri.

Mi Basil i autim dispela toktok long palamen long Tunde dispela wuk taim palamen i sindaun long bung bilong ol.

Minista bilong Spot Justin Thatchenko, i tok olsem dispela tingting i stap na em bai kamapim taim olgeta samting i stret.

i kam long bek pes

SP Bruri sapotim spot yet

Presiden bilong PNG Ragbi Yunien Richard Sapias i tok tenkyu long SP Bruri taim em kisim sek mani long han bilong SP Brusi Jenerel Meneja Stan Joyce.

Sapias i tok SP Bruri stap pren bilong ol spot insait long PNG longpela taim stret, na dispela helpim bilong ol wantaim PNG Ragbi Yunien em bilong developim ol yangpela manmeri long redi long 7s pilai.

Mista Sapias tok tu olsem planti bilong ol yangpela Papua Niugini em ol gutpela 7s pilaia, na sapos developmen progem kamap, dispela bai helpim tru ol yangpela Papua Niugini pilaia long kamap gut.

Ol provins i mas redim ol yet bilong 2014 PNG Gems nau

INSAIT long ol wuk i go pinis, kantri i lukim pun-dau bilong ol provins long redim ol yet bilong PNG Gems we bai kamap long Kokopo long dispela mun.

Em i osem wanem? Tru tumas, sampela samting i no stret.

Ol niuspepa na redio i wok long ripot olsem planti ol provins i bungim bikpela hevi long redim ol yet long PNG Gems. Olgeta dedlain we PNG Gems Kaunsil i makim, ol i no bihainim. PNG Gems Kaunsil tu i kamap sleek liklik long ol provins na i wok long surukim yet ol dedlain bilong en long halivim ol provins long inapim olgeta askim.

Nau mi raitim dispela ol tok, ol provins i wok long painim mani yet long lodim olgeta spotmanmeri bilong ol long balus i go long Gems. Lukluk long kain kain paul wok i kamap long ol provins long las minit. Dispela i no stret!

Taim ol provins i strongim ol yet long stap long dispela ol gems, mi laikim ol long lukluk i go long narapela Gems bihain long dispela bai kamap nau. Taim mi tok ol i mas redi long dispela arapela Gems, mi laikim ol i mas kirapim wok redi pinis. Ol wok redi mas kamap nau taim tim i wok long redi bilong Gems 2012.

Ol provinsal administreta i mas lukluk i go het bihain long dispela Gems na makim wanpela komiti long go pas long ol wok redi, nau yet, na i no bihain. Mipela i gat planti hap we i no strong inap yet, bihain long ol dispela ol Gems i kamap. Hevi em mipela i no kisim skul long ol asua mipela i bungim long ol Gems i go pinis.

Mi laikim ol provins long luksave olsem sapos ol i laik kamap long Gems, bai ol i nidim mani. Olsem na i orait olsem mani i go long ol arapela developmen program insait long provins, tasol olgeta man i save go long kamap bilong dispela wanpela bikpela samting, na ol i no save skelim gut.

Dispela wanpela bikpela iven em i dia moa. Olsem na olgeta hatwok i mas go long redi long en.

Ol provins i mas tokim komiti long wanem samting ol i mas mekim.

Namba wan wok ol i mas mekim, em long makim wanpela plening komiti, husat bai makim tim lida bilong ol. Tim lida i mas i gat sampela ol kain pasin bilong wok lida na save long skelim na lukautim gut ol wok.

Ol dispela wok bai stap wantaim ol memba bilong plening komiti long mekim.

Ol dispela wok em baset o mani plen bilong dispela iven, na hamas manmeri tru bai go long narapela Gems i kam. Ol arapela wok em transpot, ples bilong silip, kaikai, ol yunifom, na ol ikwipmen.

Ol wok redi i mas kirap yet long mun Desemba, bihain long Kokopo Gems i pinis.

Ol samting we i mas kamap long Desemba, em long bungim na raitim ol ripot na redim ol fainensal stetmen we bai mas go bek long ol bikpela sponsa.

Long taim yumi painim 2013, ol plen bilong neks gems i mas go aut nau. Namba wan kwota bilong 2013 em long sanapim taim bilong ol provinsal na distrik gems long kamap. Dispela yia bai lukim tren-on-skwid i kamap. Olgeta ol spotmanmeri, nem bilong ol, na we yu ken painim ol. Na tu, hamas spotmanmeri yu laikim long skwid bilong yu.

Taim 2014 i kamap, na long namba tu na tri kwota, ol nem na namba bilong ol i stret, bai yu ken go het wantaim wok akreditesen na bukim ol haus slip bilong ol. Long dispela taim tu, baset bilong ol i ken kisim luksave long Provinsek Eksekutiv Kaunsil, long redi long karimaut olgeta wok. Long wankain taim, olgeta provinsal tim i mas strong pinis long trening na redi long brukim bun na soim strong long Gems.

NEW PREMIUM TUNA

DIANA

Proudly **PNG MADE**

DIANA **DIANA**
Her & Spice *Smooth & Creamy*
DIANA **DIANA** **DIANA**
Flakes & Oil *Canned Tuna & Oil* *Barbecue Flavour*

SP BREWERY

Date: 30 / 10 / 12

PAY: PNG RUGBY FOOTBALL UNION

THE SUM OF: TWO HUNDRED THOUSAND KINA ONLY

Signature 1 Signature 2 Signature 3 Signature 4

SIGN: _____

K200,000.00

Sport Minister Justin Tkatchenko, Export Lager Menes bilong SP Bruri, Jenerel Menes bilong SP Bruri Stan Joyce na Presiden bilong PNG Ragbi Yunien Richard Sapias i holim dami sek mani SP export lager i givim go PNGRU. Poto Nicky Bernard

SP Bruri Sapotim strong spot yet

... Ragbi Yunien kisim K200,000

Nicky Bernard i raitim

SAUT Pasifik Bruri(SP) i kam aut gen wantaim helpim bilong em long spot insait long Papua Niugini. Dispela taim gen em i helpim Ragbi Yunien wantaim K200 tausen long strongim ragbi yunien insait long kantri.

Jenerel Menes bilong SPB, Stan Joyce, i tok dispela helpim bilong SP long spot insait long PNG i stap longpela taim pinis na dispela em wanpela bilong narapela helpim SP givim.

Mista Joyce tok tu olsem ol ragbi pilai SP Bruri save helpim stat long 2005 i kam inap long nau.

Long 2010 SP Bruri i bin sponsair ol Seven tim taim ol go pilai long Oseania tonomen we ol kam namba 4 na Komanwel gem we ol winim bowl fainol.

Mista Joyce tok olsem, ol dispela kain risalt em soim olsem PNG ken mekim long yunien olsem Export Lager bia bilong yumi we em win gol long wol maket.

Moa long Pes 31.

CARPENTERS MOTORS

Introducim

- Nambawan Expiriens
- Hamamas long Kisim
- Tru long Yumi

- SETIAID KILOMITAS
- 6 PELA MUN FRI SEVIS
- 6 PELA MUN ENSIN WARANTI
- SEFTI STIKA INSPEKSEN FRI LONG TAIM YU KISIM KAR (Inspeksen tasol)
- 10% DISCAUNT LONG OL PARTS NA LEIBA *Kondisens bai aplai
- OL SAVE TENKNISEN BAI SEVISIM KAR BILONG YU
- IGAT 20 POINT MEKENIKOL SEK

Tel: 311 2233 | Fax: 311 2440 | Email: info@carpentersmotors.com | Website: www.carpentersmotors.com