

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Namba 2004 Janueri 24 - 30, 2013 28 pes

19t
per MB
7pm - 7am
TELIKOM PNG

ENJOY OFF PEAK
INTERNET RATE

24/7 Customer Care Call 145 6789 or www.telkompng.com.pg

SIZZLING
HOT
INTANET
FONES

Kisim wanepela tisa ol dispela intanet fones na sekim intanet wantaim 3G speed.

Sizzling Deals wantaim Digicel tasol

Planti nupela tisa nogat nem long ol skul

3 man tim i glasim stil pasin long tes - pes 2

PLANTI ol nupela tisa
husat i greduet long ol
tisa koles long kantri na i
aplai long wok long
Madang i no stap long
nem lista bilong ol skul ol
i aplai long en.

Planti i wok long go kam
lukim Madang ProvinSal
Edukesen Bod (PEB) long
Madang stat long las wok
yet i kam inap long aste,
tasol ol i no kisim gutpela
ansa.

PEB long Madang i puti-
maut lista bilong ol tisa long
bod long Madang ProvinSal
hetkwata long Edukesen Di-
visen opis, tasol taim ol nu-
pela tisa i go sekim nem
bilong ol, planti i lukim

olsem nem bilong ol i no
stap.
PEB na Edukesen Ad-

vaisa long Madang i bin
putim wanepela notis long
las wok olsem bai nogat hevi
long ol nupela tisa wantaim
ol tisa i transfe long wok
long Madang long kisim pos-
sien, tasol olgeta dispela
toktok em mauswara tasol.

Ol nupela greduet tisa bi-
long Madang Tisa Koles i
bin westim taim na poket
mani bilong ol long go long
taun long Edukesen opis
long sekim nem bilong ol
tasol ol i no lukim nem bi-
long ol, na ol i no amamas
long pasin PEB wantaim
Apointing Opisa na Eduke-
sen Edvaise i mekim.

Skul yia bilong 2013 bai
stat klostu taim na na tu-
rangu ol dispela tisa i mas
kisim spes na tu redim rot
bilong ol long go long

wanem skul long ol rurel
eria long wok, tasol long
nau yet planti i paul olgeta
na i stap tasol.

Planti i westim bas fea
long go kam na sekim
Edukesen opis, tasol nogat
gutpela ansa o bekim ol i
kisim long PEB.

Sampela tisa husat i stap
long rurel ples i westim
mani long go long taun long
sekim nem olgeta de na
mani bilong ol i pinis na ol i
stap pasindia tasol wantaim
ol wantok bilong ol na ol i
belhat strel long PEB long
Madang.

Wanepela nupela greduet,
husat i les long tokaut long
nem bilong em i tok olsem
bikpela asua i stap wantaim
PEB long Madang bikos ol i
isi tumas long redim olgeta

samtong long las yia.

Dispela i mekim na nau
klostu taim bilong skul i stat
na turangu ol tisa i painim
hevi.

Dispela hevi ya bai bihain
i go long ol skul na tu ol
sumatin long klasrum, we
sampela bai nogat tisa i go
skulim ol. Asua em PEB
tasol i kamapim.

Wanepela ripot i kam
olsem long las yia Madang
PEB i no bin gat wanepela
Apoiting Opisa strel. Ol i
yusim wanepela man husat
em hetmasta bilong Kusbau
Praimari skul long mekim
dispela wok.

Olssem na ol leta ol nupela
tisa i salim long askim long
ol spes long ol skul long
Madang i go paul nabaut na
dispela i mekim hevi nau

long ol nupela tisa ya i kisim
ol posting bilong ol.

Planti ol nupela tisa i bin
go askim Tising Sevises
Komisina long Madang long
helpim ol, tasol hevi i stap
long PEB na apointing
opisa long Madang Eduke-
sen Divisen.

Bikpela askim nau i go
long ol atoriti long provins
long lukluk i go insait long
dispela hevi na streltim.

Ol nupela greduet tisa i
no amamas long kain pasin
bilong PEB na sampela i
tingting long bringim dispela
hevi i go antap long Ne-
senel Edukesen Dipatmen i
lukluk long en na givim
mekim save long ol PEB
opisa long Madang bikos ol i
no mekim gut wok bilong ol
na nau hevi i kamap.

**Insait: PM: Balus
bihainim
stretpela rot - p3**

**Morobe kisim nesenel
gavman baset tok
orait - P4**

Laipstail:
**Ritim nambatu stori
bilong Menus Saluk -
p19**

Tom Piper Braised Steak & Onions

Braised Steak na Onion!

**Teis i stap long
bipo yet!**

**Plantim mit
na Swit Moa!**

Foren Philipino helt wokas asua long PNG loa

David Bill Leo i raitim

TENPELA foren Philipino Nes husat i wok long Pot Mosbi Jenerel Haus sik we ol i nogat wanpela gutpela tok orait kisim long gavman bilong Papua Niugini long wok insait long kantri na em i asua long PNG loa.

Jenerel Skreteri bilong PNG Komyuniti Helt Wokas Asosiesen (CHWA), James Amuna, i selensim tok bilong PMGH Bod Siaman, Se Theophilus Constantinos long tempela foren Philipino Nes i wok long Mosbi Jenerel Haus sik, bekim wapela nupepa ripot long 14 Januari 2013.

Amuna i tok olsem Ne-

senel Presiden bilong CHWA, Dee Isaac, bin go long Nesenel Nuspepa long 10 Januari 2013 long askim wanem samting i givim tok orait o larim ol foren nesenel long kam wok long Pot Mosbi Jenerel Haus sik.

Em i tok, sapos Minista bilong Helt, Michael Malabag na Sekreteri bilong Helt, Pasco Kase, i luksave long dispela asua o nogat. Tasol askim o namba wan asua em dispela, asosiesen bilong mipela laik save ol dispela tempela foren opisa bin bihainim gutpela rot long kam wok long kantri.

"Mipela i gat loa insait long kantri we olgeta sitisen

(nesenel o foren) long PNG mas stap aninit long dispela loa bihain wokim wok o bisnis," Amuna i tok.

Amuna i tok, em bin wokim wok painimaut em yet na painim olsem dispela foren wok manmeri long helt i kam insait long kantri wantaim bisnis visa na i no long wok visa.

Dispela infomesen i kam long trupela sos we tru as wok ol i bin kam wantaim bisnis visa em long witnessim opening bilong Imejensi Dipatmen bilong Pot Mosbi Jenerel Haus sik.

Tasol kirap nogut olsem ol i lukim sik manmeri na lukautim ol na Nesing Kaunsil wantaim Medikal Bod Opisa husat i lukim

Imejensi Dipatmen lon 4 Januari 2013, i bungim ol dispela foren nesenel i bin wok long hap.

Em i tok dispela tempela foren nesenel i no askim wok visa wantaim imigresen opis na tu ol i no askim tok orait long wok wantaim dipatmen bilong leba na industrial rilesen. Nau ol i no rejistaim wantaim Nesing Kaunsil na ol i wok agensis loa long kantri.

Amuna i tok, tingting bilong bringim ol spesel em gutpela, tasol arere long lain, ol mas bihainim gutpela rot aninit long ol loa bilong Papua Niugini na husat i wokim dil long bringim ol kam bai inap long lukim loa.

Wok painimaut long stil long tes bai stat long Februari 4

Veronica Hatutasi i raitim

stil pasin.

Em i tok long ol 12-pela skul, ol bin kisim 150 sumatin i go long ol yunivesiti na ol kolis, bihainim ol inten mak bilon g ol.

Profesa Kavanamur i tok OHE i mekim sampela samting long helpim ol sumatin na dispela em long kisim 124 sumatin long ol dispela

sumatin i go long Enga Tisas Kolis na strongim ol FODE na ol distens edukesen lain long kisim ol sumatin sapos ol i laik go lon g ol hap na agpretim mak bilong ol.

Profesa Kavanamur i tok i no olgeta sumatin i stil.

Em i tok ol dispela skul i save wokim gut na kam apim ol sumatin wantaim ol gutpela mak, na dispela wok painim trupela toktok na as long ol dispela asua.

Long wankain taim, Mista Taita i tok wok painimaut tim i gat 6-pela wik long mekim wok painimaut, na ol bai yusim 12-pela wok stia o "tems ov referens long karmaut ol wok painim.

Sampela em long, glasim na luksave wanem ol skul stret ol tok sut i kamap olsem ol i stil long taim bilong tes, glasim na luksave wanem ol sabjek ol sumatin i bin wokim stil pasin long em, long mekim wok painimaut long tes developmen, printing, tilim na edministresen, mekim wok painimaut long ol Mesamen Sevis Brens (MSB), sekyuriti bilong ol tesd na sekyuriti long MSB yunit na Karikulum Developmen n Asesmen Divisen (CDAD) o Edukesen Dipatmen (DoE) sapos sam-pela ol opisa bilong ol i bin stap insait long stil long tes pasin, long mekim ol wok painim long ol skul we ripot i kamap olsem ol i wokim stil pasin long tes na lukim sapos ol prinsipel na ol tisa i stap insait, na moa.

Nau mipela i gat nupela websait! Yu ken lukim mipela long wanem hap
yu stap, ovasis, Wantok Niuspepa i stap klostu long yu!!...

WANTOK
NIUSPEPA BILONG YUMI OL PAPUA NIUGINI STRET

Word Publishing Company Limited
P.O. Box 1982, Boroko, NCD, PNG.
Tel: (675) 325 2500 Fax: (675) 325 2579
Email: word@wantok.com.pg

Pe bilong Manus
Long ikuakten ol asialam elka bilong Australia

AUSTRALIA i tokaut piniis long pe Manus provins hai kisim long ikuakten ol asialam nika i talk go long Australia. Agroadmin ol rot na wanpela transpot long provins hai bukela sek development; ikuakten long strengthen holt, strengthen long Loronggau Jenerel Haus sik, na latem ol medikal matin...

Ritim moa insait...

Wantok Ali Baba baset bilong PNG

Orrait, Bilektoral Komisiina, Andrew Trautman i na amansus long dispela kolum i tok olsem opisa bilong em i wanpela spesol dit bilong Peter O'Neill we vot long Yalibu-Pangia i bin kirap eli na piniis eli, na ol i dikkirin Mista O'Neill olsem wina...

Ritim moa insait...

Read now Wantok Niuspepa or download PDF >>> CLICK HERE

Number 1998: December 6 – 12, 2012

Sapos yu nogat sans long baim Wantok pepa bilong dispela isu...sekim tasol long nupela websait bilong mipela na bai yu kisim stret olgeta stori bilong WANTOK NIUSPEPA!!

AGMARK MACHINERY

JCB FOR ALL YOUR MACHINERY NEEDS

SIMPLICITY BY DESIGN

3CX - 4CX BACKHOE LOADERS
JS200C SC HYDRAULIC EXCAVATOR
SMOOTH - PADFOOT DRUM COMPACTORS
TELEHANDLERS
ROUGH TERRAIN 4WD FORKLIFTS

machinery@agmark.com.pg

PORT MORESBY 323 5572 | LAE 472 6324 | KOKOPO 982 8748

PM: Balus bihainim stretpela rot

David Bill Leo i raitim

NUPELA Balus bin pundaun long Jackson's ples balus long Pot Mosbi i bihainim nomol rot o em kliaim pinis wantaim ol bos lain bilong ples balus na Imigresen Dipatmen bihain em i krungutim Papua Niugini.

Praim Minista Peter O'Neill i tokim ol niuslain long Mande olsem nogat wanpela asua stap long balus na ol pasindia bilong en bihain long wok painimaut bilong PNG Kastoms, Nesenel Evisen Atoriti (NAC), Nesenel Transpot Atoriti, na Dipatmen bilong Foren Afes na Imigresen.

"Em i no wok bilong mi long go sekim ples balus, tasol mi tokim ol stet ejensi husat i lukautim, olsem kastoms, imigresen, trenspot na polis long wokim kwik wok painimaut, tasol ol i no painim wanpela asua long dispela balus," O'Neill i tok.

Boeing 737 bisnis jet, registresen N111VM, bilong Britis Kampani Intanesenel Jet Klab Ltd, bin flai kam insait long kantri long 8:30 nait, las wok Fonde bihain long salim tok-save kam tasol imigresen em i pas. Dispela i kamapim moa paul tok.

Oposisen i saspek olsem em i karim sampela minista bilong stet na ol bai bung antap long balus tasol ol stet minista i no save long dispela.

O'Neill i sapotim ol minista na tok olsem olgeta pasindia i bin gat stretpela diplometik paspot, na kisim tok orait long

ol bos bilong ples balus na PNG Ea Sevis.

"Mi tokim ol pipel long dispela hevi olsem sut tok i kamap long giaman man husat i gat laik bilong pravet bisnis. Imigresen na kastoms i wokim wok painimaut na painim olsem ol i nogat wanpela asua.

"Ol pasindia gat stretpela diplometik paspot, na ol i no brukim wanpela loa long kantri olsem na noken bagarapim nem bilong ol minista olsem ol i no stap long hap," O'Neill i tok.

Sip Eksekutiv Opisa bilong PNG Ea Sevis, Capt Ted Pakii i sapotim tok na soim kopi bilong tok orait pepa na tu Dipatmen bilong Foren Afes na Imigresen i kisim pepa bilong PNG Embasi long Brussels long diplometik raun bilong ol pasindia.

Sekreteri bilong trenspot, John Belly Kelley Kaio, i stret-tok olsem ol givim tok orait long balus long kam long 17 na i go bek long 20 Januari.

Em i tok olsem ol intanesenel bung na we bilong bisnis i bosim wok na PNG olsem wanpela siknetsa long em i nogat rot long tok nogat tasol wok pas wantaim ol.

"Balus i karim ol opisel bilong Vanuatu long bungim Foren Minista bilong Vanuatu husat i stap pinis long kantri long lukim US Embaseda Walter North na as em dispela tasol," O'Neill i tok.

Bihain long ol stet ejensi karimaut invetigesen, balus na ol pasindia nogat asua na ol i larim balus go bek long Singapore.

Praim Minista Peter O'Neill i tok long midia konferens long Mande long Morata Haus. Poto: Nicky Bernard.

O'Neill i no wanbel wantaim Vanuatu foren minista

PRAIM Minista Peter O'Neill i tok ol toktok em Vanuatu foren minista i bin mekim olsem wokabaut bilong en i kam long PNG i bin bihainim askim bilong gavman, i no stret.

Mista O'Neill i bin mekim dispela toktok taim em i bin

wok long bekim ol askim dis-pela wok, long wanpela balus em foren minista i bin stap long en, em i bin kamap nat-ing long Pot Mosbi long Fonde nait long wok i go pinis.

Em i tok olsem gavman i no bin askim Vanuatu Foren Minista, Alfred Car-

lot, long kam.

"Mi ting olsem dispela em i tok giaman. Mi no askim em long kam. Sapos em i toktok em i mekim, mi ken tok olsem em i no tru. Olsem na yu ken kisim toktok bilong mi, i no bin gat wanpela kain in-vitesen, olsem wanpela wan-

solwara kantri, bilong ol pasindia i kam na go long Honiara, Port Vila o Suva, ol i ken yusim ol ples balus bi-long mipela. Dispela em i nomol samting. Tasol mi ken tokim yu olsem i nogat wan-pela askim i kam long gav-man bilong mipela."

BACK TO SCHOOL IN 2013 WITH A BSP PERSONAL LOAN

Apply Now for a BSP School Fee Loan!

- ✓ Fast loan approval
- ✓ Competitive interest rates
- ✓ Flexible repayment terms

BEK TU SKUL

Top ap wantaim K20 o moa long eni Telikom prieid prodak na go insait long dro long winim kesmani inap long K500 olgeta wika.

Olgeta wika, bai mipela i droim 10-pela laki wina.

Bikpela prais tru em i wanpela leptopo na wanpela intanet dongle wantaim 300MB.

19t/MB

Amamas wantaim 19 toea of-pik intanet ret namel long 7kilok moning inap 7nait.

Fri 300MB Daunlod

Baim wanpela intanet dongle long K99.00 na kisim FRI 300mb daunlod.

4G WiMax ofa

Kisim wanpela 1GB FRI Daunlod long olgeta taim yu baim wanpela 4G WiMax long K499 tasol na yusim namba wan spid 4G WiMax long PNG

Winim Drim Kar bi-long Yu Promosen

Kongretulesens long Ogan Fredah Benny long kamap wina bilong mun Desemba. Mipela i droim namba bilong Fiks Waiales Fon bilong Fredah olsem wining namba las wika. Em bai draiv i go insait long Nu Yia wantaim kar em yet i laikim, inap long K25,000.00 i kam long Telikom PNG. Win long Fredah i pinisim dispela promosen i ron wanpela yia olgeta, long las yia.

Long kisim moa tok-save, ringim 24/7 Kas-toma Kea long namba 3456789.

Morobe kisim nesenel gavman baset tok orait

David Bill Leo i raitim

MOROBE Provins i kamap namba wan long 20-pela provins insait long kantri i kisim tok orait bilong nesenel gavman long provinsel baset bilon ol.

Minista bilong Treseri, Don

Polye, i givim tok orait long Morobe provinsel baset wantaim K361, 319, 500 mani mak wok plen bilong Morobe provinsel Gavana, Kelly Naru.

Long dispela K361, 319, 500.00 total baset, K277, 879, 500 i kam long nesenel gavman baset na K83, 444,000 long provinsel revenu.

Morobe provins i bin go pas olsem namba wan provins long kantri long pasim baset bilong en long 17 Disembra, 2012.

Minista Polye i givim amas tok go long Morobe Provinsel Gavman long plenim baset bilong en aninit long Nesenel Gavman Midiam Tem Developmen

Stretji, developmen baset plen na 2030 visen bilong kantri.

Polye i salensim Morobe Provinsel Gavman long lukluk strong long ol rot bilong sapotim man pawa kapesiti bilong en wantaim olsem na em i ken karimaut wok long stret-pela we.

Gavana Naru i tok tenkyu long Polye na O'Neill/Dion

Gavman long 2013 Nes-enel Gavman baset i brukim rikot na tok orait long Morobe provinsel gav-man baset.

Em i tok pronis long Min-ista Polye aninit long nu-pela plen bilong ol wok man long provins bai bilim kape-siti long karimaut ol wok long dispela baset.

Pato: Noten boda problem namel long Wutung na Indonesia

MINISTA bilong Foren Afes na Imigresen, Rimbink Pato, i no wanbel long stori bilong Boda Problem i bin kamap long fran pej bilong Post Courier long 17 Januari, 2013.

Minista Pato i tok, "rispek pasin bilong kontrak, prensip na bungwok, we Foren Afes Minista bilong tupela kantri i bin sainim long Ok-tomba 1986, i lukautim dis-pela bris bilong Papua Niugini na Indonesia.

"Edministresen bilong komon graun boda em i hat long PNG na strem hevi namel long edministresen mas lukluk aninit long wok

plen bilong boda kontrak."

Em i tok olsem hevi namel long ol ples manmeri long Wutung na ol ami bi-long Ripablik long Indone-sia long Noten Boda, Wutung/Skouw Boda Pos olsem Post Courier bin ripot long 16 Januari, 2013 em i olsem samting bilong dil wantaim kontrak tok.

Namel long sampela wika, ol as ples manmeri o Tumbuna bilong Boda i bin tro-moi belat tok na kros pait wantaim ol ami bilong In-donesia long tupela taim.

"Ripot kam long opis bi-long mi i soim olsem dis-pela hevi kamap bikos ol

Boda Atoriti bilong Indone-sia i tambuim ol long go long gaden stap long arapa-ela sait long boda olsem tupela kantri sainim agri-men aninit long Tumbuna Boda Krozing Plen.

Na tu ol as ples lain i givim wari tok long ekonomik benifit serim agri-men spin wok long Wutung/Skouw Pos Tred Senta," Minista Pato i tok.

Long Mande 14 Januari, 2013, Ol opisa bilong tupela kantri i bung long Indonesia Kastoms, Imigresen na Kworentin (CIQ) long strem dispela hevi na tok long putim kwik Boda Laisen

Opisa Bung long bungim tok long dispela hevi i afek-tim boda.

Nau yet, husat i holim paspot, pas bilong Tumbuna Boda Krozing (TBC), na ol ples manmeri i go kisim kaikai long gaden long tupela Boda Pos.

Minista i tok moa olsem bai i gat wok painimaut tim i kam long ol wan ejensi wantaim Dipatmen bilong Foren Afes na Tred bai go long Boda Pos long kisim trupela tok long dispela hevi.

"Moa long dispela wok painimaut tim, Dipatmen bilong Foren Afes na Tred i

redi long wok pas wantaim Dipatmen bilong Provinsel Afes long makin opisa bi-long Vanimo Dipatmen Opis," Pato i tok.

Wok painimaut tim bai putin moa wok na tok long abrusim bihain hevi na tu dispela bai stopim ol PNG sitisen husat i go long ol stoa long Batas na sanapim narapela boda pos long tokim ol boda isu na loa na oda problem,

"Praim Minista i toktok long dispela hevi na wanem samting em (O'Neill) i tok mas na ken kliaim posisen bilong Gavman long dispela hevi," Pato i tok.

Konstitusen bai putim han mak long konstitusen eleksen long Ripablik bilong Fiji

FOREN Afes na Imigresen Minista bilong Papua Niugini, Rimbink Pato, i tok save olsem em i amamas wantaim ol ripot em bin kisim long go het long rot we kisim wanem konstitusen bai putim han mak long jenerel konstitusen eleksen long Ripablik bilong Fiji.

Minista Pato i mekim dis-pela tok bihain long tupela sait bung bin holim wantaim wanwok bilong em, Foren Afes Minista long Ripablik

bilong Fiji, Honoarbel Ratu Inoke Kubuabola long PNG Konsulet long Sidni, Aus-tralia.

Kubuabola i tokim Pato olsem Minista bilong Fiji i bin gat wan kain bung wantain Foren Afes Minista bilong Australia, Seneta Bob Karr, husat i wok long tok amamas tu wantaim divel-opmen go het long Fiji.

Bung namel long tupela Minista, Minista Ratu i givim tupela pepa kopi long Min-

ista Pato. Wanpela bilong Presiden bilong Ripablik long Fiji, His Ekselensi, Ratu Epeli Nailatikau, na nara-pela bilong Praim Minista bilong Fiji, Hon Frank Bainimarama husat i tokim Stet bilong Nesen long ol sitisen bilong Fiji.

Na tu tupela Minista i tokim wok go het long PACP Sekreteri bai sanap long Pot Mosbi bikos disisen bilong ol lida man long spesel PACP husat bin bung long Pot

Mosbi long las yia we Praim Minista Peter O'Neill i bin hostim.

Tupela Minista tu tok olsem ol MSG Jubili sele-bresen bai kamap long Pot Vila, Vanuatu, long 28 Januari 2013 na tokim wanem wok tupela gavman bai wokim long ol dispela selebresen.

Bung long Abu Dhabi em i bihainim tok wok long go het bikos long kisim askim bilong Sekreteri Jenerel long eneji.

IRENA wantaim husat PNG i laikim long narapela eneji rot bin lukluk long Nu Yok taim Minista Pato i bin tokim long Septemba 2012 long boda bilong UN Jenerel Asembli.

Bihainim bung long Sidni, Pato go long Abu Dhabi, Yu-naitet Arab Emirates we hap i gat narapela bung wan kain olsem long Intanesenel Bungwok we wari tru wantaim developmen long nara-pela we bilong nan-rinubol eneji.

Wok painim 6-pela man i lus i go het yet

Michael Novingu i raitim

SIKSPELA man i lus long solwara namel long Pomio na Kokopo, ol i no painim yet.

Tasol wok bilong painim ol i go het yet dispela wika.

Provinsal administreta Akuila Tubal, husat i siaman bilong provinsal disasta komiti, i tok olsem 4-pela publik seven, wantaim op-eretta bilong autbot moto na bosku bilong em i lus long Palmalma long Pomio distri, taim ol i ron i go long Kokopo long Jenuari 13.

Ol i no bin pinisim ron bi-long ol.

Mista Tubal i tok ol i ha-

iarim ol bot, helikopta na painim ol arere long nambis namel long Pomio na Kokopo, tasol ol i no inap painim ol.

Em i tok olsem ol i surukim wok bilong painim ol i go moa long 50 notikel mails long solwara bilong Solomon na Bismark si.

Moa yet wok bilong painim ol i go het las wika long solwara bilong Milen Be provins.

Mista Tubal i tok ENB provinsel gavman i no giv ap long painim ol wantaim bilip olosem ol bai painim ol i stap laip yet.

Em i singaut i go long Marin taim sefti long toksave long ol sip i ron long solwara

bilong Bismak na Solomon long putim was long ol dis-pela sikspela man.

Long wankain taim, em i singaut long ami bilong Australia i stap long Dawin long helpim ol long painim dispela sikspela namel long solwara bilong Australia na Papua Niugini.

Mista Tubal i tok wok bi-long painim ol i go het yet long dispela wika.

Long wankain taim pipel bilong ENB i singaut long gavman long putim na strogim loa bilong ol liklik bot i mas i gat ol sefti samting i stap long en, pastaim long ol i go aut long solwara, long taim bilong ol i painim hevi bai sevim laip bilong ol.

Em i tok long Krismas i go

Strongim luksave long wok polis

SINGAUT i go long ol polis manmeri long Is Nu Briten na Niugini Ailan rijken long noken kaikai buai long taim bilong wok.

Bosman bilong polis long Niugini Ailan, Sif Suprintenden Anton Billie i mekim dispela singaut long divisenel komandas pered long Kokopo las wika.

Mista Billie i tokim ol polis manmeri bilong em long noken kaikai buai taim oli werim polis unifom.

Em i tok long Krismas i go

Moa yet, em i tok ol i save kaikai buai long duti kaunta, polis kar na spetim wantaim buai i no strel.

"Yu mas soim gutpela pasin long ai bilong publik bai respek-tim yu long wok bilong yu," Billy i tok.

"Yupela i mekim gutpela wok long lukautim lo na oda, olsem na yupela mas stap klin, soim trupela na stretpela pasin long publik long mekim wok bilong yupela."

Long wankain taim, Billie i tok pasin bilong ol polisman long bagarapim ol manmeri natting i kamap bikpela long Kimbe, Wes Nu Briten long 2012.

Nogat wol birua i kamap, tasol long PNG, em nomol

Em i wankain olsem yu draivim kar long Pot Mosbi.

Yu no inap asua, tasol bai yu bamim narapela karyet.

Em i krangi olgeta.

Nogat wanpela draiva i save tingim ol trefik loa. Na ol teksi na bas, em ol asua lain tru long dispela. Ol bai suvim yu go insait long rot bilong kar i ron kam bek long yu, na bihain, yu bai kisim sut toktok.

O RAIT, nogat bikpela birua i kamap long namba 21 o 23 de bilong mun Desemba, 2012.

I nogat wanpela pola senis, bilong kamapim tudak long ples graun na kilim olgeta elektronik masin bai ol balus, ol spai balus na ol setelait tu i pundaun long skai i kam daun.

Stretpela tingting i tokim mipela olsem bagarap na pinis olgeta bilong wanem kain sistem, i no save kamap ovana it tasol. Nogat. Taim em i kamap, em i save bihainim longpela taim bruk daun bilong bris i save strongim wok pasin long olgeta samting.

Em i luksave bilong mipela olsem Papua Niugini nau i stap aninit long hevi bilong sampela 40 bruk daun bihain long indipendens.

Ol tumbuna bilong indipendens na ol arapela gavman i kamap inap nau, i pasim ai na stiaim dispela kantri, na i nogat tingting long we kantri bai inapim na bihainim ol hevi bilong tude, we ol manmeri i lusim ples tudak na lukim san namba wan taim, wantaim fridom bilong lukim kain pasin bilong holim na laikim samting.

Kain kain manmeri i kam long kain kain pasin tumbuna na skul. Ol Tolai, Sepik o Milen Be pipel, em long wanwan provins bilong ol, ol asples manmeri i sindaun gut, baundri mak bilong

graun i klia, na tumbuna pasin na sindaun i stap gut.

Sapos yu skelim ol dispela lain wantaim wanpela man Hailans, ol narakan samting bai stap ples klia.

Man Hailans i save givim piksa olsem em i save mekim samting bihainim pasin bilong en. Olsem na wanem kain samting em i mekim, i mas go tasol, na i nogat brek bilong en.

I olsem em i ken smelim birua, olsem na olgeta pasin bilong em i save go tasol.

Na em i save bihainim bilip olsem namba wan rot bilong banisim em yet, em long atekim o paitim birua pastaim. Sapos em i mekim samting stret o nogat, em i no wanpela samting long en.

Olsem na mipela i gat kain kain manmeri i kam long kain kain ol kalsarel o tumbuna bilip na pasin, husat i bihainim wanwan laik bilong ol yet, na traum long sindaun wantaim long wanpela ples.

Em i wankain olsem yu draivim kar long Pot Mosbi. Yu no inap asua, tasol bai yu bamim narapela kar yet. Em i krangi olgeta.

Nogat wanpela draiva i save tingim ol trefik loa. Na ol teksi na bas, em ol asua lain tru long dispela. Ol bai suvim yu go insait long rot bilong kar i ron kam bek long yu, na bihain, yu bai kisim sut toktok.

Dispela em i gutpela piksa long kain kain ol tingting, na pasin i save makim laip na sindaun long kain ples olsem, Mosbi. Em i no bilong makim ol Hailans manmeri olsem ol trabel lain. Nogat.

Astingting long tok makim dispela ol stori antap, em long tok klia olsem bikos yumi wanwan i gat pasin tumbuna mipela i save bihainim, mipela i save bungim ol arapela PNG manmeri husat i save

bihainim ol narapela kain skul pasin na bilip, we i no wankain olsem bilong yumi.

Bikpela askim long dispela em: Bai yu bihainim wanem kain pasin?

Mipela i bilip olsem wanpela skul long saikoloji, ol i kolin: "Psychology and Character Building", em ol i mas skulim long Gret 11 na 12, olsem wanpela skul olgeta pikinini i mas kisim.

Na long Iowa level gret 6 i go long gret 9 na 10, mipela i ting i mobeta long autim wanpela subjek aninit long het-tok "Life Guidance" long skulim ol bikpela astingting long rait na rong, na gutpela pasin long pravet na publik laip wantaim. Ating dispela bai ken givim ol yangpela bilong yumi, gutpela pasin na skul long sindaun long Papua Niugini olsem ol gutpela manmeri, husat i klia long ol rait ol i get olsem ol wanwan manmeri, na tu, ol i save long pasin ol i mas soim olsem memba bilong wanpela bikpela komuniti.

Bikpela hevi wantaim moden laip, em i save pas long pasin na bilip long wanwan tasol, olsem na famili i save stat wantaim mama, papa na pikinini, na i pinis long hap. Tasol yumi ol PNG, mipela i no save stap yumi yet. I tru i gat luksave long wanwan sindaun bilong yumi, tasol as bilong yumi olsem wanwan manmeri, i save stap long yumi, olsem ol memba bilong komuniti mipela i bikpela long en. I no olsem wanwan manmeri tasol.

Olsem na, wanem kain sindaun yumi stap long en, long PNG tude, i gat ol pasin i stap we mipela i ken yusim bilong bildim wanpela

strongpela sindaun olsem wanpela kantri i gat pipel i ken luksave long narapela, luksave long pasin narapela i bihainim na kamap, na wokbung yet bihainim wanpela tingting bilong gutpela bilong olgeta arapela.

Long painim dispela,

mipela i mas mekim graun-wok long kliarim wanem ol pipia na rausim ol han bilong diwai bai em i kisim san na dai, na planim ol nupela sid, lukautim ol gut, na larim ol i groa bikpela, na karim kaikai.

Sapos yumi mekim ol liklik samting, isi isi, na wan wan, mipela i ken lainim tru rot bilong pinisim ol bikpela na liklik samting wantaim.

Kisim dispela i go long level bilong Nesenel Gavman na yu ken luksave olsem sapos Papua Niugini em wanpela sip o pontun, mipela bai no inap long drip o sel long bik solwara.

Namba wan samting, em i bikpela bilong Stet na masin bilong gavman.

Masin em i bikpela tumas, na ol man i bosim ensi rum, i nogat save long we masin i mas wok.

Olsem na nau yet, namba wan wok bilong gavman em long givim haus bilong masin, wantaim olgeta wel na gris bilong en. Nau masin i kamap samting we i nogat laip moa long en, tasol yumi lukautim yet, bikos em i bikpela samting bilong stap.

Namba tu asua em, wantaim bikpela bilong dispela masin bilong gavman, i nogat bris namel long wanwan han bilong en, olsem na sistem i no inap long kirap na mekim wok olsem wanpela masin. Na wantaim dispela, nogat wanpela wokman bilong masin i gat bikpela luksave long wanem samting em gavman, na wok bilong en olsem wanpela ligel samting i stap tude.

Long mipela ol Papua Niugini manmeri, dispela samting em i olsem wanpela nupela toi, we mipela i no save long yusim stret.

Olsem na nau mipela i mas askim yumi yet wanpela askim: I gat as watpo na sistem i no wok na i no inap wok stret? Na bai yumi mekim em i wok olsem wanem?

No Doomsday in the world, but in PNG, it's an everyday event

Nobody seems to remember any of the old traffic rules. And taxis and buses in particular are the worst offenders. They will pull out into the oncoming traffic without a pause and if you want to be in the wrong, all you have to do is to be there in the wrong place and at the wrong time. And if you happen to hit a taxi or a bus, God Help you!

Sabina's Corner

SO nothing happened on the 21st or the 23rd December, 2012.

There was no polar shift, resulting in the world being sent into total darkness and all electronic equipment being rendered obsolete, thus sending airplanes, spy planes and satellites falling from the sky and crashing to the ground.

Common sense tells us that total destruction of any system does not take place overnight, and in a vacuum, as it were. Usually, when it does occur, it is the accumulated result of wear and tear or the breakdown of a necessary link in the performance function of a given component in the whole scheme of things.

It is our view that Papua New Guinea is now under strain from some 40 years of wear and tear after Independence.

The forefathers of Independence and subsequent governments in this country led it blindfolded with no forethought as to how the country would accommodate the modern day pressures of a people walking out of their caves into the sunlight and for the first time witnessing freedom and seeing the wide and open world of materialism.

Different people come from different cultural backgrounds. Take the Tolai, the Sepik or the Milne Bay guy, for instance. In each of these provinces, the population is well-settled, the land boundaries are defined, and the cultural setting is set and in place.

You compare this to a Highlander, and the difference is obvious.

The Highlander gives the impression that he functions solely by instincts so that his immediate reaction to any situation is confrontation. It is as if he can smell immediate danger, thus all his survival instincts are immediately put to play. And he puts to use the belief that the best form of defence under any circumstances is attack. And whether he was right or wrong, is totally irrelevant.

Thus, we have different people from different cultural backgrounds going about their own individual lives attempting to survive under very trying conditions. Take driving in Port Moresby, for instance. You do not have to make a mistake to end up with your car colliding against another person's car. It is a nightmare.

Nobody seems to remember any of the old traffic rules. And taxis and buses in particular are the worst offenders. They will pull out into the oncoming traffic without a pause and if you want to be in the wrong, all you have to do is to be there in the wrong place and at the wrong time. And if you happen to hit a taxi or a bus, God Help you!

The above scenario is at best, a crude definition of a rather complex setting that characterizes life and living in Port Moresby. It is not, by any means, an attempt to single out a highlander as a troublemaker.

The whole purpose for which we highlighted the above is to bring home the message that due to our different cultural upbringing, we are bound to find ourselves confronting a fellow Papua New Guinean from another background whose manner of behaviour will be totally different from ours. And the wider question is: How does one behave under such circumstances?

We suggest that a course in

psychology called, "Psychology and Character Building" be taught in Grades 11 and 12 as a compulsory subject.

And at the lower level commencing Grades 6 to Grades 9 and 10, we introduce a subject under the heading "Life Guidance" and teach the basics about rights and wrong and correct behaviour both in private and public lives. Hopefully, this would give our young people the necessary moral grounding to partake in the life of Papua New Guinea as social beings, aware of both their individual rights and at the same time, their social obligations as members of a given wider community.

The major problem with modern life is that it is highly individualistic, so that the family starts with the nucleus family and ends there, whereas for us Papuan New Guineans, we have never had a solely individualistic existence as a people or groups of people. Whilst our individual roles were highly recognized and cultured by our individual societies, our essence as individuals was the essence of the wider society in which we were brought up so that when we left our villages to join a wider community, we walked out as "members" of a given society to join a wider society and not as individuals.

Therefore, whatever might be the setting where we might find ourselves in, in modern Papua New Guinea, there are common grounds upon which we can build a solid setting as a country of people who can, at that critical level, respect each other, appreciate each other's different upbringings, and yet strive for the common good because it is in that state of grace that the goodness in man/woman will flower to bring forth that essence of goodness and godly living.

To aspire towards that end, we have to start doing the

necessary ground work by clearing any debris and uprooting any underlying roots or tree trunks, exposing that to sunlight and allowing that to burn to ashes and then proceed with planting new seeds, culturing it and allowing it to grow into fruition.

It is by doing small things step by step, and one at a time, that we can master the art of accomplishing things big or small.

Take this to the level of the National Government and you can tell that if Papua New Guinea were a ship or a barge we would not be able to float, let alone sail the oceans.

To start with, is the immense size of the institution of State and the machinery of government. The machinery is far too big and cumbersome and the guys in the engine room do not have a clue how the machine is supposed to work. Thus, right now the main function of government is to keep the stagnant machinery housed and catered for, with the necessary oil and grease and whatever it takes. The whole thing is now like an Egyptian mummy which no longer has life as we know it, but it pays nevertheless those looking after the mummy to ensure that their roles are appreciated and paid for in kind.

The second problem with the size of our machinery of government, is that there is no necessary linkage from one component to that other, so that the system is unable to kick into action as a whole. And with that, nobody appears to have a conceptual view of what a state government should look like, and how it is supposed to function as a modern legal entity. For us Papuan New Guineans, the whole thing is now like an expensive toy that we do not know how to operate.

Thus, we must now ask ourselves a single question: Is there any particular reason why the system does not function and cannot function? And is there any way we can make it work?

BACK TO SCHOOL

WIN K500 Weekly & Major Draw Prize for a LAPTOP + Internet Dongle with 300MB

Top up with K20 or more on any Telikom prepaid product and go into the draw to win cash prize of K500 Weekly.
Each week 10 lucky winners will be drawn.
Major prize draw is a laptop plus Internet Dongle.

the more you top up the greater chances you have of winning...

Promotion starts 21st January
Ends 15th February 2013

TELIKOM PNG Always there!
24/7 Customer Care on 345 8789 website: www.telkompng.com.pg

30% OFF BACKPACKS

PROMOTION ENDS FEBRUARY 28TH!!

CALL OUR SALES TEAM TODAY!

WAIGANI DRIVE, PORT MORESBY
Ph: 325 6500 Fax: 325 0302 Email: sales@theodist.com.pg
MARKHAM ROAD, LAE CITY
Ph: 472 5488 Fax: 472 7838 Email: saleslcae@theodist.com.pg

THEODIST LTD
THE STATIONERY SUPERMARKET

Atoni Jeneral Kerenga Kua (wantaim nektai), i givim ol ki bilong ol kar long Simbu Provinsal Polis Komanda, Augustine Wampe. Simbu Adminstreta, Joe Kunda i sanap na lukluk long baksait.

Atoni Jeneral strongim ol loa na jastis ejensi long Hailans

GAVMAN, wantaim sekta long stretim ol lo na jastis hevi i stap long dispela bikpela rot. Tasol moa yet, em bilong soim bilip bi-long gavman long dispela bilian dola projek,"Mista Kua i tokido.

Atoni Jeneral, Kerenga Kua, i givim ol dispela kar long ol memba bilong polis, ol kot, koreksenal sevis, na ol Komyuniti Bes Koreksens long Barawagi haus kalabus, ausait long Kundiawa taun.

Taim em i givim ol kar, Mista Kua i tok gavman i bilip strong long lo na luksave bi-long en i mas strong long dispela ol bikpela rot.

"Dispela komitmen em bilong halivim

sekta long stretim ol lo na jastis hevi i stap long dispela bikpela rot. Tasol moa yet, em bilong soim bilip bi-long gavman long dispela bilian dola projek,"Mista Kua i tokido.

Em i tok dispela krido o rot, maski em i stap long Sauten Hailans na Galp provins, em i save brukim ol arapela provins i sindaun bi-hainim Hailans Haiwe, na Lo na Jastis sekta respons plen long LNG em long halivim long dau-nim ol dispela ol hevi. Em i tok gavman i makim narapela K2 milian insait long baset bilong dispela yia, long strongim dispela halivim mani.

Dispela etpela kar i lukim wanelia i go long Majisterial Sevis insait long nupela Hela provins, wanelia i go long Mendi polis, tupela i go long Kun-diawa polis, wanelia i go long opis bilong Pablik Solisita, na tupela i go long Komyuniti Bes Koreksens.

Ol arapela halivim em ol liklik wok stretim na tu, ol steseneri na opis ikwipmen. Mista Kua i go wantaim ol memba bilong NCM, wantaim Dokta Lawrence Kalinoe, Dokta Peter Kora, Timothy Ai bilong Opis bilong Pablik Prosekuta, na Asisten Komisina, David Kun-abom bilong Koreksens Dipatmen.

OL HAIWE RAIDA: Sampela ol famili memba na ol bubu i go daun na kisim piksa long Magi Haiwe rot taim oli i wok long go long ples Kala'apa long selebretim bonde bilong Bubu Matuka bilong ol.

(L-R) OL BUBU: Bubu meri Vali na man bilong em, Bubu Matuka long amamas bonde bung.

Bubu Matuka amamasim bonde

Veronica Hatutasi i raitim

PLES Kala'apa long Abau Distrik long Sentrel provins i bin lukim wapelama bilong bung wantaim na selebret long amamasim bonde long bubu man bilong ol.

Tupela wik i go pinis, 11-pela ol pikinini, 50 bubu, 27

ol great gen bubu, ol hauslain na wanpisin bilong ol ples olsem Gamoga, Tauruba na Kala'apa i bin bung wantaim, redim ol kaikai na presen samting long amamasim bonde bilong bubu man bilong ol, Mataku Tebo.

Ol lain bilong em i nogat kliapela save long de stret we mama i karim em, tasol

ol i bilip olsem mama i karim em long mun Januari bipo long bikpela pait long Wol Woa 2. Na long dispela yia, bikpela famili bilong em i bin wokim bonde selebresen long Januari 5 long ples Kala'apa.

Dispela selebresen i bin yunaitim o bungim wantaim sampela ol hauslain husat i no lukim bubu bilong ol

long planti yia.

"Dispela selebresen i bin bungim wantaim sampela ol famili memba na ol hauslain i no lukim bubu bilong ol long sampela yia. Olgeta lain long viles i bin kukim kaikai na bung amamasim bonde bilong bubu na hasulan bilong ol.

"Ol 11-pela pikinini, 50 bubu na 27 pikinini bilong ol

bubu i bin kam long Gamoga, Tauruba na Kala'apa wantaim ol hauslain, wanpisin na olgeta ples lain i bin bung long ples Kala'apa na gutpela selebresen stret long bubu Mataku bilong ol," wapelama bilong em, Buana Ragela i tok.

Buana i tok bubu Matuka i bin amamas tru long lukim

bikpela famili bilong em i kam, na tu, long nauspela meri bilong em, Bubu Vali husat i save wokim gaden, kuk na wasim klos bilong tupela.

Buana i tok Bubu Matuka i no save wokabaut em yet nau bikos em i gat hevi long skru bilong em. Bubu meri, Vali, ol pikinini na bubu bilong em i save helpim em.

Toni sapotim ol nes na ol narapela moa

OL NES long Angau Memoriel Haus sik i wapelama bilong ol lain we i kisim helpim long stretim ples we ol i slip long en.

Minista bilong Komyuniti Divelopmen, Rilijen na Hom Afeas na Memba bilong Lae Open, Loujaya Toni i givim kontrak i go long Hardware Haus kampani long wokim apgetrim wok long ol haus na biling samting long long ol publik institusen long ilektoret bilong em.

Em long ol institusen olsem ol kwata o ol haus bilon g ol nes long Angau Memoriel Haus sik, Bumbu Polis Bareks na Angau Memoriel Haus sik.

Sief Operesen Opisa bilon g Hardware Haus, Richard McGuiness i tok kampani bilong em i amamas long Minista Toni i makim em long sapotim dispela bikpela apgetrim

program long ilektoret long en.

Ne em i tok kampani bilong em bai wok wantaim Minista Toni long karimaust dispela wok long stretim ol institusen i save sevim pipel long en.

Ol narapela Palamen memba we i bin wok patna wantaim Hardware Haus na ol i gat gutpela wok pren wantaim em long Paul Ezekiel long karimaust ol wok long bildim ol 2 na 3 betrum Kit Haus na edministresen blok na tu, saplaim ol kit homes long Stang Gels Sekonderi skul.

Hardware Haus em i join bisnis ventja wantaim Siti Famasi Kampani Limitit (CPL), em bikpela supamaket stret long PNG na em i papa tu long Vinod Pater na kampani long Fiji.

Hardware Haus i gat 11-pela riteil stoa insait long PNG.

Ol flawa bringim amamas

Ol flawa i save mekim ples i luknais, na pipel i amamas. Olsem nau taim bilong ren long Mosbi na ol narapela hap bilong kantri, ol flawa i amamas na ol i groa gut na kairim gut ol flawa.

Naispela lukluk na naispela smel bilong ol flawa bai pulapim nus bilong yu sapos yu gat ol flawa ausait long haus bilong yu, wokples,

skul ples, pak na gadens na ol narapela hap moa ol flawa i groa long en.

Em i hat long long tingting long gutpela smel long flawa gadens sapos yu no tingting long gutpela, strongpela na naispela lukluk na smel olsem pefum bilong Rose flawa.

Ol rose em ol fevered flawa bilong wol na long

bipo bipo taim yet, ol i lukim na yusim Rose olsem sainmak bilong naispela samting, lav, gutpela pasin na amamas.

Wantaim naispela smel na bilong bipo yet, ol i go het long selebretim rose long ol singsing na ol stori, stat long bipo taim yet. Planti i painim rot bilong ol long ol flawa gadens bilong

tude na ol neseri. Planti rose i gat ol gutpela pefum na smel long en.

Rose em bilong husat manmeri i laikim wok gaden, maski em i bikpela o liklik gaden. Sapos yu glasim gut na planim Rose long gutpela hap bilong gaden, bai yu kisim gutpela blesing long naispela kala na naispela smel long 9-pela mun i kam.

Ol Prinsapol bilong
**GUTPELA
LIDASIP**
wantaim
Ohare Jabere

God i was gut long ol stretpela manmeri

BIPO tru i gat wanpela man nem bilong em Enok i stap. Em i man bilong biahinim tok bilong God na God i laikim em olsem na taim em i sindaun i stap yet namel long ol manmeri nogut, God i kisim em i go stret long heven.

God i no larim em i stap wantaim ol manmeri bilong sin na giaman. Nogut pasin bilong ol i paulim tingting bilong em.

Sapos ol gutpela manmeri i save tingting planti long ol kain kain samting nogut, tingting bilong ol bai paul tu.

Long sotpela taim tasol dispela man i kamap gutpela na stretpela tru. Na em i winim planti man i bin wok longpela taim long kamap stretpela manmeri.

Bikpela i belgut long olgeta pasin bilong em olsem na God i kisim em i go long we long ol manmeri nogut.

Ol manmeri i lukim dispela samting, tasol ol i no save long mining bilong em, na em i no sutim bel bilong ol, ol i no save. God i laikim ol manmeri bilong em na em i save marimari long ol na lukautim ol gut.

Ol manmeri i dai pinis ol bai i kotim ol manmeri i stap yet long graun, taim ol manmeri i lapun pinis, pasin bilong ol yangpela manmeri bai i semim ol tru.

Sampela taim ol manmeri i gat stretpela tingting i save dai long taim ol i yangpela yet. Na ol manmeri nogut i lukim dispela na ol i no inap save long ol samting bikpela i laik mekim long ol dispela manmeri.

Ol i no save dispela em i pasin bilong bikpela bilong bringim ol i go long gutpela ples i nogat wara.

Ol manmeri bai i lap na tok bilas long dispela gutpela manmeri i bin dai tasol yu wet. Bikpela bai i lap nogut tru long ol manmeri nogut na bai ol i sem, God bai i tromoi ol i go daun long graun na ol bai ino inap toktok moa. Na bai em i sakim ol na ol bai i bruk na bagarap olgeta.

Ol bai i karim pen nogut tru, taim ol i dai bai ol manmeri i no krai sori long ol, ol arapela manmeri i dai pinis, ol tu bai i lap nogut long ol inap oltaim. I no long taim na bai nogat wanpela man o meri i tingim ol moa.

Bai ol i pret na guria nogut tru, taim God skelim pasin bilong ol, long wanem sin bilong ol bai kamap ples klia. Marimari bilong Bikpela bilong yumi Jisas Krais i ken stap wantaim yupela.

TRAMPET MINISTRI: Ol yangpela bilong Hagen Luteran Sios Yut Trampet Ministri i bin stap insait na pilaim musik bilong ol long wanpela wika.

Katolik Yut musik ministri strongim wok

WANPELA musik ben grup i stat long Sen Mary's Katolik Peris long Goroka taun i wok long mekim nem nau.

BASIC Music Ministry (Brothers and sisters in Christ) em dispela musik grup i gat long em ol skul mangki long sekondesi na praimeri level, tasol sampela i no bin go long skul.

Ol bin statim dispela ben long yia 2009 na long tupela yia, grup i bin prektis tasol long ol gita na ol rekoda, tasol taim ol i stat long ritim musikol i muv i go long neks step na dispela em long pilaim ol flut o klarinet.

Emmanuel Ararua em lida bilong ben na Peris Pris bilong Sen Mary's Peris long Goroka Taun, Pater John Ryan i lukau-tim dispela ben.

Emmanuel i tok sampela ol ben memba i stap yet long praimeri skul taim 5-pela i stap long sekondesi skul na tupela i no bin go long wanpela skul.

Emmanuel i tok nau em i stap

long ben, em i kamap strong na lainim planti samting, maski wok long go pas long ol yut i no isi samting.

"Mi lainim planti samting olsem pasin long kamap strongpela, lidasip, stap isi na i no kros hariap na gat bilip long mi yet na i no pret long toktok o tokaut long tingting bilong mi," Emmanuel i tok.

Namba wan grup i bin senis long pilaim rekoda i go long clarinet i bin kamap long November 2011, na 13-pela munbihain, 22 yut i passim o mekim gut long rekoda tes na nau ol i wok long pilaim gut ol flut na klarinet. Ol i nogat tisa, tasol ol i skulim ol yet long yusim ol CD na ol DVD.

Em i save kisim 6-pela mun long kamap gut long pilaim rekoda pastaim ol i go long neks level bilong pilaim sekondesi flut o klarinet we ol i kisim long Australia taim ol bin salim apil o askim lon gutpela Katolik

niuspepa long hap (Australia) olsem ol i wok long painim ol sekondesi hen flut na klarinet i stap yet.

Bekim long helpim i bin kamap taim ol bin ranim stori long pepa bilong Australia ol i kolim long Sydney Morning Herald, na ol bin kisim 15-pela samting bilong pilaim musik long en, taim ol bin baim ol narapela.

Taim ol i mekim gut long flut na klarinet tes, ol bai baim ol narapela instrumen wantaim hap mani bilong ol na dispela we pastaim memba bilong Goroka, Thompson Haroquave i givim ol. Sapos ol no bin kisim helpim long Mista Haroquave na Australia, ol bai no inap go het na kamap long dispela level.

Ben i pilai pinis long sampela ol ples long Goroka olsem long fran bilong Papindo Supamaket long Krismas taim, tok promis taim bilong Isten Hailans Gavana, Julie Soso long Nesenel

Spots Institut (NSI) na long Bird of Paradise Hotel long taim bilong wokim henova tekova na tu, long Ukarumpa ausait long Goroka Taun.

Ol bin pilai tu long Bihute Haus kalabus long ol kalabus lain long Krismas taim na long Goroka Jenerel Haus sik long Krismas De na Nu Yia de tu.

Tru, ben i bin stat long Sen Mary's, askim i go aut long husat i laik go insait i ken.

Tasol bikpela samting nau em long painim ol nupela rekoda pastaim ol i statim skul, bikos SVS Supamaket we ol bin baim ol rekoda i nogat nau.

Pater Ryan i tok ben i givim ol yut gutpela lukluk long laip na em i bilip olsem olgeta pikinini long PNG i gat gif long musik, na sapos ol i givin sans na sapot long ol yut i laik go insait long musik, em (musik) i ken dvelopim gut kantri.

Ol Dedua pipel gat odio skcripta

Tim Scott long SIL
Ukarumpa i raitim

OL DEDUA tokples pipel long Morobe Provins nau i ken harim Tok bilong God long yau bilong ol stret na dispela i kamap bikos ol i kisim ol liklik MP3 pilaia we wan wan man i ken holim em yet na pilaim harim.

Ol bin lonsim "Mitimobail" o "Scriptja Mobail" long pinis bilong las yia na em bai bringim pawa bilong God long ol Dedua pipel long senisim laip bilong ol.

Dispela Mobail MPE pilaia i save pilaim Buk Baibel long Tokples Dedua.

Dedua em i tokples bilong moa long 6,000 pipel long dispela rurel ples long Morobe provins.

Long yia 2006, ol bin tanim

Nupela Testamen long tokples Dedua, tasol nau, ol pipel i amamas stret long kisim ol dispela MP3 we ol i ken harim Tok bilong Bikpela long tokples bilong ol.

Bikpela selebresen i bin kamap long Dzuzumau Viles we i stap 4-pela aua longwe long Masa ples balus long rurel eria bilong Morobe provins.

Ol i sasim ol dispela MP3 wantaim sola pawa o long san. Ol bin karim ol dispela odio MP3 masin long Ukarumpa insait long Isten Hailans i go long Dedua long wokim dedikesen seremoni na lonsim ol.

Long san taim, ol i save sasim ol dispela liklik masin long san na long nait taim, ol i ken pilaim na harim long longpela taim.

Ol Dedua pipel yet na ol ova-

sis sios na tu, ol gren mani i kam long ol intanesen oge-naisesen i bin peim kos bilong kisim ol dispela odio masin, kisim ol samting i go long Dedua na wokim dedikesen lotu.

Ol ogenaisa bilong dispela projek i bin karim 1,320 MP3 pi-laia long ples Dzuzumau long wokim dedikesen na lons.

Moa long 1,700 pipel i bin stap insait long dedikesen seremoni na lons long ples yet. Insait long dispela seremoni, ol bin tilim ol liklik MP3 Skripsi mobail i go long 1,300 famili haus long Dedua eria. Taim ol famili i gat ol dispela Skriptja mobail em i gutpela bikos olgeta bai gat sans long harim Tok bilong Bikpela long tokples stret

bilong ol.

Long wankain taim, ol bin gat tripela de Baibel konprens na namel long 1,200-1,500 pipel i bin kamp long konprens long wan wan de.

Sampela strongpela toktok we dispela Baibel konprens i bin autim em ol i mas gat Baibel trening, tok stia, tok sori long ol asua, rong na pasin i no stret ol i mekim, konpesios na preia.

Long pinisim konprens, i bin gat kombain lotu we ol pasto bilong wan wan sios i bin bung wantaim na wokim lotu.

Moa long 850 pipel i bin kisim kompyunio long dispela lotu sevis.

Planti pipel i bin amamas long sindaun long trening na ol MP3 Skripsi mobail ol bin kisim long en.

Woksop i kamapim bel isi

WANPELA Baibel Trenslesen Asosiesen (BTA) woksop i bin bungim wantaim tupela grup i bin birua namel long wanpela narapela.

Tupela grup em long Guhu Samane Tokples lain na Amam Tokples lain long Kunimaipa eria insait long Morobe Provins.

Ol bin holim dispela BTA woksop long ples Garasawe 54 pipel i bin sindaun long lainim ol samting i karamapim long tanim ol Baibel buk i gat ol poetri long ol. Na dispela woksop we BTA i bin go pas long en em long bungim ol pipel wantaim na serim ol tingting, glasim na skelim poetri long tokples bilong ol wantaim dispela long Buk Baibel.

Wanpela long ol samting we ol lain i bin sindaun long woksop i kamap wantaim em long singim ol Baibel poetri, tasol yusim Ttokples music. Taim ol narapela i harim ol dispela musik, ol bin laik harim moana ol i ken lainim tu.

"Ol bin laikim tru ol poetri singsing taim ol i harim ol bikos ol i stap kain krai bilong ol singsing long tokples stret bilong ol," Tim Scott i tok.

Long wankain taim, wanpela gutpela samting i bin kamap long woksop em long kamapim bel gut na sekan pasin namel long tupela grup i bin staps olsem birua moa long 20 krismas.

1

2

1. Macleana (lephan) wantaim Hillman na Henstan i waswas long Famili Bis long Madang na redi long wokabaut go bek long haus long

2. Tripela skul pikinini, Macleana, Hillman na Henstan i stailim long waswas na dring kodial bilong ol bihain long ol i waswas long Famili Nambis long Madang. Ol i stap long skul holide bilong ol. poto: James Kila

James Kila i raitim

SAPOS yu nupela man long Madang i laik lukluk raun long solwara bihainim nambis bilong Madang taun, bai yu guria stret long wiken long lukim planti kain kain manmeri i waswas o sindaun malolo long nambis.

Bai yu lukim ol pikinini na ol bikman meri tu i waswas na amamas stret long solwara. Sampela bai mekim kain kain stail na kalap antap long ol ston

arere long nambis i go daun long solwara. Sampela bai mekim kung-fu stail, na sampela ol narapela stail moa.

Tripela pikinini husat i save stap klostu long ol yet olsem brata-susa long Finsh Rot long Madang tu i save laikim stret long go waswas long Family Bis.

Dispela tripela skul pikinini i stap long holide wantaim famili long haus long Madang tasol.

Tupela brata Hillman na Henstan i save strong tru long papa

bilong ol long baim glas-bilong swim, na papa bilong ol Terence, tupela save kolim em tasol olsem 'Mapa' i no westim taim, em baim glas bilong ol na tu em kisim wanpela long liklik susa ya Macleana, na long wiken olgeta i go wantaim bosmeri bilong ol, Angela na ol narapela anti na olgeta i go

amamas long waswas na swim long Famili Nambis.

Taim ol i laik go daun, olgeta i boilim rais long haus na karim wantaim abus bilong en na go

daun long Famili Nambis. Dispela ol pikinini i gat stail long tok strong long papa bilong ol long kisim samting long ol i ken amamas gut long waswas long nambis.

Klostu na bai tripela pikinini ya bai go long skul bilong ol. Tasol amamas bilong waswas long nambis i stap yet na ol i save kisim naispela pilings stret taim ol i go swim na galas long Famili Nambis.

Ol tisa i mas redi long nupela skul yia

TAIM bilong statim 2013 skul yia i kamap klostu nau na askim i go long ol tisa long kantri long stap long ol wok ples bilong ol long statim wok long neks wik Mande, Januari 28.

Ektng Siaman bilong Tising Sevis Komisin (TSC), Baran Sori taim em i tokaut long dispela i tok ol tisa i mas pulumapim ol pepa na sainim long stat wok o duti risamsen pepa long lukim olsem wok long statim nupela skul yia i go gut.

Em i tok ol tisa i mas pulumapim ol risamsen duti pepa na notis bilong apoinmen long deit stret na bai ol no inap bungim hevi samting.

"TSC i givim etvais olsem ol tisa husat i winim ol tenya posisen ol bin holim long 2012 long ol skul na i stap long Konfemesen Geset i mas stat wok long taim stret na dispela em pastaiwe 2013 skul yia i stat.

"Sapos nogat, bai yupela i lusim ol posisen bilong yupela," Mista Sori i tok.

Em bin tokim gen ol tisa long redi long bungim salens bilong go hetim disisen bilong gavman long rausim OBE sistem long eduke-sen sistem.

Mista Sori i tok TSC na PNG Tisas Asosiesen bai statim ol toktok long kamapim gut ol tems na kondisen o ol pei samting bilong ol tisa.

Ol tisa bai stat wok long neks wik Mande Januari 28 na 2013 skul yia bai stat long Mande Februari 4.

Ol tisa gat bikpela salens long dispela yia

Veronica Hatutasi i raitim

OL tisa bai gat bikpela salens long dispela skul yia bikos ol i mas go hetim disisen bilong gavman long rausim Autkam Beis Edukesen (OBE) long kantri, Ekting Siaman bilong Tising Sevis Komisin (TSC), Baran Sori i tok.

"Yupela I save mekim bikpela wok long skulim na lainim ol sumatin, na tru tru, yupela bai bungim ol salens.

"Tasol TSC i gat bilip long yupela olsem ol ejen bilong senis na mipela i bilip olsem

yupela i ken mekim ol senis i kamap bikos yupela em ol elspet long bisnis bilong tising," Mista Sori i tok.

Em i tok tu olsem 2013 em i impoten yia i yia we ol bikpela samting bai kamap bikos TSC na PNG Tisa Asosiesen bai statim ol toktok long kamapim gut ol pe na ol haus slip bilong ol tisa.

Em i tok dispela i min olsem TSC na PNG Tisas Asosiesen (PNGTA) bai gat planti wok na toktok wantaim long yupela i ken kisim ol gutpela samting.

Long wankain taim, Mist Sori

i makim TSC long givim luk-save na tok tenkyu long ol tisa long bikpela kontribusen bilong ol long eduke-sen na kantri.

"Long yupela husat i risain o ritaia long tisa, Komisin i laik autim tok tenkyu long yupela long komitmen bilong yupela, na Komisin i laikim yupela long wokabaut gut long ol samting na ol wok bai yupela i mekim long bihain taim," Mista Sori i tok.

Long ol nupela tisa long olgeta hap bilong kantri husat bai statim wok long 2013 skul

yia, em i tok welkam i go long ol taim ol i joinim ol narapela wanwok bilong ol.

"Yupela bai joinim moa long 49,000 tisa husat i wok long mekim wok tisa long ol skul na kolis.

Ol i putim sampela long yupela i go wok long ol skul long ol rurel eria i stap longwe long taun. Na bai yupela tasol i makim pes bilong gavman long hap.

"Kisim dispela olsem salens na kisim dispela posting long sevime pipel bilong yumi," Mista Sori i tok.

Nesenel na Bogenvil gavman i mas statim ol bikpela skul

Askim i go nesenel gavman na Bogenvil gavman long hariap sanapim ol kainkain skul ol Bougainville pikinini i ken skul long ol.

Dispela em bikos planti Bogenvil sumatin i save painim skul na go long olgeta hap kona bilong Papua Niugini na painim

dai.

Francesca Gohul Tomi, em wanpela meri Bogenvil husat i wari long ol skul pikinini na bihain taim bilong Bogenvil i tok.

Francesca i tok aiwara bilong ol Bogenvil manmeri i no save drai long krai oltaim long ol skul pikinini bilong ol i save dai na

kam bek long ples .

"Klostu olgeta yia, planti tu ol Bogenvil manmeri save marit nabaut i save dai. Samplea i save kam bek na sampela i save sting lus nabaut.

"Long stopim ol pikinini long ol i noken painim skul na lusim laip bilong ol o, marit ausait, gavman

i mas sanapim ol kainkain skul long Bogenvil.

"Putim ol skul long Kerika, Siwai, Torokina, Buin, Kunua, Buka, Wakunai na Kieta.

"Sapos nogat, ol pikinini i gat save bilong karim Bogenvil i go long bihain bai pinis", Francesca i tok.

P12 Wantok Januari 24 - 30, 2013

abcpasifik

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)

Solomon Ailans viles i bin kilim 900 dolfin

SOLOMON Ailans viles i bin kilim moa long 900 ol dolphin bihain long wanpela tok orait oa agrimen wataim wanpela animal raits grup i no bin kamap gut.

Dispela grup em ol i kolin long Earth Island Institute, i bin wok long peim man ii go long Fanelei viles long Saut Malaita, long stopim dispela kain pasin em ol i save bin bihainim bipo, i kam inap nau.

Tasol dispela tok orait i bin stap aninit long wanpela memorandum ov andastending oat ok orait em i bin pinis long 2012.

Nau ol pipel bilong dispela viles i tok ol i no kisim yet olgeta mani em Earth Island Institute i bin promis long givim ol.

Atkin Fakai em i siaman bilong Fanelei Viles Asosiesen long Honiara.

Emi tok olsem ol i nap wetim nupela agrimen long wanem ol i laikim mani em ol i save kisim long ol dolphin long lukautim laip bilong ol.

"Mande na mifala stat fis, go hantem dolphin gen," em i tok.

"Olgeta ketsim wan gundfala catch lo de, we hem fetchem some amount of 700 to 900 dolphin hem short."

Solomon Ailans tok tenkyu long Australia

AUSTRALI i halivim bikpela haus sik long Honiara long lukautim gut ol nupela pikinini bihain long ol i givim tupela masin oa inkubeta i go long haus sik.

Sif dokta bilong ol pikinini long Nesenel Riferal Haus sik i tok ol dispela masin bai helpim ol pikinini gut bihain tasol long taim ol mama bilong ol i karim ol.

Wanpela grup bilong Australia em ol i kolin Foresight Australia i bin givim dispela tupela nupela masin bilong ol bebi.

Planti ol hap graun long Solomons i stap long han bilong ol ausait manmeri

BIKPELA wari long Solomon Ailans nau em long planti ol hap graun long Honiara sit ii stap nau long han bilong

NAMBA TU TAIM: Namba 44 Presiden bilong Yunaitet Stets ov Amerika, Barack Obama i givim namba wan toktok bilong em, bihain long em i mekim tok promis long wok presiden long Tunde.

ol ausait pipel.

Dispela long wanem ol wokman na meri long Lens Dipatmen na Hausing long kantri i no mekim gut wok bilong ol.

Long toktok bilong en long dispela wari, olpela Praim Minista na spika long Solomon Ailans, Sir Peter Kenilorea i bin tok em i laik lukim planti ol wokman na meri long dispela tupela dipatmen i mas pinis long wok bilong ol.

Solomon Ailan NGO grup askim gavman long kamapim dolpin polisi

WANPELA non gavman oge-

naisesen i save kempen strong long banism ol wail laip long

Solomon Ailan, i askim gavman long kamapim ol polisi long banism kilim na ekspot bilong ol dolphin.

Dispela ogenaisesen, Earth Island Institute, i save pait hat long banism ol dolphin, i askim gavman long kamapim ol polisi long lukim olsem ol bisnis lain i noken salim ol dolphin i go aut long ol narapela kantri bilong pulim mani long ol.

Rijenal Dairekta bilong Earth Island Institute, na man husat i save pait strong long banism ol dolphin long Solomon Ailan, Lawrence Makili, i tok sampela kantri long rijen i gat ol strong-

pela polisi bilong banism ol wail laip bilong ol.

SDL Pati i no amamas long nupela ruls bilong Fiji Gavman

INTERIM gavman long Fiji i fosim wanpela politikal pati, we bikpela sapot bilong em i kam long ol asples Fijian i senisim nem bilong em i go long tok englis nem.

Dispela nupela disisen bilong gavman i putim ol tambu long ol politikal pati, namel long ol olsem ole m bilong ol i mas stap long englis.

Sinia Eksekutiv bilong SDL pati

(Soqosogo Duabata ni Lewenivanua) Pio Tabaiwalu, i tok em i no wanbel tru long dispela disisen, na i tok disisen em bilong mekim bekim bek go long pati.

Em i tok pati bai bung long Fraide bilong toktok long senis bilong nem, na ol arapela samting ol i mas mekim aninit long dispela disisen bilong gavman.

Ol nupela ruls i laikim ol politikal pati i mas gat 5000 fainensal memba, em i lusim mak aninit long 200, na i mas kamap insait long mun bihain, na sapos nogat, ol bai no inap rejistaim.

Barack Obama i givim inogural adres

AMERIKA Presiden, Barack Obama, i strongim tingting bilong em long bikpela plen em i gat bihain long ol i makim em long holim opis namba tu taim long Washington.

Moa long hap milian pipel i bin pulap long kapitel hil long lukim dispela bikpela de taim Mista Obama, husat i winim namba wan Afriken Amerika long holim wok olsem presiden i bin kisim mak long namba tu taim long wok bilong presiden.

Klostu long em, lukim meri, tupela pikinini gel bilong em. Em i bin makim promis long ai bilong samting olsem handret tausen pipel.

Mista Obama i tokim ol pipel bilong Amerika olsem nupela taim nau i kamap.

Namba 44 presiden bilong Amerika i bin kisim tru mak bilong en long Sande (taim bilong Amerika), wan-taim liklik ol praivet seremoni long wait haus.

Tasol dispela bung em i taim bilong ol pipel long lukim opisal stat bilong namba tu taim bilong em long holim dispela wok.

Mista Obama i askim olgeta pipel long kantri long stap wan tai mi gat hevi i stap long sait bilong imigresen, gan loa, na bringim kantri kamap strong gen long ekonomi.

Em i promis long mekim sampela hatpela disisen long daunim bikpela dinau em gavman bilong em i gat na senisim loa bilong takis na kamapim senis long gavman.

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.

Tabar laikim bekim long olgeta dinau

Michael Novingu i raitim

MEMBA bilong Gasel, Malakai
Tabar i lakim ENB provinsal gavman na host ogenaising komiti bi-long PNG Gems long bekim olgeta dinau ol provinsal tim i kamapim long yusim ol samting long Gasel Distrik.

Gems i pinis las yia, tasol dinau i stap yet.

Mista Tabar i mekim dispela singaut long long Kokopo las wik taim em i kisim ki bilong tupla 25 sita bus we bikpela gavman i salim i kam long yusim long taim bilong PNG Gems.

Dispela ol bas, Praim Minista Peter O'Neill i givim long ENB provinsel gavman long yusim.

"Mipela i lukautim gut ol provinsel tim i kam stat na yusim ol samting bi-long mipela."

Moa yet, em i tok taim pilai i pinis, ol i no peim ol hauslip, kaikai, kar na ol arapela samting ol i yusim long stap bilong ol long taim bilong PNG Gems long Gasel distrik.

Em i tok dispela kain pasin long i no peim ol dinau bilong ol i no stret. Em i askim, husat bai peim ol dispela dinau i go long ol sevis provaida long Gasel distrik?

Tabar i tok dispela i no fes taim long kain pasin i kamap long distrik bilong em.

Long 2009, LNG benefit sering kibung i kamap long Kokopo we ol i no stretim ol dispela dinau i stap yet inap nau.

Long wankain taim, em i tok tenkyu long Praim Minista Peter O'Neill na gavana bilong ENB Eremen ToBaining junia long givim tupla 25 sita bus i go long distrik bilong em.

Tabar i askim ol woklain bilong distrik bilong em long lukautim tupela bas ya bai helpim ol mekim wok bi-long ol isi.

WANTOK KOMENTRI

Oi arapela i lukim yumi olsem wanem?

WANTAIM nupela yia, mipela i lukim moa tok glasim long nem bilong yumi olsem kantri.

Las wik, bikpela tok pait i kamap namel long gavman na oposisen, long kamap bilong wapela balus, we oposisen i tok i nogat tok orait long pundaun long kantri.

Dispela balus, em gavman na Praim Minista, Peter O'Neill i tok pinis olsem wok painimaut long en, i kliarim ron bilong balus i kam long graun bilong mipela.

Tasol as long dispela balus i kam pundaun, em planti manmeri i paul long en yet.

I gat sampela paulim tok i wok kamap long nius bilong raun bilong dispela balus.

Las yia, bikpela pairap tru i kamap long maus bilong memba bilong Vanimo Grin, na Oposisen Lida Belden Namah, long ron bilong falkon jet balus long go kam long Indonesia na sut tok olsem ol i kisim wapela man Indonesia i wok long painim long sasim.

Praim Minista O'Neill long dispela taim, i bin daunim ol sut tok tu olsem paul pasin i kamap long dispela ron bilong balus.

Dispela kain pasin bilong ol ausait manmeri na kantri, i save mekim long yumi, i mas i gat as long en.

Sapos ol i biahin olgeta askim bilong ol loa, na sapos yumi gat gutpela nem long intanesenel wok na pilai graun, watpo bai yumi wok long kisim ol kain hevi olsem yet.

Ol lain manmeri i go kam long balus bilong ol yet, ol biknem man nogut, na man i gat paul toktok na nem long ol arapela kantri.

Nau yumi kisim pinis ol pablik toktok long ron bilong dispela balus, na sapos ol i brukim loa o nogut.

Tasol toktok i stap hait yet, em long husat tru ol lain lida bilong yumi, i bin stap long bungim ol dispela lain, wanem kain wok ol i gat wantaim ol kain hait lain olsem, na watpo, ol i no mekim long ples klia bai yumi olgeta i lukim?

Olgeta dispela samting, i sindaun long mak bilong nem yumi gat long en.

Long taim yumi bin bungim bikpela pulim-taitim pastaim long nesenel ileksen i bin kamap, planti arapela kantri na lida long wol i bin tok olsem bai yumi bagarap.

Tasol nogat. Yumi sanap strong.

Nau, mipela i abrusim pinis birua, tasol nem nogut long sait bilong korapsen i stap yet.

Dispela pasin korapsen tasol i wok long pulim ai bilong ol kain kain paul manmeri.

Em nau, as bilong ol dispela hevi.

Long pablik, yumi ken kisim ol toktok bilong ol lida bilong yumi. Tasol long ples tudak, i gat planti moa toktok na pasin we i no stret, i hait i 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
Websait: www.wantokniuspepa.com

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.

Mama bilong raba
pato i kamap

FESTIVAL long Sidni, Australia, i lukim ol wokman i sanapim dispela traipela mama bilong raba bebi pato long Darling Haba long Sidni. Dispela giaman bebi pato i sanap 15 mita, na waid bilong en i 18 mita. Sidni Festival bai ron i go inap Januari 27.

Meri haitim drag kisim det penalti

MERI Gret Briten, Lindsay June Sandford, i krai taim kot i givim sentens long em i kisim det penalty long em i asua na karim hait drag. Dispela i kamap long wanpela kot long Denpasar long Bali, Indonesia long Tunde.

Ileksen taim...

Mama bilong
babol

WANPELA meri i bloim wanpela traipela babol long tred sten long 2013 London Toy Fe long Olympia Eksibisen Senta long London long Tunde dispela wik. Dispela fe i save kamap olgeta yia, na British Toy na Hobby Asosiesen i save go pas long kamapim. Em i save bungim olgeta toi na ritel menufeksera long wol.

Moning prea long Kumbhmela

WANPELA Sadhu, o holi man, i prea long moning long aree bilong Sangam, long makim Kumbh Mela long Allahabad, noten India. Sangam em i bung bilong wara Ganges, na wara Yamuna.

Sno i pundaun yet
long UK

OL lain manmeti long Yu-naitet Kingdom i wok long savolim sno yet. Ol dispela lain i brukim baksait long klinim sno long wanpela rot klostot long ples Holcombe long Somerset, Ingilan.

Guria seksekim Aceh gen

OL famili i ronawe i go painim ples maunten long hait long Banda Aceh long Indonesia. Wanpela 5.9 guria i kamap ausait long nambis bilong Aceh provins long Tunde, na ol manmeri i ronawe nabaut.

Ol ektivis i protes agensim ol repis

OL MERI ektivis long India i holim ol sain long wanpela protes i kamap long distrik kot Saket long Nu Deli long Mande. Kot bilong ol lain repis man husat i bin bagarapim wanpela yangpela meri sumatin long wanpela PMV bas i sanap kot long en. Papa bilong sumatin meri husat i dai i laikin ol lain biru bilong em i mas hangamap. Polis i holim na sasim faivpela man na ol i sanap kot. Wanpela difens loya i traum long tokim namba wan kot bilong India olsem kot i mas kamap ausait long siti, tasol papa bilong meri i tok famili bilong en bai bel isi taim wanpela kot i givim disisen long ol dispela man.

Program bilong
Wanwan De

De - Mande – Fraide

6am - 10am - Sankampam show - Host: Kas.T
6:00am - Major Nius Bulletin
6:15am - Komuniti Notis Bod
6:25am - Taim Bifo - wanpela singings b'long bifo.
6:30am - Nius Helltains
6:45am - Bonde gritins
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:05am - YU TOK - komuniti awenes program
7:15am - WAN 4 DA ROAD - Hit Prediction
- niupela singings
7:30am - Tok Pilai - stori b'long putim small long nus pes.
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:05am - YU TOK - komuniti awenes program
8:15am - "Papa Heni Fuka Show"
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviesse
3:00pm - Nius - YUMIFM Nius Senta
3:05pm - YU TOK - komuniti awenes program
3:10pm - Avinun cruz
4:00pm - NIUS - YUMIFM Senta
4:05pm - YU TOK - komuniti awenes program
4:10pm - FOAPELA KAM GUD LONG 4 - foapela
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/Talagu SoPi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.
Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talagu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz
6:00pm - NIUS - YUMIFM Nius Senta
6pm - 00:00am - Nait beat
7pm - 9pm - Coca Cola Garamut
9pm - 00:00am - Nait cruz
00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
6am - 10am - Wiken Sanrais / Sandei Monin
wokabaut Muisik
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12 - 2pm - Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun 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 Afecas
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

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

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

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

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

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

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

Richard Alu

Richard Alu pilai Gita taim em gat 13-pela Krismas

Nicky Bernard i raitim

PLANTI ol yangpela nau i stat long pilai gita, kibod na singsing wantaim ol ben na tu i rekot pinis wantaim sampela ol stidio insait long Papua Niugini.

Wanpela bilong ol yangpela nau i kam aut na soim stail bilong em long pilai kibod na gita we em save sem long soim.

Richard Alu i stat pilai kibod taim em gat 8-pela krismas, papa bilong em baim wanpela kibod bilong em na gita bilong brata bilong em.

Tupela brata bilong em save pilai wantaim, na taim brata bilong em i lusim gita na tingting long pilai spot, Richard save kisim gita bilong brata bilong em na pilai, dispela Richard i gat

13-pela krismas.

Richard, i no save soim em olsem em ken pilai kibod o gita, em save harim ol musik tasol na bihain em go long haus na bihain long kibod o lid gita bilong em

Taim Richard i skul Pot Mosbi Intanesinel, musik tisa bilong em Rockie i kirap nogut long em olsem em ken pilai kibod na lid gita gut tru na mekim kainkain stail long lid gita na kibod.

Richard nau i skul enjinia long Brisbane, Australia long skul brek bilong em, em save kam antap long Pot Mosbi long lukim mama bilong em

Planti bilong ol ankol bilong em save pilai ben, taim ol lukim em long klab, ol save askim em long pilai lid gita long ben bilong ol.

EMTV Television Guide

FONDE JANUERI 24, 2013

7:00 PM G **RAIT MUSIK**
8:00 PM G **RESOURCE PNG EP#55**
9:00 PM MAO **NIKITA S1 Ep# 3/22 – “Kili Jili”**
10:00 PM G **EMTV NEWS REPLAY**
11:00 PM G **AUSTRALIA NETWORK**

FRAIDE JANUERI 25, 2013

4:57 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER**

5:30 AM G **EMTV NEWS REPLAY**

6:30 AM G **MALOLO CLUB**

6:30 AM G **KIDS KONA**

3:30 PM GOT TO GO Ep#16

4:00PM MAGICAL TALES EP#22/42

4:30PM THE SHAK

5:00 PM G **KITCHEN WHIZ**

5:30 PM G **FUNNIEST HOME VIDEO SHOW**

6:00 PM G **EMTV NATIONAL NEWS**

3:30 PM G **KIDS KONA**
3:30 PM GOT TO GO Ep#17
4:00PM MAGICAL TALES EP#23/42

4:30 PM G **DAYS THAT SHOOK THE WORLD**

5:30 PM G **AUSTRALIA's FUNNIEST HOME**

VIDEO SHOW

6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **KUMULS INTERNATIONAL**

MATCHES

KUMULS vs. TONGA – 2009

PACIFIC CUP

8:27 PM G **EMTV TOKSAVE**

8:30 PM G **EMTV NEWS REPLAY**

9:30 PM G **AUSTRALIA NETWORK**

6:30 AM G **EMTV NEWS REPLAY**
EMTV brings you a flashback of yes terday's National News, sports and weather.

7:30 AM G **ULTIMATE GUINNESS WORLD**

RECORD #6

8:00 AM G **YOGA SUTRA EP# 29 Rpt.**

AUSTRALIA NETWORK

8:30 AM G **MOTU GADODIA S2 – Ep# 6 re**

peat

5:30 PM G **OLSEM WANEM Ep#2/2013**

PNG DSP 2010 - 2030

6:00 PM G **EMTV NATIONAL NEWS**

6:30 PM G **TWENTY/20 CRICKET MATCH**

Australia vs Sri Lanka

9:30 PM MAO **THE RIVER S1 Ep#3/8 - “Los**

Ciegos”

10:30 PM G **EMTV NEWS REPLAY**

11:00 PM G **AUSTRALIA NETWORK**

SANDE JANUERI 27, 2013
4:57 AM G **AUSTRALIA NETWORK**

EMTV NEWS REPLAY

IT IS WRITTEN – Cheri Peters

HILLSONG

7:30 AM G **AUSTRALIA NETWORK**

8:00 AM G **YOGA SUTRA Ep#30 “Twisting”**

BUSINESS PNG repeat

9:00 AM G **MARTIN MYSTERY**

OLSEM WANEM repeat

10:00 AM G **RESOURCE PNG – repeat**

AROUND THE WORLD IN 85 PLATES

12:00 PM G **AUSTRALIA NETWORK**

PACIFIC WAY #23

EMTV NATIONAL NEWS

MOTUGADODIA S2 – EP#7/12

TOK PIKA – Returns for 2013

60 MINUTES – Summer Series

SARARE JANUERI 26, 2013

4:57 AM G **AUSTRALIA NETWORK**

TORO

BIABIA

KANAGE

TOKWIN

Pot hol pulap long Mosbi
siti nau...

long stretim i stap na
askim long olgeta kar i
draiv insait na go autsait
g peim ol.

Em dispela kain pasin bai
kamap long olgeta strit
insait long olgeta sabeb
we NCDC no inap go in-
sait na strem.. Ol
mangi bilong strit bai
strem na askim mani
long olgeta papa bilong
kar husat i stap long
hap..kamon NCDC! Takis
mani mipela ol wokman-
meri peim go we??

Tokwin tasol

EMTV Television Guide

8:30 PM MAO	MOVIE: THE LONG WEEKEND	3.30 PM	GOT TO GO #14	TUNDE JANUERI 22, 2013	7:00 PM G	HAUS & HOME – Best of 2012	Bugs Bunny
10:30 PM G	HILLSONG Rpt....	4:00PM	MAGICAL TALES EP#20/42		8:00 PM G	BUSINESS PNG – Returns for 2013	1:00 PM G
11:00 PM G	NATIONAL EMTV NEWS – Replay	4:30PM	THE SHAK				ONE DAY CRICKET – Australia vs Sri Lanka
12:00 AM G	AUSTRALIA NETWORK	5:00 PM G	KITCHEN WHIZ	4:57 AM G	AUSTRALIA NETWORK		Game 5
		5:30 PM G	AUSTRALIA's FUNNIEST HOME	5:00 AM G	JOYCE MEYER	8:30 PM PGR	SURVIVOR PHILIPPINES S25 Ep #12 – Shoot Into Smithereens
			VIDEO SHOW	5:30 AM G	EMTV NEWS REPLAY	9:30 PM G	EMTV NEWS REPLAY
				6:30 AM G	TODAY	10:30 PM G	AUSTRALIA NETWORK
	MANDE JANUERI 21, 2013	5:57 PM G	CRIME STOPPERS	9:00 AM G	MALOLO CLUB		Sri Lanka
		6:00 PM G	EMTV NATIONAL NEWS				Game 5 - continues
			EMTV brings you what's happening around the country and abroad in news, sports and weather.		Four Brothers		CRIME STOPPERS
4:57 AM G	AUSTRALIA NETWORK				Batman Begins – repeat		EMTV NATIONAL NEWS
5:00 AM G	JOYCE MEYER				Your Highness	TRINDE JANUERI 23, 2013	ONE DAY CRICKET – Australia vs Sri Lanka
5:30 AM G	EMTV NEWS REPLAY	7:00 PM PGR	David Ireland – THE WILDLIFE		Bugs Bunny		Game 5 - continues
6:00 AM G	TODAY		MAN : Swim with the Devil	3:30 PM G	KIDS KONA		EMTV NEWS REPLAY....
9:00 AM G	MALOLO CLUB	8:00 PM MAO	THE MENTALIST 1 – Ep# 3/23	3:30 PM	GOT TO GO Ep#15	4:57 AM G	AUSTRALIA NETWORK
	Ban Carson Story		"Red Tide"	4:00PM	MAGICAL TALES EP#21/42	5:00 AM G	JOYCE MEYER
	Step Up 2 – repeat	8:57 PM G	TOKSAVE with KEVANI MADO	4:30PM	THE SHAK	5:30 AM G	EMTV NEWS REPLAY
	Step Up 3	9:00 PM G	TOKPIKSA – BEST OF 2012	5:00 PM G	KITCHEN WHIZ	6:30 AM G	TODAY
	Mulan – repeat	9:30 PM G	EMTV NEWS REPLAY	5:30 PM G	AUSTRALIA's FUNNIEST HOME	9:00 AM	MALOLO CLUB
	Bugs Bunny	10:30 PM G	AUSTRALIA NETWORK		VIDEO SHOW		Blade 3: Trinity
3:30 PM G	KIDS KONA			6:00 PM G	EMTV NATIONAL NEWS		Men at Work – repeat

OI Program na Kilok i ken senis oltaim...

PEN PREN**NEM:** Ludwick Monduk**KRISMAS:** 25 (man)**ADRES:** C/- Clearance Kombukun, PO Box 302, Kimbe, West New Britain Provins**SAVE LAIKIM:** Rit, mekim pani, wok, pilai, harim musik, lukim TV na mekim poroman.**NEM:** Monita Raio**KRISMAS:** 22 (meri)**ADRES:** Lae Ever Green, PO Box 167, Lae Morobe Provins**SAVE LAIKIM:** Go Lotu, RitimBaibel, pilai gita, singsing, mekim poroman, pilai ol bol gem, wok long gaden, wasim ol klos na raitim pas.**NEM:** Womie Ben- Efore**KRISMAS:** 26 (man)**ADRES:** C/- Christ For The Nations, PO Box 1332, Lae, Morobe Provins PNG**SAVE LAIKIM:** Lainim tok ples, senisim presen, harim musik, gaden na painim wanpela poromeri long stap wantaim oltaim.**NEM:** Aweqwii de Paps**KRISMAS:** 24**ADRES:** K- Toro Hire Cars, PO Box 111, Vanimo, Sandaun Provins**SAVE LAIKIM:** Go Lotu, ritim ol buk o niuspepa na mekim pren.**NEM:** Gitfty Ocloo**KRISMAS:** 34 (meri)**ADRES:** PO Box 35, Agona Nyakrom, Ghana - Phn: 0023354787139**SAVE LAIKIM:** Raitim pas, painim wanpela man long maritim na stap wantaim oltaim.**NEM:** Shirley Hori**KRISMAS:** 18 (meri)**ADRES:** Marinumbo Primary School, PO Box 352, Wewak, East Sepik Provins**SAVE LAIKIM:** Harim musik, danis, kuk, wasim klos, pilai spots, Go Lotu, mekim pani na go swimming**NEM:** Sharon Tatapai**KRISMAS:** 15 (meri)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Go Lotu, lukluk CD na pilai spots.**NEM:** Nasain Kalvin**KRISMAS:** 14 (meri)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Pilai Spots, Go Lotu, Lukim CD na rit planti**NEM:** Karl Pews**KRISMAS:** 30 (man)**ADRES:** Semoroks Gospel Club, PO Box 3368, Lae, Morobe Provins.**SAVE LAIKIM:** Stap wantaim Jisas, Pilaim gospel musik na laikim kristen Luteran meri o arapela sios meri husat i gat strongpela tingting long pilaim musik bilong God.**NEM:** Darren Kalvin**KRISMAS:** 15 (man)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Lukim CD, Pilai Spots na Ridim buk**MP3**

KANAGE kalap long Manu na laik go long 4 mail. Em i gat tingting long lukim ol poro bilong em na em i kalap long go lukim ol.

Namel long hausik rot boi laik rausim gas tasol em i lukim olsem planti manmeri na em i sem pipia long rausim long ai bilong ol man.

Tasol musik tu i no isi. Em i pairap nogut tru na hat long harim narapela man long bas. Boi kisim tingting na tok em bai bihainim tasol musik na rausim isi isi i go inap em kamap long 4 mail.

Singsing blo Squatters on na boi bihainim tiun wantaim singsing na rausim kaps. Sampela ol bit bit wan tu em i no isi. Kabs blo Kanage tu i wokim gut tru wantaim musik.

Kamap klostu long 4 mail na em i pinisim stret kaps na tu musik i pinis. Boi kirap na bairn bas fe na laik kalap go daun, tasol olgeta manmeri long bas i wok long lukluk strong long em na pasim nus wantaim.

Na nau em i tingim olsem, em i gat MP3 long iau bilong em na i no musik bilong bas.

**DT
GEREHU 3B**

BILAK BOKIS

KANAGE em wanpela kon man na em i wok long stori long ol pikinini long ples KarKar. Tasol olgeta pikinini i save laikim ol stori bilong em bikos sampela taim em i save fani nogut tru.

Dispela taim nau em i wok long stori long wanpela blak bebi wantaim Jisas.

Em i tok, Jisas i wokim wanpela blek bebi na tu em i wokim tupela wing bilong pisin tu long bebi.

Bebi i amamas nogut tru na bipo em i laik kam daun long graun em i askim Jisas olsem, "Bos, yu mekim mi gut tru na givim tu tupela wing long flai. Em i min olsem mi wanpela blak ensel bilong yu a?"

Nau Kanage tok Jisas i lap na bekim toktok bilong bebi olsem.

"O plis Niga. Maski amamas nating yu em bilak bokis ya."

**JORDON
GEREHU**

ELEPHANT NA RAT

KANAGE em bilong ples Afrika. Olgeta lain Afrika i save lukautim ol kain kain animol. Na i tambu long kilim animol bilong narapela wanples. Kanage gat wanpela elephant. Tasol wanpela taim nau, elephant dai. Em i waru nogut tru na em askim sif bilong ples long bungim ol biklain na askim husat kilim elephant bilong Kanage.

Nait nau olgeta i bung tasol olgeta nogat save husat kilim elephant bilong Kanage. Tasol wanpela lapun man kirap isi tasol na tokim ol.

"Mi lukautim rat bilong mi klostu 5-pla mun nau na em i tokim mi olsem em i gat bel. Long bik moning rat i go lukim elephant bilong yu, Kanage na tokim em olsem, EM PAPA BILONG BEBEI."

**KOKO
GEREHU**

Ol skwat!

Salim ol gutpela Kanage tok pilai i kam long:

Kanage Tok Pilai

P.O. Box 1982,

Boroko, NCD

Port Moresby.

Email: atolire@wantok.com.pg

Mi no groap yet taim mi kamap 16 krismas

Mi bai stap olsem yet o!...

Dia Laiplain,

Mi gat 19 krismas tasol mi stap wankain sais olsem taim mi bin gat 16-pela krismas. Mi kaikai planti kainkain gutpela kaikai tasol mi no wok long groa liklik. Plantii poroman bilong mipela i bin groa ap wantaim nau i marit na gat pikinini. Mi laik kamap longpela na hevi, bai mi pilim olsem mi bikpela pinis. Bai mi senis o nogat?

No Growth

Dia Pren,

Plantii lain na moa yet ol yangpela i save wari long bodi bilong olsem kain lukluk, skin, sais na planti moa. Yu save olsem olgeta man i narakain, sampela i patpela na narapela bun, sampela i bilak, longpela gras na kela; sampela i longpela na sampela i sotpela. Ol dispela samting i kam yet long papa-mama bilong yumi, ol i no nap senis tumas taim yumi kaikai o long wei yumi stap long en. Kind olsem; ol lain we i patpela ino save kaikai tumas olsem ol bun lain, tasol ol i patpela yet. Bikos long dispela samting, kaikai bai no nap kamapim bikpela senis.

Dispela em i tru long longpela bilong man. Ating ol papa-mama bilong yumi i wankain sais olsem yu o ol i longpela o nomol sais. Kaikai gutpela kaikai i

ken mekim yu kamap stropela, helti na longpela olsem bodi bilong i laikim long en, tasol em i no nap moa long mekim yu groa longpela. I beta yu kaikaim ol gutpela kaikai na wokim eksesais, bai yu ken groa liklik moa. Ol pikinini man i save groa inap ol i gat 25-pela krismas, tasol ol pikinini meri i save stop long taim ol i gat 18-pela krismas.

Sais bilong man i no bikpela samting long taim yu laik gat pikinini, helti i bikpela samting. Ol sotpela lain i ken karim nomol helti pikinini olsem ol longpela lain. Sapos tupela marit i laikim tumas wanpela arapela, orait tupela bai i no nap wari long sais na sep bilong bodi bilong tupela.

I nogat wanpela long yumi bai i gat olgeta samting yumi laikim long en. Yumi mas tok tenkyu long gutpela helti yumi gat. Wokim ol ekktivi we i ken bringim gutpela samting na sans long bungim ol arapela lain, lainim gutpela samting long ol na noken lukluk long yu yet. Yu tu ken i gat sans long

bungim poromeri bilong yu taim yu stap insait long ol kain ekktivi.

Yu mas tingim olsem, narapela lain i save lukluk na skelim long pasin bilong man o meri na i no long sais na sep bilong bodi bilong ol.

Pren, ausait lukluk bilong yumi i no bikpela samting olsem pasin bilong man. Bikpela samting em long wok strong long bildim dispela gutpela piksa yu gat long kamapim gutpela pasin. Dispela em ol; Pasin bilong laikim, Mekim samting long stretpela rot, Tok tru, gutpela pasin na gat luksave long ol arapela. Long Baibel ol i save tok Fruit o kaikai bilong Holi Spirit, yu ken ritim long Galesien 5:22-23. Plantii ol yangpela man o meri i save lukluk long gutpela pasin long man, na i no long skin o long mani samting yu gat.

Pren bilong yu,

Laiplain.

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

Laiplain

Menus lain long draivim kar wantaim bilip tasol

JAMES KILA i raitim

LONG las wick Wantok Nius-pepa i putimaot stori bilong wanpela strongpela bilip man bilong ples Mabet long bus ples klostu long hap bilong Wanuma long Sumkar distrik long Madang provins.

Dispela man Menus Saluk i no bin go long wanpela skul. Nogat tru. Em i no sindau long klasrum na lainim rit na rait, tasol strongpela bilip bilong em long lainim Tok bilong God i mekim em i ridim Buk Baibel.

Em i no mirakol, tasol bilip em i gat na pawa bilong tingting strong long kisim samting wantaim beten na pawa long bilip long Papa God i mekim dispela bus man i save nau long ridim Baibel.

Em tru olsem pawa bilong bilip na tingting strong long lainim samting i ken mekim yu save long wanem samting em yu no save long en bipo o yu no skul long en tu.

Taim dispela i kamap, planti bating em olsem em mirakol i kamap.

Stori bilong Menus Saluk em wanpela long ol dispela naispela stori. Stori ya em olsem dispela i no save long rit na rait long bipo. Em i no bin go long skul long lainim rit na rait.

Menus Saluk em bilong ples Mabet long maunten bilong Bunabun eria long Not Kos Rot long Madang provins. Dispela ples i stap klostu long Sevan eria long Sumkar distrik long Madang.

Menus i bin lusim ples bilong antap long maunten long not kos na go daun long nambis long 1964. Em i bin gat 11-krismas na em i go wantaim wanpela kandere bilong em husat i laik go long wanpela evanjelis skul long Begesin. Long dispela taim bipo, ol mangi bilong bus i no save werim siot na trausis, em i pasim laplap tasol na go na turangu em i pasin liklik hap laplap tasol na wokbaut wantaim ol narapela poroman bilong ples.

Ol lain husat i lusim ples na go wantaim Menus long go long Madang em Sombuk En'yan, Kel, Bokiem na Gusen. Sampela long ol dispela lain i dai pinis.

Ol dispela 5-pela yangpela man i wokbaut longpela rot tru stat long ples bilong em long Mabet i go long Wanuma stesin we i kisim 12-pela aua olgeta na bihain ol i wokbaut i go long Kamambu klostu long Kusilanta eria na long hap ol i wokbaut i go long Mawan long sait long Trans-Gogol eria long Madang. Long Mawan, ol i bihain liklik bus rot i go kamap long ples So'o na wanpela tipa-trak bilong Madang Kontraka i kisim ol na bringim ol i go long Madang taun, na bihain ol i kisim narapela kar na go long mausrot bilong Nobonob na wokbaut i go antap long ples long maunten.

Stori bilong Menus i go stap long Madang em long 1972 taim em i

Menus i raun long buai lain bilong em long Finsh Rot. Poto: James Kila

lusim Amele wantaim sampela poro bilong em na ol i go stap wiken long Edmin Kompaun long Madang taun.

Turangu em wantaim ol poro bilong em i no kisim samting bilong slip na karamap long nait. Tasol bikpela bilip long painim wok i mekim na Menus i wokbaut long rot long Laiwaden fil na i painim K5. Dispela man i helpim tru em wantaim poro bilong em long baim ol bet-sit na laplap long karamap na slip.

Long Mande moning em wantaim ol wantok i go painim wok long Woks na ol lain supavaisa bilong Woks i amamas long kisim ol olsem kesual wok man.

Menus i stori olsem em i bin kisim wok wantaim Woks Dipatmen long Rot na Bris seksen na ol i putim simen na gravel long ol rot long Nu Taun eria. Wok bilong em wantaim ol lain wok

Menus wantaim ok kru long sekken bilong Rot na Bris bilong Woks Dipatmen i gat planti han-mak nau i stap long Madang taun na tu long Nu Taun eria. Ol i mekim old rein na gata bilong wara i ron long rot na tu ol i wok long Madang-Ramu Haiwe. Ol lain bilong em tu i wok long Dibor na Kumil Bris long Madang i go Not Kos Rot (NCR).

Tasol long dispela taim tu, em wantaim ol wantok bilong em bilong bus i save mekim ti-fan long

bungim mani. Long dispela taim ol boi i save baim wanpela katen bia long K5 na ol i save mekim ti-fan long en. Dispela grup bilong ol i mekim fan-reising i go na i kamap wantaim K3000.

Ol i kisim dispela mani na i go long Ela Motors na askim long baim kar, tasol menesa i no bilip long ol bikos ol bus-man em i ting olsem. Bihain turangu ol i go na askim wanpela supavaisa bilong Woks nem bilong em Giba na em bilong Finsafen, na dispela man i raitim referens leta na ol i karim i go na soim menesa bilong Ela Motors.

Long dispela taim Sels Menesa bilong Ela Motors em Issac Parando.

Menus i bin pinis long wok wantaim Woks Dipatmen long 1978. Bihain long em i pinis long wok, em i gat bikpela tingting tru olsem em i mas draivim kar. Dispela em bikos dispela kar em wantaim ol wantok long taun i bin baim i no gat draiva em wantok stret. Na kar ya i save stap long Murukanam ples.

Olsem na taim Menus i pinis long wok long 1978 em i go bek long ples na em go stap long wanpela blok ol lain bilong em i kisim long Malas. Long hap em i kalap long kar na ron na lukim draiva i draiva na wantu em i kisim sampela aidia na tingting long draiv. Bihain long ol i lusim bos-kru na draiva i

go malolo, Menus i kisim ki bilong kar na traum long rives na draiv fowat long kar. Man....taim draiva i lukim olsem, em i guria stret na tok ating Menus mas save long draiv bipo ya. Tasol Menus tok nogat. Em i lukim tasol draiva i mekim samting na em i tingim long het tasol na traum save bilong em long draiv.

Bihain long dispela Menus yet i draivim kar long Dibor i go long Malas.

Taim Menus i kisim sampela save long draiv em i go long Madang taun na i laik kisim klas wan laisens long draiv stret. Em i bin go long haus bilong foma Provinse Seketeri bilong Madang, Nalon Derr na i askim ol long

helpim em na ol i givim em wanpela liklik sedan em Holden model kar. Menus i lain wantaim dispela kar na i draiv long Madang i go long Bilbil na i draiv i kam bek. Long dispela taim em i kisim wanpela aidia na save.

Neks de, meri bilong Mista Derr, nem bilong em Roslyn Derr i bringim Menus i go long Trefik Polis na ol i askim em long kwesten long lo bilong draiv na ol trefik lo. Maski olsem Menus i no go long skul, em i bekim ol kwesten gut tru na ol polis i amas long em.

Bihain long dispela ol polis i putim em insait long wanpela boks

na traum em wantaim prektikol draiv. Dispela test tu em Menus i pas na ol trefik polis i amamas long em, na bagaros ya i kisim klas wan laisens bilong em.

Menus i gat strongpela bilip stret na em i go bek long ples na i draivim kar em wantaim ol wantok i baim. Bihain em i go bek na i kisim klas 4 laisens bilong em na em i wantaim ol wantok i wok strong i go na ol i baim wanpela Mazda bas, prais bilong em K15,000.

Long 1982 ol wantok i baim narapela kar gen na i givim em long draivim. Menus i save draivim kar ya i go long Bogia, Josepstaal na Malala. Long dispela yia yet long 1982, Menus i bungim wanpela sista meri husat i save wok long Modilon Hausik long Madang na tupela i marit. Tupela i stap i go na i kisim naispela blessing we i lukim namba wan pikinini man bilong tupela mama i karim long 1982. Tupela yia bihain, meri bilong em i karim namba tu pikinini em meri.

Long 1986, Menus i lusim wok bilong draivim PMV na i go bek long Madang taun na namel long 1986 na 1987, bagaros mangi bilong bus ya i wok olsem pat-taim draiva bilong PTC. Wok bilong em i nais tru na planti lain i save amamas long yusim em.

Long 1988, Helt Dipatmen i kisim em olsem draiva bilong Madang distrik, na dispela wok em Menus i wok longpela taim tru stat long 1988 i go inap 2011 taim em i pinis long Public Sevis o wok bilong Gavman. Em i lusim wok long gavman bikos em i kisim sik na i no filim gutpela tumas long wok.

Long dispela wok olsem draiva em i save mekim, Menus i sevim planti ol lain bikman na tu ol pipel insait long Madang provins, bikos em i save bringim ol wokman meri bilong Helt na hausik long sevim ol sikman meri na pikinini. Dispela wok olsem sevan bilong ol pipel em wok Papa God i mas givim em, na Menus i mekim wok gut tru wantaim bilip na laik bilong Bikpela. Plantol bikman bilong Helt i save amamas na putim trast na bilip long wok bilong Menus.

Maski nau em i lusim wok, em i kamapim planti gutpela poroman wantaim planti lain na em i save raun toktok na stori wantaim ol long gut taim bilong em. Turangu meri bilong em i dai lusim em long yia 2011, na turangu Menus yet wantaim ol pikinini i save stap long haus bilong ol long Finsh Rot long Nu Taun long Madang.

Long nau yet, Menus i go het yet long ridim Buk Baibel taim em i stap long haus. Menus i no moa wok, tasol askim i bin kam long em long go bek long wok wantaim wanpela koporet ogenaisesen bilong Gavman, tasol Menus i tok em bai stap na tingting pastaim.

Dispela strongpela bilip man i save stap long haus tasol na klinim eria bilong em na was long ol bubu bilong em na tu mekim ol liklik wok long haus na stap.

Das pasim Tokua ples balus

Michael Novingu i raitim

PUNDAUN bilong das long maunten paia long Is Nu Briten i pasim ron bilong ol balus i go long Tokua ples balus.

Air Niugini i stopim ron bilong ol balus bilong ol long noken kam na go aut long Tokua ples balus long sot-pela taim.

Mausman bilong Air Niugini i tok long Kokopo long Tunde dispela wik, olsem maunten Tavurvur i pairap long las wiken, na tromoi smuk wantaim das na win i kisim i go pundaun long Tokua ples balus.

Moa yet, em i tok olsem dispela i mekim hat long balus i no inap long pundaun long ples balus long Tokua.

Em i tok taim tavurvur i stop, na ples i orait, bai Air Niugini i wokim ron bilong em gen long Tokua ples balus.

Mausman bilong Air Niugini i singaut long ol pasindia long rikonfemim ol tiket bilong ol long kam na go aut long Tokua wantaim opis bilong ol na ol travel ejen bilong ol.

Em i tok sapos Tavurvur i stop long tromoi das na smuk Air Niugini i wokim ron bilong em kam na go aut long Tokua ples balus.

WARA BRUKIM: Wanpela haus we haiwara i bin brukim long ples Wongkins.

GIVIM KANDIS: Mista Kumgi (lephan) na wanpela Morobe ProvinSal Disasta Opisa i rausim ol kandis bilong go long ples Wongkins.

Haiwara hevi long Wongkins viles kisim luksave na halivim

WANPELA Morobe ProvinSal Disasta tim na ol Komyuniti Afes opisa bilong Wafi-Golpu, las wik Fonde i bin raun i go lukim Wongkins viles long Iowat Watut.

Raun bilong disasta tim em long skelim mak bilong birua i kamap long ol haus, gaden kaikai, na ples bilong kuk na kisim wara bilong dring.

Wara Watut i bin tait na kapsait i go long ol arapela han na raunwara.

Raun i go i lukim doneSEN o givim bilong 26-pela kandis i go long ol asples. Dispela ol kandis i kam long Wafi-Golpu Komyuniti Afes tim, bahanim wanpela askim ol pipel i salim i go long Morobe Maining Join Vensa (MMJV) long halivim.

Bikos haiwara i bagarapim ples bilong ol, ol asples yet i pasim tingting long sanapim ples bilong ol long narapela

ples maunten, na ol kandis bai halivim ol long sanapim ol haus sel long nupela hap graun ol i painim, inap ol i sanapim ol gutpela haus.

ProvinSal Disasta Dairekta bilong Morobe, Charlie Masange, husat i bin stap bilong glasim hevi bilong haiwara wantaim wanpela opisa bilong en, i tok wanpela asesmen o skelim ripot bai go long gavman long kisim halivim.

Komyuniti Afes viles laiesen opisa bilong Wafi-Golpu, Chester Inoa, i tok Wongkins viles em i no long taim bai Wara Watut i daunim olgeta.

"Ples em i no long taim bai narapela haiwara i ken daunim. Olsem na ol Wongkins pipel i muv i go long ples maunten liklik na askim long kisim halivim long provinsal disasta opis, ol humeniterien ejensi, na MMJV," em i tok.

Maggi®

Happiness is Homemade

Good to Cook Good to Eat

Fairdeal strongim Alkohol Abius konfrens wantaim K5000 mani halivim

WANPELA bikpela kampani i save kukim ol strongpela dring long kantri, em i go pas long saptoint laspela konfrens long alkahol abius long mun i kam.

Fairdeal Liquors, wanpela bikpela kampani i save kisim ol strongpela dring i kam long PNG, i givim K5000 long givim bek ripot konfrens Loa na Jastis Sekta i kamapim bilong givim long nesenel gavman.

Mausman bilong kampani Daniel Han (long poto) i givim sek bilong dispela manimak, na tok olsem bilip bilong kampani aninit long Pablik na Praivet wok bisnis, em long stretim dispela hevi bilong bagarapim alkohol na kamapim birua long kantri.

Meri makim LJSS, Judy Bip, i kisim sekmani na tok olsem mani bai go long ol wok redi bilong konprens we sekta yet i go pas long kamapim.

Em i tok tu olsem i gutpela

long lukim wanpela saplaia bilong alkohol i kamap namba wan bisnis o kampani long mekim doneSEN.

Dairekta bilong LJSS, Joe Kanekane i tok dispela konfrens em i laspela konfrens long sampela ol wankain kibung we LJSS i mekim long halivim gavman pinisim wok em i bin kirapim long 2011 yet.

"Long dispela woksop, komiti bai givim bek long gavman, na olgeta koporet sponsa olgeta wok kamap ol i mekim long las tupela yia," Mista Kanekane i tok.

Em i tok namba wan bikpela kamap bilong dispela kibung em toksave long sanapim bilong Alkohol Advaissari Kaunsil, we ol memba bai kam long ol mausmanmeri bilong gavman, na pravet sekta wantaim.

Em i tok tu bai ol i tokaut long kaikai bilong sampela ol pailot projek ol i karimaut.

Judy Bip from the LJSS receives the cheque from the company representative Daniel Han.

Telikom PNG opim yia wantaim planti kes prais

TELIKOM PNG i lonsim bek tu skul ofa long ol kastoma bilong en wantaim sans bilong kamap ol wina olgeta wika inap long foapela wika olgeta.

Ektng Sif Komesal Opisa, Xavier Victor i tok ol kastoma husat i top ap long pripeid data o vois akaun bilong ol wantaim K20 o moa, bai go insait long droa long winim wanpela kes prais inap long K500 olgeta wika, na tu long traim winim wanpela leaptop olsem namba wan bikpela prais.

Victor i tok tempela laki wina bai ol i droim olgeta wika, na ol i ken winim wanpela intanet dongle i gat 300 megabait, na wanpela laki kastoma i ken winim lepton tu.

Patel em nupela Bod Siaman bilong Telikom

TELIKOM PNG i gat nupela bod siaman.

Em i PNG bisnisman, na bosman bilong City Pharmacy Limited, Mahesh Patel.

Patel i bin bungim ol wokmanmeri bilong Telikom PNG long het opis bilong ol long Waigani, namba wan taim dispela wika.

"Em i taim gen bilong ol papamama long sekim poket o kisim mani halivim long ol dinau mani lain long peim ol skul fi, na dispela promosen, em i samting mipela laik givim long ol kastoma bilong mipela long bilip ol i gat long mipela," Victor i tok.

Victor i tok tempela laki wina bai ol i droim olgeta wika, na ol i ken winim wanpela intanet dongle i gat 300 megabait, na wanpela laki kastoma i ken winim lepton tu.

Subscribe for your WANTOK Niuspepa now!!

All you have to do is fill in the form below and arrange for payment and we will dispatch your copy of the WANTOK to you each week. We publish the WANTOK 52 times a year.

AIRMAIL SUBSCRIPTION RATES (includes postage & handling)
PNG K220.00, Australia/New Zealand US\$110.00, Asia/Pacific US\$150.00
Rest of the World US\$210.00

NCD HOME DELIVERY

80t per copy or K65.00 for two or more copies. Office pickup K52.00 per year for a copy.

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

I enclose Kina/USD.....as full payment.

Name.....

Postal Address.....

City.....

State/Province.....(abbreviation)

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)

MCC

Ramu NiCo Enviromen Aweanes Program bilong 2013 I redi

KOMYUNTI Afes (CA) Dipatmen wantaim Helt, Sefti na Enviromen (HSE) Dipatmen tim bilong Ramu NiCo long pinis bilong dispela mun na stat bilong neks mun bai karimaut bikpela aweanes long wok em i mekim insait long Operesen Enviromen Menesmen Plen (OEMP).

HSE i tokaut long dispela aweanes bilong stat bilong yia 2013 insait long 2013 Annual Enviromen Aweanes Program bilong en we em i salim i go aut long ol arapela dipatmen olesem Komyuniti Afes na Koporet Afes long bihainim long helpim na bringim aweanes i go long ol pipel na komyuniti long ol Projek Impekt eria bilong Ramu Projek.

Deputi Jeneral Menesa bilong HSE Dipatmen bilong Ramu NiCo, Johnson Chen i bin salim wanpela toksave leta i go long ol menesa bilong CA Dipatmen na Koporet Afes long ol i ken redim program bilong ol tu long go wantaim wanem program em HSE i kamapim bilong dispela yia 2013.

Johnson i tokaut olesem HSE Menesman i toktok pinis wantaim ol lain bilong CA Dipatmen long ol sait bilong en long Kurumbukari (KBK) na Basamuk long wanem ol ektiviti ol tim bilong ol bai wok bung wantaim long mekim long las wik bilong mun Januari na stat bilong mun Februari 2013.

Fes kwata aweanes bai karamapim ol samting we i givim toksave long sait long OEMP na wanem samting Ramu NiCo bai wokim wantaim OEMP wok redi na plen we em i givim pinis i go long Gavman aninit long Dipatmen of Enviromen na Konsevesen (DEC).

OEMP i karamapim wanem wok i mas kamapim long sait long rihabilitesen, wok painim aut long wara, wesan ananit long wara, menesmen bilong ol pipia na karim aut wok painim aut long ol abus ananit long wara insait long wan wan yia we plen Ramu NiCo i givim i go long Gavman.

Sampela ol aweanes long Basamuk na tu long KBK bai karamapim ol win kwaliti, dus na nois, DSTP, weist menesmen, abus ananit long wara, kwaliti bi-

long wara we olgeta i stap ananit long sab-plen bilong OEMP we gavman i bin i givim tok-orait pinis.

HSE Dipatmen i developim o kamapim pinis wanpela liklik buklet long Tok Pisn we bai givim infomesen long sait bilong OEMP i go long ol pipel insait long Ramu Projek Impekt eria.

Ol Ramu NiCo wokman bilong HSE na tu CA bai go aut long givim aut ol pepa we i soim piksa na ol toktok (fact sheets) i go long ol pipel.

HSE Dipatmen i tok klia olesem dispela aweanes program ol i kamapim em propos program tasol, we bai kisim tingting i kam long menesmen bilong CA na tu Koporet Afes.

HSE Dipatmen i tokaut tu olesem dispela 2013 Aweanes Program em ol i putim i go long wan wan kwata long karamapim ol ples insait long Ramu Projek Impekt eria.

Long fes kwata bilong 2013, ol ples we aweanes program bai go long en em ol eria we i stap insait long Ramu Projek impekt eria long KBK, Inlen Paiplain, Kostal Paiplain na ol ples long Basamuk.

Program bilong fes kwata bai i go long ol ples long KBK em Miayi na Morinam. Bihain long dispela long namba tu kwata bai lukim aweanes i kamap long Gaiza, Enekuai na Kinimati. Bai i gat aweanes i karamapim tu Dau-nagar, Banu na Anangri.

Program aweanes bai go tu long ol ples arere long Ramu riva olesem Moimara, Mundip na Sepu.

Ol ples long Inlen Paiplain eria bai karamapim Naru, Negri, Kawawar na Tapoto.

Ol ples long Kostal Paiplain em, Bom, Lalok, Male, Kaliku, Bongu, Songum, Yanglam, Ato, Eria, Uya, Bauri na Mano.

Ol ples long Basamuk we aweanes bai kamap long en long 2013 em long Ganglau, Jangag na Mindre.

Ol lain bilong CA Dipatmen long Basamuk sait na tu long KBK sait bai go aut na mekim toksave long ol komyuniti lida long ples long wanem taim stret bai ol ofisa i go bung wantaim ol na givim toktok aweanes.

Jeniffer Goari bilong HSE opis i bin givim wankain awenes long ol asples lain las yia.

Mathew Lem, man i go pas long awenes program bilong Ramu NiCo ananit long CA opis i bin raun long wankain awenes las yia.

Planti lain long Kostel Paiplain i bin kamap long las yia aweanes bilong Ramu NiCo Projek.

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

Ol 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)

Wanpela Ramu NiCo, Wanpela Komyuniti'

Ol fama tingim Sir Barry

HAILANS Famas na Setlas Asosiesen (HSFA), wanpela asosiesen bilong ol fama na faming bisnis long Hailans rijen, i salim bikpela tok sori long family bilong leit Sinia Stetsman, Sir Barry Holloway.

Presiden bilong HFSA, Wilson Thompson, i tok i bin gat tu-pela kain tingting is tap taim Sir Barry i bin go het long promotim pasin bilong bungim

han na wok bisnis wantaim gavman.

Dispela tingting bilong en i lukim ol pipel long Kainantu na Obura Wonenara i krapim ol Komyuniti Kaunsil Bisnis.

Mista Thompson i tok Sir Barry i bin strongim Kainantu Kaunsil Bisnis (KKB), na ol i bin baim moa long 40 pesen sea bilong bisnis Farmset.

Em i tok Sir Barry i bin save givim salens

Lihir Gold bildim 40 desk na stretim 2 klasrum bilong Lihir Sekonderi

Ol sumatin bilong Lihir Sekonderi Skul, wantaim halivim bilong trening senta bilong Newcrest Lihir Gold, i stretim tupela klasrum bilong en, na mekim 40 nupela skul desk bilong ol yet.

Ol sumatin bilong Palie i wok hat tru long mekim dispela ol nupela desk pastaim long skul i kirap gen long Februari 4.

Stretim bek bilong tu-pela klasrum bai lukim skul i kisim moa gret 11 sumatin long dispela ya.

Tingting bilong pulim

ol sumatin i go insait long dispela wok, em i kam long Newcrest yet.

"Hai skul yet i bin askim mipela long halivim ol, na mipela i ting em bai mobeta ol sumatin yet i kisim liklik skul long wok kapentri,

welding, na penting," Trening Suprintenden bilong Newcrest, Bill Trail, i tok.

Ol sumatin i sotim malolo bilong ol long mekim dispela wok.

"Mi amamas tru long wokim penting na welding na mipela i yusim dispela save

Kisim skul long planim na lukautim yam samting

Itru olsem i gat ol pasin tumbuna rot i stap long planim ol kaikai yumi save kisim olgeta de olsem tato, jam na ol banana, em i save kisim planti taim, planti wok na tromoim bikpela mani long kisim inap samting bilong planim long narapela raun gen.

Neselen Agrikalsa na Risets Institut (NARI) i divelopim ol nupela teknoloji long taro/yam mini set na

banana bit teknik long helpim ol fama i ken mekim i go planti ol samting bilong planim olsem ol yam, taro na banana long neks taim raun. Ol dispela i ken karim kaikai na redi long sotpela taim, liklik wok na mon-taim.

Piksa hia i soim ol pleslain bilong ples Gabensis long Wau, Bulolo Distrik, Morobe provins husat i bin

stap long wanpela de trening e mol woklain bilong NARI i bin karima ut long en.

Ol bin skulim ol long kamapim ol yam mini setts na ol i yusim ol Afriken yam.

Trening i bin givim save long menesmen eria bilong lukautim yam long taim bilong planim ol yam ya.

Niu Yia Flight Frenzy

Port Moresby	↔	Lae	K 199
Port Moresby	↔	Popondetta	K 199
Port Moresby	↔	Alotau	K 269
Port Moresby	↔	Hagen	K 289
Port Moresby	↔	Goroka	K 279
Mt. Hagen	↔	Tari	K 199
Mendi	↔	Tari	K 149
Moro	↔	Tari	K 149
Port Moresby	↔	Tari	K 349
Mt. Hagen	↔	Wewak	K 189
Port Moresby	↔	Wewak	K 459
Port Moresby	↔	Moro	K 269
Port Moresby	↔	Brisbane	K 419
Port Moresby	↔	Cairns	K 279

Ol dispela tiket olgeta i wan wei tasol na yu mas flai namel long January 27 na March 22, 2013

Dispela ol tiket i karim ol ruls blong balus tiket. Ol i salim ol tiket long W klas tasol.

Nogat planti sit. Na yu ken balm tiket long January 23 igo long 13 February 2013

Rul long balm tiket tripela dei pastaim long yu iflai istap tu.

Ringim 16111/72222151 or visitim www.apng.com

PORI MORESBY	- Level 1, Pacific Plaza, 321 3400 - Vision city 737 34250
MT. HAGEN	- Central Highlands Printers, 542 0662 - Kagamuga Airport, 542 2732
LAE	- Micro Bank Haus, Fifth Street, 479 5980
POPODETTA	- Top Town (opp. Memorial Park), 629 7638
ALOTAU	- Preston White Street, 641 1288
GOROKA	- Airport, 532 2533
TABUBIL	- Airport, 649 9171
KIUNGA	- Airport, 649 1125
MADANG	- Global Travel, 422 0011
KIMBE	- Travel Line Limited, 717 42306
RABAUL	- Rabaul Hotel, 982 1999

Airlines PNG
COME FLY OUR WAY

Pilai bilong ol mangi kamap spot

SKET bod (Skateboard) em i wanpela liklik hap diwai wantaim 4-pela wilwil i stap aninit long en we ol mangi save sanap antap na ronim i go kam taim ol i pilai.

Tasol ol i no save olsem wanpela taim bai dispela pilai bilong ol i ken kamap olsem wanpela spot tu.

Bipo taim em i kamap nupela, ol i save ronim tasol long rot o graun.

I no long taim, ol i lainim long mekim ol kain kain liklik stail wantaim dispela sket bot.

Nau, pilai bilong sket bod we ol kain kain manmeri long liklik i go bikpela i save pilai, save pulim planti manmeri long kam lukim ol dispela pilaia i mekim ol stail bilong ol.

Histri bilong gem

Namba wan taim tru bilong ol sket bod long kamap, i bin namel long 1940's na '50's tasol i nogat tok klia tru long husat stret i bin namba wan man o meri long wokim.

I gat bilip olsem planti man i bin gat wankain tingting long mekim dispela samting long wankain taim yet tasol ol i mekim long wanwan stail na save bilong ol yet.

Tasol astingting bilong mekim sket bod i kamap long ol sefa (surfer) man o ol lain husat i save laik ron antap long solwara wantaim sef bod (surf board).

Oi i kamapim dispela tingting long painim wanpela samting we ol i ken ronim antap long graun olsem ol i save ronim sef bod bilong ol long solwara.

As bilong dispela em bilong ol long ronim sket bod taim wara i no kirap strong inap bilong ol long go aut na ronim ol sef bod bilong ol.

Long namba wan taim tru, sampela i save mekim ol sket bod bilong ol wantaim ol hap bokis na palang na pasim ol wilwil bilong ol rola skets (roller skates) o ol su we i gat wilwil long ol, aninit long dispela ol hap diwai.

Bihain ol i save kalap antap na ronim antap long simen o strongpela hap graun.

I no long taim, ol bikpela kampani luk-save long dispela tingting bilong ol mangi na mekim ol gutpela bod bilong ol long ronim.

Long dispela taim, ol i no bin tingim em olsem wanpela spot, ol i save lukim tasol olsem wanpela samting we yu ken yusim long karim go hariap long narapela ples sapos yu les long wokabaut na sampela i save yusim long pilai tasol.

Long 1970's laik bilong sket bod i go bikpela taim Frank Nasworthy i kamapim wanpela kampani we ol i save mekim ol nupela kain wilwil bilong ol sket bod.

Dispela nupela kain wilwil i gutpela moa long ol bipo wilwil we ol i save mekim long ain na graun we ol i draim na strongim.

Wilwil bilong Nasworthy i mekim na ol sket bod i ron na i holim graun gut moa.

Sampela moa kampani bihainim dispela tingting na ol i mekim ol arapela pat bilong sketbod we bai mekim em i spit moa, tanim gut na i no inap bruk o bagarap taim ol pilaia i kalap o padaun wantaim.

Long 1980's, ol sketbod i kamap gutpela moa na planti ol pilaia bilong en tu i save gut moa long ronim na mekim ol kain kain stail wantaim.

Ol i sanapim ol ples na pilaia graun we ol pilaia i ken ronim ol sket bod bilong ol i go kam antap long en.

Stail bilong gem

I gat kain kain ol sket bod gem we i save kamap tete long planti ol bikpela kantri olsem Amerika, Siapan na Inglen.

Sampela i save kisim poin long spit bilong ol na sampela i save lukluk long ol kain kain stail bilong ol husat i save ronim.

Planti ol bikpela pilai bilong ol i save kamap long ol pilai graun we i gat ol vet remp (vertical ramp) – dispela em i hap simen o palang ol i mekim wantaim tupela sait bilong en i go antap na namel i go daun we ol pilai i save ronim sket bod bilong ol long i go daun long wanpela sait, go daun long namel na i go antap long hapsait.

Taim ol i go antap long hapsait, ol i save kalap na mekim wanpela stail taim ol i stap antap yet bipo ol i padaun i go daun na tasim simen gen.

Planti ol bikpela kampani save mekim ol sket bod nau na ol i save sponsair na sapotim ol sket bod pilai na tu yusim ol pilaia bilong dispela gem long promotim ol aweanes, na ol arapela bung na wok bilong ol.

Wanpela bikpela tonamen we ol sket bod pilaia i save kamap long en em X-Games we i save kamap bikpela tru long Amerika.

Sket bod long PNG

Ol sket bod i kamap olsem kalsa bilong ol mameri long ol arapela kantri we i save lukim planti ol liklik mangi save gat wanpela sket bod long pilai wantaim.

Long PNG, yumi save long sket bod tasol i nogat planti stua i save salim long hia.

Wanwan ol manmeri husat i gat, i save kisim bilong ol long ol ovasis taim ol i go raun long ol arapela kantri.

Em i no wanpela bikpela intanesen spot tasol em i wanpela kain gem e olgeta yangpela manmeri ken lainim long pilai.

Husat ol i ronim olgeta taim bai ken save hariap long mekim sampela long ol dispela stail na trik we ol pilaia bilong narapela kantri save mekim.

Tasol sapos yu no go pilai long wanpela bikpela tonamen long narapela kantri, yu ken lainim na ronim sket bod bilong ol olsem wanpela samting bilong amamas taim yu nogat narapela sating long mekim.

Yu mas painim tasol wanpela gutpela ples we i gat bikpela simen o strongpela graun we yu ken ronim gut sket bod bilong yu antap long en.

SPIT: Sampela pilaia i train save bilong ol antap long vet remp. Dispela em liklik, sampela remp i bikpela moa na antap tru.

SKET BOD: Wanpela sketbod.

Sampela i save gat kain kain kala na piksa antap long ol tu.

SOIM STAIL: Wanpela man i soim stail bilong em long ples bilong ronim sket bod.

KALAP: Wanpela pilaia i kalap wantaim sket bod bilong em. Ol i save werim karamap long het na ol skru tu long pasim ol long kisim bagarap.

HAP HAP: Ol wanwan hap bilong sketbod we i save mekim em i kamap isi na gutpela long ronim.

Slater em aut long NRL All Stars gem

STA fulbek, Billy Slater, bai no inap pilai wantaim All Stars sait bihain long bagarap long skru bilong fut bilong em.

Pri sisen bilong Slater i no gutpela bihain long ol rausim plate long solda bilong em bihain long bagarap em kisim long 2011 4-Nesen tua.

Australia fulbek spot long NRL All Stars sait bai pilaim Indigenous All Stars long Brisben

long Febuari 9 bai wan tim-met bilong em, Justin O'Neill, i kisim.

"Em luk nogut taim Billy bai no inap pilai tasol mi amamas long stat wantaim All Star tim na lukluk long pilai agensim sampela bilong ol nambawan pilia long NRL." O'Neill i tok.

Slater stat tasol na tingting long orait bipo long pilai Wol Kap salens wantaim Leed Rhinos long Febuari 22.

Slater

O'Neill bai senism Slater long ol Star gem

O'Neill

Em skoarim trai long Stom 2012 Telstra Primiasip gren fainal win bilong nau Melbourne yangpela Justin O'Neill bai joinim talents insait 2013 Harvey Normans Ragbi lig All Stars.

O'Neill, 21 kisim singaut kam long NRL Stars kos Wayne Bennett tete long senism injet sempion Storm fulbek Billy Slater insait long namba 4 annual kles long Suncorp Stadium long Februar 9.

Slater bin kisim injet long enkel bilong em long pri sisen na tu long ol rausim plate long solda bilong em taim ol pilai long 2011 4-nesen nesinel tua.

Em bai go het long modifai pro-

grem wantaim gol long pilai long klab salens long Febuari 22 wantaim ol Leed Rhinos bilong England.

"Mi no wanbel long lukim olsem Billy ino pilai tasol mi amamas long stat namel long ol biknem pilai na pilai wantaim long dispela salens". O'Neill i tok.

Mi gat ol famili long Brisbane na em bai nambawan taim long pilai long ai bilong ol taim mi makim All Stars long pilai wantaim NRL Stars.

Harvey Norman Ragbi Lig All Stars em Tourism na Events Queensland i sapotim long groim spotting, kalsa, rijinel na bisnis long olgeta hap long Queensland.

Myles na Bird bai go pas long ol Titans

NAU Nate Myles na Greg Bird i gat narapela taitol olsem Titans ko kepten, William Zillman kamap olsem vais kepen taim kos bilong ol Johan Cartwright i makim ol long Mande nait.

Myles, 27, i kam antap long Titans bihain long em brukim wapelala rul long olpela klab bilong Sydney Roosters long sait bilong alkahol.

Bird, 28 kam antap long 2009 long wapelala wan yia dil bihain long em winim kot bilong em long asalt. Dispela NSW na Test fowod i kam olsem wapelala NRL posta boi.

Em i sainim bek kontrak bilong em bek inap long 2017 bihain

long tupela klab long NRL i laik baim em long pilia long klab bilong ol long mani mak long K150.000 long wapelala yia.

"Tupela em trupela lida na bai bringim gutpela samting kam bek long klab olsem kepten." Bos man bilong Titans Daivid May i tok.

Titans kos i tok ol wok long pilai pri sisen long lukim husat bai kisim ples bilong ap bek Prince na senta Beau Champion husat tupela i lusim klab.

Beau Henry, Albert Kelly na Jordan Rankin bai traim resis long namba 7 jesi taim ol bai bungim Warriors long Febuari 9 long nambawan gem.

Myles

Bird

Ol Spot Eksen poto long wiken...

RESIS LONG KISIM BAL: Pilaia bilong Theodist na QBE Praivet Kampanis resis long bal, tupela tim ya i pilaim wanpela was aut gem bilong ol. *Poto Nicky Bernard.*

K2 MANGI: Pitsa bilong Eagles i redi long lusim bal i go long beta. Em yet i mekim planti K2 long ol PNG Pawa taim ol pilai wantaim. *Poto Nicky Bernard.*

SPOTMANGI: Ol Araimiri soka bois bilong Mary Help of Christian Peris long Kerema, Galp Provins. Ol i kisim piksa wantaim nupela T/Siot ol Digicel bin givim ol. *Poto Digicel PNG.*

EAGLES PALAI KAM HOM: Pilaia bilong Braun Eagles wel long hom bes taim ketsa bilong PNG Pawa train autim em, tasol ampaia Moses Tolingling i tok sef.

BIKPELA HIT: PNG Pawa tim i givim hai faiv long man husat paitim bikpela hit na kam hom. Poto Nicky Bernard

PNG Pawa i pawa tumas

Nicky Bernard i raitim

NAMBAWAN tim bilong Pot Mosbi man sofbol PNG Pawa, i soim narapela stail pilai bilong ol gen long wiken.

Dispela pilai bilong namel long ol yangpela Braun Eagles i kam klostu long dro tasol PNG Pawa i gat tumas pawa long holim ol yangpela Eagles long

noken moa skoa.

Long namba 4-inings, bikpela beta bilong PNG Pawa i paitim bikpela hit long mekim wanpela hom ran na bringim skoa bilong PNG Pawa long 1-0.

PNG Pawa kam bek long namba 6-ining long mekim skoa bilong ol go 3-0 bihain long narapela bikpela hit kam long narapela beta bilong ol long bringim wanpela ran long

bes na man i paitim bal.

Ol yangpela Braun Eagles i kam long laspela ining na mekim ol PNG Pawa paul taim ol mekim tupela hom ran na mekim skoa go long 3-2.

Eagles bin pilai gut tru long laspela ining tasol dispela tupela hom ran bilong ol, ol Pawa mangi bin holim ol inap long ol pinis pilia.

Eagles em ol yangpela mangi tasol, ol bin winim B gret

gren fainol bilong ol long yia go pinis na ol bringim ol kam antap long train ol lapun long A gret.

PNG Pawa i winim pilai long wanem olgeta gat eksipriens na tu save long pilai long taim bi-long presa.

Pitsa bilong ol ol yangpela Eagles bin mekim planti ol K2 na dispela i opim ai bilong ol mangi Pawa we ol kisim moa pawa long pinisim pilai wantaim skoa 3-2 long namba 7 inings.

Program bilong painim ol gutpela pilaia

OLGETA manmeri nau i wok long lukluk long 2015 Pasifik Gems tasol tupela Nesenel Spots Ogenaisesen bilong yumi, PNG Sports Foundation (PNGSF) na PNG Sports Federation and Olympic Committee (PNGSFOC) i wok long painim ol gutpela yangpela manmeri husat i ken pilai gut na makim kantri long dispela bikpela gem.

PNGSF i kamapim wanelala program ol i kolin "Grassroots to Gold" we i gat bikpela astingting long painim ol nupela na gutpela yangpela spotsmanmeri bilong redi long 2015 gem.

Dispela i gutpela tasol i nogat inapt aim long painim ol dispela lain na redim ol gut tru bilong dispela gem, we i kamap klostu pinis.

Wanelala gutpela samting em olsem, dispela wok bilong painim ol gutpela yangpela pilaia em i no bilong 2015 Pasifik Gems tasol, em i lukluk tu long ol arapela tonamen na gem we bai kamap long ol yia i kam bihain tu.

Dispela program i kamap nau na bai stap olgeta taim, bihain long 2015 gems bai em i kisim sapot long surukim wok bilong en i go yet.

Insait long 5-yia stretejik plen bilong PNGSF 2013-2017, ol i lukluk tu long wok bilong painim ol gutpela yangpela pilaia long olgeta rijken, provins, distrik na LLG insait long kantri.

Dispela bai kamapim wanelala ples bilong olgeta spots long painim na kisim ol manmeri long pilai bilong ol.

Bihain long ol i luksave na painim aut ol dispela manmeri, ol bai putim ol i go insait long ol developmen trening program long redim ol long ol gem we ol bai stap insait long en.

Ol dispela etlit bai kisim gutpela lukaut bai ol i ken kamap namba wan tru long wanwan spot bilong ol.

Olgeta spots opisa bai go pas long ronim dispela program long wanwan ples ol i stap long en.

Program bai kamap olgeta hap long kantri long wanwan skul ol i makim long en.

Sampela ol tes bai kamap insait long dispela program long helpim ol wokman i luksave long ol lain husat i soim gutpela mak bilong pilai wanpela gem.

Bihain bai ol i kisim dispela ol pilaia na helpim ol i kamap gutpela moa long spot bilong ol.

I mas i gat planti gutpela save manmeri long ronim dispela program na tu ol risos olsem ol mani na ol samting bilong wok long lukim em i kamap gut na i go moa yet.

Tasol program yet bai no inap kamap em yet na wok gut, i mas i gat gutpela wokbung tu i kamap namel long olgeta insait long spots, ol sponsa, gavman na arapela tu.

Olgeta stekholda bilong yumi mas givim han long mekim em i kamap gut long olgeta hap bi-long dispela kantri.

Gavman yet bai go pas long ronim dispela program aninit long nem na was bilong PNGSF.

Tasol i no gavman wanpela bai givim sapot long en, ol sponsa na husat i ken helpim tu i mass givim han, em i bilong yumi olgeta.

PNG NRL Bid lonsim Sapotas tua

PNG NRL Bid i givim sans long ol sapota bilong PNG long go sapotim PNG Residen husat bai pilai wantaim ol Saut Sydney Rabbitohs long Sydney, Australia long mun Febuari.

Dispela pekes tua em Saut Sydney i putim wantaim long kamapim wanpela prais tasol wantaim sapot bilong PN-GRFL Bod.

CEO bilong PNG NRL Bid Brad Tassell, i tok dispela em

askim i kam long minista bi-long spot na siaman bilong Bid Powes Parkop long kamapim dispela pekes. Em tok tu olsem taim tupela askim em mekim dispela wok hariap tru em ring klab bilong Saut Sydney kamapim dispela dil na ol Saut Sydney i laikim, na dispela em bai gutpela bilong ol sapota bilong PNG.

"Mi harim olsem ol tiket bi-long dispela pilai em i pinis,

tasol long yumi PNG i gat 50-pela tiket ol putim bilong yumi, husat sapota i laik go em mas baim ful fee bilong em na em bai laki long kisim tiket bilong gran sten, ol tu bai gat sans long go bungim ol pilaia bihain long pilai." Tassell i tok.

Pilai bai kamap long Sarere namba 9 bilong Mun Febuari 2013 long hom graun bilong Saut Sydney long Australia.

Dispela tua pekes em, K6

tausen long balus tiket bilong go na kam, ples bilong slip long 3-pela nait, gren sten sia, olgeta trenfes na polo siot na trevling pek.

Yu yet bai stretim paspot na visa bilong yu na pulapim wanpela hap pepa bilong kisim yu go daun long lukim pilai.

Yu ken ringim opis bilong PNG NRL Bid long painim aut moa long dispela gutpela dil bilong go sapotim PNG Residen tim bilong yumi.

PNG Pukpuk 7 traime Darwin Hottest 7

Nicky Bernard i raitim

SAUT Pasifik Export Lager Pukpuk 7, bai lusim kantri long tete Fonde long go pilai long Darwin, Australia long wanpela bikpela ragbi yunien resis.

Dispela resis em bikpela na tu em bikpela mani pilai we

save kamap olgeta yia long dispela kain taim.

Planti ol biknem tim bilong ol narapela kantri ol Fiji, Nu Silen na Australia yet bai resis long dispela 7 tonomen.

PNG Pukpuk i gat planti ol yangpela na ol i gat strong na spit, ol bin tren wanpela mun olgeta long redi long dispela bikpela pilai resis.

Planti bilong ol pilaia i kam

long Niugini Ailan na Pot Mosbi, we ol bin soim gutpela pilai long taim tonomen bilong 7 i bin kamap long yia i go pinis.

Long Tunde nait, bikpela sponza bilong Ragbi Yunien SP Bruri bin mekim wanpela bung long tok gutbai na givim strong long ol long go pilai gut long wanem ol bai karim nem bilong Papua Niugini.

Jenerel Menesa bilong SP Stan Joyce i tok, aninit long bren nem bilong ol Export Lager ol bin sponsa Ragbi Yunien na dispela nem bai go wantaim ol PNG Pukpuk 7 taim ol go pilai long Darwin, Australia.

Dispela pilai long Darwin bai pulim planti ol biknem tim long resis long dispela bikpela prais mani.

NEW PREMIUM TUNA

DIANA

DIANA Hair & Spice DIANA Smoked Paprika
 DIANA Flowers & Salt DIANA Barbecue Flavour DIANA Grilled Tuna and Seafood

Proudly **PNG MADE**

A group photo of the PNG Pukpuk 7 national football team in yellow jerseys and officials in formal attire. They are standing in front of a backdrop featuring the team's logo and the word "EXPORT".

**PNG Pukpuk 7 traim
Darwin Hottest 7**

Stori long Pes 27.

Export Lager PNG Pukpuk 7 i sanap wantaim Minista Bilong Spot Justin Tkatchenko na bosman bilong Export Lager Donald Mangila. PNG Pukpuk 7 i lusim kantri tete. Poto Nicky Bernard

NEW HOLLAND TD Series 4WD

- ROP's Canopy
- Gutpela bilong wok agrikalsa
- Nau stap wantaim ol 60, 80 na 90 hp engine
- Trupla New Holland Pawa bilong wokim wok

BOROKO
MOTORS