

SSH
Current
Shelves
DU
740
.A2
W3
v. 1870

Wantok

Great Quality

Wantok (Boroko, Papua New Guinea)
SSH Current Shelves
UC San Diego
Received on: 07-01-10

Namba 1870 Wan Wik Jun 17 - 23, 2010

Niuspepa Bilong Yumi Ol PNG Stret! **K1 tasol**

'Somare, lusim sia' - Lo man

BIKNEM loya Dokta John Nonggorr i tok Praim Minista Se Michael Somare i mas lusim sia long hap taim na sanap long sait long banisim gutnem bilong opis bilong praim minista.

Dispela em long larim wok painim i kamap long ol sut toktok egensim em i kamap long klaiam nem bilong em.

Wanpela bilong dispela ol sut tok em long ripot bilong Julian Moti.

Narapela em long kros bilong em agensim Ombudsmen Komisen.

Em i tok sapos Se Michael i laik nem bilong em i klia long ol sut tok orait em i mas sanap long sait na lusim opis bilong praim minista.

"Mi mekim dispela askim olsem wanpela sitisen bilong dispela kantri.

"Na mi mekim dispela askim bihainim ripot bilong ol paul pasin long mismenesmen na ol arapela samting gavman i mekim na olgeta dispela pasin i brukim lo.

"Mi olsem loya i gat laik long ol toktok i pas long pablik na long dispela mi mas toktok.

"Planti ol loya na bikmanmeri i save tasol i pasim maus na mi olsem loya i pilim em i stret sapos mi mas pasim maus taim manmeri i brukim lo.

"Ttoktok bilong Moti i kamapim planti askim we i mas gat bekim.

"Planti bilong dispela ol askim i sut go long Se Michael.

"Sapos dispela i olsem em i gutpela Se Michael i mas lusim sia long hap taim na larim lo i bihainim rot em i mas go long em," Nonggorr i tok.

Em i tok long kain pasin ol lidaman i mekim i kamapim tingting olsem wanpela lo i bilong ol liklik man na narapela i bilong ol bikpela man o lidaman.

"I olsem wanpela lo i bilong ol mani man na ol strongpela man na wanpela i bilong ol liklik man.

"Kain pasin i no gutpela long ol man na i no ken kamap.

"Long tingting save ol manmeri i mas gat olsem olgeta manmeri i stap aninit long lo i mas stap oltaim.

"Mi no wanpela politik man na mi no bin wanpela bilong ol.

"Long kain pasin bilong mipela long mekim paul pasin na larim i go olsem tasol i soim nogut piksa long ol yangpela.

"Praim Minista i ken stretim dispela ol sut toktok sapos em i ken sanap long sait na ol wok painim i kamap na kamapim gutpela tingting long ol manmeri," Dokta John Nonggorr i tok.

Top meri...

Ritim stori bilong em long pes 11

Photo by Nicky Bernard

Digicel Drims!
Winim Kes mori o Kar o wanpela haus we monimak bilong ol em 80.00 kina!

- Drim Kes **80,000 Kina!**
- Drim Kar
- Drim Haus
- Sans long olgeta K5,000 fri kredit oiget soki

Teksim "dream" igo long 7777 na bai yu gat sans long samtim yu driman long en.

Na tu igat sans long winim K5,000 fri kredit olget wik inap taim blong gran dro ikamap.

K1 long wan wan SMS.

Digicel

Digicel, Stora pela mas Nambas Bilong PNG

Digicel Tems na Kondisen em yu ken kam long Kastoms Kes.

Noken abrusim! Tok Pisin - p5 Tok English - p6

Sori ol ritas, Sabina i kam leit long kolom bilong em olsem na mipela i ranim stori bilong las wik...

Olgeta Wik!!

PNG Meid Saplimen - Pes 19 na 20

OCEAN BLUE

Planti mit na gutpela teis tru!

Mackerel
IN NATURAL OIL

Em pis ol bubu i save laikim bipo tru. I kam bek nau! "Yu mas traim na bilip"

Mackerel
IN NATURAL OIL

Mackerel
IN TOMATO SAUCE

I kam wantaim Tomato na Oil

Motu Koita manmeri stat kaunim graun

Paul Zuvani i raitim

MANMĒRI long Motu Koita Lokol Level Gavman Kaunsil long Nesenal Kapital Distrik nau bai save sapos gavman i bin baim ol na yusim tumbuna graun bilong ol o nogat.

Sapos nogat nau em taim em i mas mekim.

Na sapos nogat ol papagraun bai kisim bek dispela ol graun we Mosbi Siti i stap long em.

Dispela i tok bilong Siaman bilong Motu Koita Kaunsil Asembli Miria Ikupu long dispela wik long taim em i statim Luksave Komiti long Graun (Lens Odit Komiti).

Em i tok planti handred yia i kam ol gavman i no baim yet ol

papagraun olsem ol i tok.

Em i bilip olsem belkrai bilong ol manmeri we Asembli bilong Motu Koita i kamapim nau bai kamap long ol manmeri bilong narapela ples husat graun bilong ol Gavman i kamapim ol siti na taun.

Ikupu i tok em i bin askim Gavman long K3 milion long karim aut dispela odit tasol nogat na em yet i putim K1 milion long kamapim komiti long mekim dispela wok.

Sampela ol memba bilong komiti em Paul Mawa bilong Mawa lo kampani, Dokta Eric Kua na Profesa Rudj James bilong Yunivesiti bilong Papua Niugini.

"I nogat wanpela samting i kamap stat long taim Britis Nevi opisa Komodo James Erskine i

apim pilag bilong Ingran long Novemba 6, 1882 long Metoreia Hill long Hanuabada ples."

"Dispela ples i stat bilong Sistem bilong Gavman long graun bilong Papua Niugini."

"Komodo Erskine long taim bilong apim Yunion Jack pilag long Metoreia Hill i tokaut long Dikleresin na tokim ol Motu Koita manmeri olsem Kwin bilong Ingran bai was long graun bilong ol, kalsa na pikinini bilong ol log bihain taim."

"Tasol inap nau mipela i no lukim wanpela mak o kaikai bilong dispela ol toktok," Mista Ikupu i tok.

Em i tok em olsem siaman bilong Motu Koita Asembli na bi-

hainim dispela luksave we Palamen i mekim olsem lo long 2007 em i ken kamapim lo we dispela i hop bilong 50,000 manmeri bilong em.

"Em i soim klia olsem tok promis em Kwin Victoria i mekim long sampela 128 yia i go pinis i giamanim tru ol manmeri bilong Motu Koita."

As tingting bilong Lens Odit Komiti em:

MEKIM wok painim na luksave long hamas graun bilong Motu Koita long Nesenal Kapitel Distrik em Gavman i baim o kisim tasol na yusim;

BAI givim luksave insait long baundri bilong NCD yet na painim aut ol graun gavman i kisim na we

i developim na we i no developim yet. Na ol graun we i stap aninit yet long lukaut bilong ol papagraun sapos developmen i kamap long dispela ol graun na i no kamap yet;

BAI painim aut graun we gavman i baim pinis na long wanem rot em i baim, sapos em i baim long mani o long narapela samting;

PAINIM aut sapos ol gavman i baim gut ol papagraun bilong Motu Koita na

PAINIM aut sapos ol graun nau i stap aninit long gavman na we gavman i no kamapim wok developmen long dispela ol graun i go bek long ol papagraun bilong Motu Koita.

Rausim busgraun na solwara lo: Fairweather

Paul Zuvani i raitim

LAIP long Karkar na Bagabag Ailan i stap long strong bilong solwara.

Manmeri i no moa lukim planti pis olsem ol i save lukim bipo.

Rausim busgraun na solwara lo we Gavman i pasim long Fraide 28 Me, 2010.

Memba bilong Sumkar Ken Fairweather i mekim dispela tok long taim em i no amamas long disisen

bilong Gavman long kamapim nupea busgraun na solwara lo.

Dispela lo i kamap long pasim ol papagraun long ol i no ken kotim ol kampani o gavman long bagarap i kamap long ol wok em kampani o gavman i mekim long graun bilong ol.

"Mi no vot long senisim dispela busgraun na solwara lo."

"Dispela lo we Palamen i pusim i go nating i pasim pawa bilong ol manmeri long ol i no ken krosipait

long bagarap i kamap long graun bilong ol."

"Kain pasin i soim klia dikteta gavman i no pasin bilong demokrasi olsem Papua Niugini i tok em i gat long em."

"Ilektoret bilong mi i ilektoret we planti hap em i solwara na kain lo bai bagarapim mipela gut tru long wok bilong teilings, Pasifik Merin Industriyel Jon (PMIZ) na doti i kam long Ramu Wara," Mista Fairweather i tok.

Em i tok tingting bilong em i klia na em i askim Gavman long pasim PMIZ.

Gavman i ken sanapim wanpela moa tin pis fektori arere long fektori bilong RD Tuna. I no 7-pela fektori olsem em i laikim.

Em i no laikim dip si teiling pleisemen (DSTP).

"Mi Memba bilong Pipels Nesenal Kongres na mipela bai holim wanpela kibung long kamapim busgraun na solwara polisi."

"Lida bilong mipela bai tokaut long dispela polisi long dispela wik."

"Mi luksave olsem mi no sanap wantaim Nesenal Alaiens Pati long dispela nupela lo."

"Long tok stret mi no helpim ol NGO long kot ol i go egensim long nupela lo bilong busgraun na solwara tasol mi baim ol toksave toktok long mani bilong mi yet long ol toktok bilong PMIZ," Fairweather i tok.

SAINTOLOJI VOLUNTIA MINISTAS

Saintoloji Voluntia Ministas Saut Pasifik Gudwil Tua i kamap pinis long PNG.

"Kam long FRI eksibisen na trening senta bilong mipela. **OLGETA I WELKAM!**"

"Em i save op long 8.30am i go inap 8.30pm i go inap long mun Julai 5, taim Klosing Seremoni na Graduesen bai kamap. Husat ol lain i pinisim ol woksop bai kisim setifiket. Kam na mipela bai kamapim wanpela trening skediul bilong yu yet we bai bihainim taim yu gat na wanem ol subjek yu laik kisim trening long en."

"Kam long **yelo tent** bilong Scientoloji long PNG Difens Fos - Murray Barracks (klostu long spot fil, i go olsem long Hohola)."

Long kisim moa infomesin, ringim Mathew Andrews long 7345554776096951

E-mail: pacific@volunteerministers.org Web: www.volunteerministers.org

SAMTING KEN KAMAP LONG STRETIM

Ol samting long toktok em, ansa long drag, Kamapim Gut komunikesin, Wanem gutpela rot long stretim Hevi, Stadi long ol hevi na ol narapela moa ...

Bumbu setelmen stretim lo na oda hevi

Michael Novingu i raitim

BUMBU setelmen long Lae Siti i kamapim pinis i task fos komiti bilong lukautim lo na oda insait long setelmen.

Ol i makim Redman Gobara em Wod 6 kaunsela long Ahi Lokol Level Gavman Kaunsel olsem Siaman. Deput i Siaman,

Casper Likawa, Sekreter i Robin Banabas, Wod 4 kansela long Ahi Lokol Level gavman Kaunsel na tresera Vincent Gagi. Ol i makim tupela komiti memba long sapotim wok bilong ol, em Paita Samson, Donald Seri na Bob Tom.

Siaman bilong lo na oda komiti long

Bumbu Setelmen, Mista Gobara i tokaut olsem komit pi bilong em i kisim sapot long polis na Morobe Provnsl gavman lo na oda komit pi long karimaut wok bilong ol.

Mosta Gobara i tok long planti i krismas i go pinis ol kain komit i olsem i stap long lukautim lo na oda bilong Bumbu setelmen. Komiti i lukim planti manmeri i kisim taim nogut long han bilong ol raskol man. Em i tok komiti bilong em bai wokbung wantaim polis na Morobe Provnsl Gavman lo na oda komiti bilong daunim raskol pasin.

Mista Gobara i askim ol manmeri long Bumbu setelmen long wok bung wantaim komiti bilong em long daunim raskol pasin long long kirapim gutpela sindaun long ol komyuniti bilong ol.

Sapos nogat sapot long komyuniti, bai raskol pasin i go antap na bagarapim sindaun long komyuniti, Mista Gobara i tok.

Em i givim tok lukaut i go long ol manmeri i wokim hombru, na salim spak brus long stopim pasin nogut ol i wokim moa yet. Em i tok sapos komiti bilong em i holim pas husat man i brukim lo bai ol i givim i go long polis na ol bai givim mekim save i go long ol.

HEPI BELATED BONDEI TO

ZACH POKANAU - TOLIRE

Who turned 3 years old yesterday, 16th of June, 2010

Love, Hugs and Kisses from Auntie Dulcie, the Pokanau of Madang and Sydney, the Tolires of Moresby and Radazz, and Friends and Relatives around PNG.

Special one from Mum and Dad

"May Our Good Lord Continue To Bless You As You Grow Older"

Tupela bikpela tuna pilalaia long wol kam pinis long Lae

...long kamapim 6,000 wok long lokol pipel

James Kila i raitim

TRIPLELA bikpela kampani husat save prosesim na salim tuna insait long wol i kam pinis long Lae, Morobe provins na redi pinis long wokim kamap wanpela bikpela fektori long Malahang.

Dispela 3-pela bikpela wol pilalaia long tuna tred insait long wol i bung wantaim Frabelle Fishing Coporation bilong Filipins long stat wokim kamap wanpela bikpela tuna tinpis fektori long Lae we mani mak i stap olsem K80-milien.

Ol i kolim dispela join vensa projek 'Majestic Seafoods Corporation' na bikpela fektori bilong ol bai ol i sanapim long Malahang klostu long Lae.

Thai Union em bikpela prosesa bilong tuna insait long Bangkok, Thailan, we wol i save kolim olsem "Wol Kapitol bilong Tuna" insait long wol. Na kam bilong en long Lae em i soim olsem dispela bikpela kampani i gat bilip long PNG na i laik kamapim invesmen bilong en long hia. Narapela kampani ya Century Canning em wanpela bikpela kampani tru long kantri Filipins na eria em i save wok long en i stap long Jeneral Santos em hetkwata bilong tuna indastri long-Phillippines. Dispela tupela i kam bihain long ol i luk-save long invesmen bilong Frabelle i go het gut tru long Lae na PNG.

Insait long brukim-graun seremoni long Lae long las wik Tunde, 3-pela fes pikinini man bilong lain

BRUKIM GRAUN: Deputi Jeneral Menesa bilong Thai Union Manufacturing Company Narin Niruttinanon i brukim graun long makim projek bai go het.

Poto: James Kila

husat i statim dispela 3-pela bikpela kampani i lusim ples na kam olgeta long Lae long lukim seremoni na stat wok bilong projek i kamap. Ol dispela 3-pela lain husat i kam long PNG em Chris Po, husat em presiden bilong Pacific Century Grup, Narin Niruttinanon, husat em deputi jenerol menesa bilong Thai Union Manufacturing Company.

Kam bilong dispela 3-pela bikpela investa long Lae i kirapim bel bilong narapela tuna investa o kampani long kantri China long go long putim kamap fektori bilong en long Lae.

Dispela seremoni long brukim-graun long makim kirap bilong projek long Lae i lukim Gavana bilong Morobe, Luther Wenge, Fiseris Minista, Ben Semri, Komes

na Indastri Minista, Gabriel Kapris, siaman bilong ol lain kampani bilong papagraun em BUP Papagraun Asosesin, Nanong Ahe i bin joinim 3-pela bikpela investa bilong ovasis long brukim graun long Malahang long soim stat wok long wokim fektori long Malahang.

Fiseris Minista, Mista Semri i tok amamas long dispela bikpela invesmen bilong Majestic Seafoods Limited, husat em join vensa projek namel long 3-pela bikpela pilalaia insait long wol tuna fising na prosesing bisnis. Ol dispela patna em Frabelle Fishing Koporesin bilong Philippines, Century Canning Corporation bilong Philippines na Thai Union Manufacturing bilong kantri Thailand.

Mista Semri i tok olsem dispela bikpela invesmen i sanap olsem K80 milien we bai igo insait long sapotim ekonomi bilong PNG bihain long nambawan ol wok i kamap. Dispela projek bai i gat kamapim moa long 350-metrik tan long wan wan de. Na bikpela samting tru em projek ba bai givim wok long samting olsem 6,000 wok long ol manmeri bilong PNG.

Gavana bilong Morobe, Luther Wenge i mekim bikpela singaut igo long ol asples bilong Butibam, Kamkumung na Yanga long wok-bung wantaim investa long mekim wok igo het gut long helpim sindaun bilong ol pipel.

Mista Wenge i tok olsem ol lokal papagraun mas sapotim projek na noken givim hevi bikos sapos ol i mekim olsem na projek ino kamap ol papagraun bai i mekim bikpela asua stret.

Mista Po, husat i makim maus bilong ol join vensa patna i tokaut olsem ol i amamas long kam inves long PNG na sapotim ekonomi bilong kantri na tu helpim tuna tred insait long wol. Tasol ol i tok olsem bai bihainim lo bilong kantri na helpim lokal ekonomi na tu bihainim gutpela wol fud sefti stendet long bringim gutpela prodak igo aut long wol maket bilong tuna

Dispela brukim-graun seremoni long Lae i bin kamap bihain long 3-pela kampani i bin sainim Stet Projek Agrimen long Gavman Haus long Mosbi wantaim Gavana Jeneral bilong PNG, Sir Paulias Matane.

Tok tru long ol Ansa bilong Yu

Dispela kolum i wok long tokaut pinis long yu long wanem samting em sensus, bikpela as-tingting bilong sensus, ol trening na ol wok-redi we bai kamap pastaim long kaunim i kamap.

Wok bilong pri-tes long Sentrol na Morobe provins i bin kamap long traime o testim ol sensus kwesten insait long kwestenia o askim-pepa, moa long en em long husat save rit-na-rai na namba bilong ol pikinini save dai bihain long mama i karim ol.

Listing ekseis em long kisim nem na namba bilong wan wan haus insait long wanpela sensus yunit na namba bilong ol pipel husat i stap long wan wan haus. Dispela wok bai helpim long kisim stret namba long ol pipel stret long redim na prinim ol sensus fom o pepa, redim namba bilong ol wokman meri na redim ol samting long karimaut wok.

Long redim ol samting stret bilong sensus stret, olgeta lain husat bai givim ansa (intaviui) i mas bekim olgeta kwesten ol i askim long de bilong sensus. Tingim kantri bilong yu PNG, na wok-bung wantaim ol sensus ofisa bikos infomesin yu givim em ol lain bilong mekim disisen na polisi long kantri bai yusim long bihain long muvim dispela kantri igo fowat.

Ripot wantaim namba em bikpela samting nesinol gavman o developmen patna save nidim. Sapos ol dispela ino stap, bai ino gat gutpela plen long bihain taim. Olsem na em bikpela samting tru we yumi mas wok-bung wantaim ol sensus wokman meri na lukim dispela sensus long dispela yia i kamap gut.

Sampela ol kwesten ol bai askim em long wok namel long man na meri, marit pasin, ples mama i karim yu, hamas pikinini yu gat, yu wanem insait long femili bilong papa bilong haus na hamas mun o yia yu stap long dispela eria.

Kwesten long sait bilong rit-na-rai bai toktok long wanem gret yu pinisim skul na save bilong yu long rit na rait. Na ol ekonomik kwesten bai askim yu sapos yu save mekim sampela kain liklik wok nabaut long kisim mani long helpim sindan bilong yu.

Bai i gat kwesten tu long sait bilong helt na lek-han nogut na dai bilong ol liklik pikinini.

Sampela kwesten bai sut long pesinol o laip bilong yu wan wan, tasol yu mas fri long bekim ol dispela kwesten bikos ol dispela pesinol o kwesten ol i askim yu yet em bai stap namel long ol yet na yu (confidential) na nogat narapela lain bai save.

Lo i tok olsem man i askim kwesten bai ino inap long givim o soim infomesin ol i kisim igo long ol narapela lain o pablik taim ol i mekim ol askim long sait bilong sensus intaviu.

Welpam man long Bialla winin Mama De promosen

CITY Pharmacy na Stop na Shop i bin mekim wanpela promosen bilong mama de, dispela promosen i bin ron long 4-pela mun olgeta wantaim sapot bilong Wheels PNG LTD.

Dispela promosen, City Pharmacy, Stop and Shop na Wheels PNG mekim long winim wanpela Honda CRV, sapos yu baim ol samting long City Pharmacy o Stop

na Shop i abrusim K100 bai yu go insait long dispela dro.

Long dispela wik Trinde(aste) manega bilong Wheels PNG masta Kerth Kassulle i bin pulim nem bilong wina, dispela wina em bilong Bialla long Navo Estate Oil Palm.

Nem bilong dispela wina em Anton Kaipo na em save stap long Bialla Wes Niu Briten Provis, Anton i go

mekim soping o go baim ol samting bilong em long City Pharmacy long Bialla we em i baim ol samting long K500.

City Pharmacy bai ringim Anton long Bialla na toksave long em bihain ol bai salim long sip na em bai kisim long Bialla.

Maketing Menesa bilong CPL Prue Go i tok, moa long planti manmeri i bin go insait long dispela dro, City Phar-

macy i gat 27 stoa i stap long olgeta hap long Papua Niugini wantaim 5 pela Stop and Shop dispela i mekim mak i go antap long 32 stoa na planti manmeri save go baim ol samting long ol dispela stoa.

Em tok tu olsem dispela promosen bai go het yet long narapela yia long makim de bilong ol mama long wanem olgeta hap long ples graun save makim dispela de bi-

WINA: Maketing Menesa bilong CPL Grup Prue Go, wantaim Jeneral Menesa bilong Wheels PNG i pulim nem bilong wina i kam aut long ol entri.
Poto Nicky Bernard

Bulolo MP no amamas long sut toktok

Nicky Bernard i raitim

MEMBA bilong Bulolo, Sam Basil i no amamas long wanpela pas wanpela man i raitim i go long niuspepa na tok olsem em sekyuriti kampani bilong em, Armsec i bin stap insait long hevi i kamap we ol i kukim ol haus bilong ol lain Sepik i stap long Bulolo.

Dispela ripot i kamap long pas i go long edita na i salensim Basil long tok klia long dispela birua na kampani bilong em.

Mista Basil i bin kamap long FM100 Tokbek So na tok klia olsem pastaim long em i wok politik, em i bin wanpela bisnisman.

"Sapos mi laik risain long MP na go na strongim bisnis bilong mi, mi ken mekim," Basil i tok. Em i tok klia tu olsem em i no

salim ol sekyuriti bilong em long kamapim dispela birua, na em ol papagraun yet i mekim.

Mista Basil i bin go pas long stretim rot bilong ol lain Sepik husat i sindaun long Bulolo long go bek long ples bilong ol. Em i tok em i wokbung wantaim ol papagraun na komyniti lida bilong ol Sepik komyniti yet long kisim ol lain i gat tingting long go bek long ples bilong ol.

Em i tok sapos ol Sepik i stap yet, sindaun bilong ol na ol papagraun bai no inap gutpela, na em i tok tu olsem Bulolo LLG na Morobe provinsel gavman i bin bungim bikpela mani tru long salim ol lain Sepik i go bek long asples bilong ol.

SHOP AT COURTS FOR OUR UNBEATABLE OFFER ON BRAND NEW TVs!

STATE OF ORIGIN AT COURTS
X-TREME PRICE OFFER

AKITA GS14GB11E 101730
14" Normal Flat TV
 • Multi system
 • Power Source: 110 - 240V ~, 50 / 60Hz
 • Multilingual OSD
 • 236 Programs Preset
 • On / Off timer
 • Auto off without Signal in TV mode

AKITA 14" TV Unbeatable K269
 was ~~K499~~
Save K230

SANYO 14" Flat TV CM14SE1MS 101735
 Cash Price **K399**
 • Plug and play - CATV Ready
 • ECO Model for Saving Energy
 • 256 Program - Full Auto F/S/ Tune
 • Full Multi System - Remote control

Best Prices on Best Brand TVs wont' last! Get yours today!

SANYO 21" Flat TV CM21SE1MS 101739
 Cash Price **K699**
 • Plug and play - CATV Ready
 • ECO Model for Saving Energy
 • 256 Program - Full Auto F/S/ Tune
 • Full Multi System - Remote control

SHARP 21" Pure Flat TV 21Q-FG1A 101737
 Cash Price **K779**
 • World Multi-System (18-system)
 • High-Quality Picture with Aperture Control, Black Stretch Circuit

SHARP 21" Pure Flat TV 21L-FG1A 101716
 Cash Price **K789**
 • World Multi-System (18-system)
 • High-Quality Picture with Aperture Control, Black Stretch Circuit

Watch the Origin Fireworks LIVE on a New TV from Courts!

SHARP 29" Pure Flat TV 29Q-FG1A 101715
 Cash Price **K1,489**
 • Multi system • (18-System)
 • Floating Design • Advanced Digital Noise Reduction

SHARP 29" Pure Flat TV 29L-FG1A 105714
 Cash Price **K1,499**
 • Multi system • (18-System)
 • Floating Design • Advanced Digital Noise Reduction

Cash Price **K2,599**
SHARP 32" LCD TV AQUOS HD-Ready LC-32A37M 101740
 • Crystal-Clear LCD picture quality • Slim-line design with elegant and modern look • High-fidelity sound

PORT MORESBY
 Phone: 302 5800
 Fax: 325 4149
 EMail: salesgordons@courts.com.pg

MOUNT HAGEN
 Phone: 542 0844
 Fax: 542 0844
 EMail: courtshgn@daltron.com.pg

MADANG
 Phone: 422 0175
 Fax: 422 0176
 EMail: courtsmdg@daltron.com.pg

LAE
 Phone: 472 4800
 Fax: 472 4621
 EMail: saleslae@courts.com.pg

GOROKA
 Phone: 532 3232
 Fax: 532 1917
 EMail: courtsgka@daltron.com.pg

KOKOPO
 Phone: 982 5007
 Fax: 982 5008
 EMail: courtskko@daltron.com.pg

Come HOME to Courts!

PRICE ADVERTISED MAY VARY FROM STORE TO STORE TO COVER REGIONAL FREIGHT COSTS
 Courts reserves the right to correct any printed errors. Prices advertised are subject to change without notice after the publication of this advertisement

PNG: Ples bilong pekato

"Ah, sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters: They have forsaken the Lord, they have provoked the Holy One of Israel unto anger, they are gone away backward."

Why should ye be stricken anymore? Ye will revolt more and more: the whole head is sick and the heart faint.

From the soles of the foot even unto the head there is no soundness in it; but wounds, and bruises and purifying sores; they have not been closed, neither bound up, neither mollified with ointment.

Your country is desolate, your cities are burned with fire; your land, strangers devour it in your presence, and it is desolate, as overthrown by strangers." Isaiah 1:4-7.

Buk bilong Profet Isaiah em i gupela stori tru.

Em i wanpela profet husat i gat nem long strongpela toktok bilong em. Isaiah em i man i bin stap em yet, long stap klostu moa wantaim bikman. Tasol taim em i laik karim tok bilong God i go long ol liklik manmeri, na ol lida bilong ol, em i no save haitim toktok. Em i save tok stret.

Ol toktok bilong dispela strongpela lotu man, i save makim tu ol taim nogut bilong yumi, taim ol lida bilong yumi, husat i save aipas long laikim tumas mani na ol arapela samting bilong graun, i save bagarapim ples bilong yumi.

Taim yu lukluk long kantri bilong yumi, wanpela samting i save stap ples klia em i gupela busgraun bilong yumi. Sapos yu plai raunim kantri, bai yu lukim tru han bilong God i wok long ol blupela maunten na bikpela diwai, na wara na bai yu tok tenkyu long God long blesim gut ol pipel bilong Papua Niugini.

Bihain, sapos yu plai antap long Tufi o Milen Be Ailans, bai yu painim ol kain kain kala blu i stap, na sapos yu lusim solwara na plai antap na lukluk i go daun long graun, bai yu lukim planti kain samting i groa i stap.

Olsem tasol, yumi Papua Niugini i gat kantri we i nais tumas, na i gat planti ol busgraun na solwara.

Wantaim olgeta ol dispela gupela samting, olsem wanem na yumi kamap long

han bilong ol stilman lida husat i lus tingting pinis long tok promis ol i mekim long givim sevis long ol pipel. Toktok i raun long wol nau, i tok olsem PNG em i wanpela long ol namba wan korap kantri long wol. Dispela em i klia bikos ol lida bilong yumi i olsem ol stilman husat i giaman go insait long wok politiks, bikos em i wanpela wok, we yu no inap wari tumas long mekim mani bilong yu yet. Em i wanpela wok tasol we yu ken tromoi mani long laik, na yu no inap sem long mekim.

Na nau, yu ken lukim pasin bilong ol dispela lain politisen.

Taim waitman i bin stap hia long taim bilong ol kolonial gavman, em i bin save olsem em i wanpela wairaman, na bihain, ol pipel yet i ken lukautim ol yet. Bihain ol lain olsem Michael Somare i no wet long kisim independens.

Ol i strong na kisim long ol lain Australia. Na bikpela toktok i pas long maus bilong ol lida, i olsem mipela i nap, na i redi long lukautim kantri bilong yumi yet. Em nau, long laikim tumas mani na ol arapela samting bilong graun, i save bagarapim ples bilong yumi.

Olsem taim yu laik singaut: 'Ol dispela politisen i lukautim wokabaut bilong kantri i lukautim kantri bilong husat tru? Dispela yia tasol, gavman bilong Sir Michael i mekim ol dispela samting:

Namba wan, ol i giaman bilong ol LNG papagraun olsem ol i bin gat 200 milion kina ol i holim i stap namel long ol dipatmen bilong Fainens, Plening na Maining na Petroleum, na ol i tokim ol papagraun, olsem ol i ken kisim dispela mani taim ol i sainim hanmak bilong ol long tok orait long LNG projek i go het.

Olsem na ol papagraun i go long Kokopo, na ting

olsem dispela mani i wetim ol i stap, taim ol i sainim Projek Agrimen na go bek long Mosbi long kisim K200 milian.

Na taim ol i kam bek long Kokopo, 6 mun i lus pinis, na nogat wanpela man i save dispela mani i go we. Tripela bikpela dipatmen i wok traim long painimaut olsem wanem tru na dispela mani i lus nating. Yu tingim sampela mun i go pinis taim ol papagraun i bin kros i go daun long nupela het opis bilong Maining na Petroleum long Konedobu? Ol papagraun i wokabaut i go insait na olgeta bikpela bos i no stap. Sampela i lokim ol opis bilong ol wantaim ol bikpela hevi duti lok. Wanpela long ol i wok dring wain, kaikai gut na danis long wanpela ekspensiv hotel long Kens (Cairns), Australia, taim ol papagraun i painim mani bilong ol i stap.

Taim olgeta dispela samting i wok kamap, praim minista i bin sekim plening minista bilong em, na i no wanpela mun yet, na em i makim bek dispela minista. As bilong dispela ol senis, PM i givim, em sampela kain toktok olsem wanpela wok painimaut i tok kliarim dispela minista long ol asua. Olsem ol i save tok: 'My conscience is clear. I have nothing to hide!'

Conscience? Politisen i gat wanem kain conscience? Olgeta samting em i save tingim tasol em long traim mekim isi mani ausait long pe em i save kisim olsem memba, we i antap tru, tasol em bai no inap askim sapos ol liklik manmeri we em i mas givim sevis long ol, i orait o nogat.

Yu tingim sampela tupela yia i go pinis, taim ol palamen memba i apim pe na olgeta alawens bilong ol. Yupela tingim tu olsem olgeta taim ol dispela lida i save apim pe bilong ol, ol bai apim tu pe bilong ol jas, olsem ol i wok baim ol jas bai ol i noken sekim wok bilong ol. Mipela i ting neks taim ol lida i laik apim pe bilong ol, ol jas i mas tok nogat long ol i apim pe bilong ol tu, na tokim ol lida, nogat! Wanem samting bai kamap nau.

Nau yet, ol dispela papagraun i wok wetim yet BSA man gavman i tok promis long ol i kisim.

Na i gat ol hanmak i stap ples klia olsem ol dispela pa-

pagraun i no amamas long ol giaman gavman i wok givim ol long dispela K200 milian.

Kain sindaun i stap nau, i no long taim bai wanpela bikpela birua tru bai kamap na PNG bai stap long hevi gen we yumi bai lukim Se Michael i mekim wankain pasin bilong em bilong sekim na haiarim bek ol man i asua na kamapim hevi. Taim olgeta dispela samting i kamap, ol patna bilong LNG bai sindaun antap long paia i stap na ol bai no inap save husat tru bai kapsaitim wara long baksait bilong ol long kilim paia i stap aninit.

Na taim ol papagraun i wok paul yet long mani ol i tok promis long ol i stap we, gavman i wok long pilpilai wantaim ol mani bilong en we nau i mas i go stap long han bilong Kroton Namba 2 Limitet.

Mipela i harim tu olsem Kroton nau bai kisim ol kain kain giaman konman wokman we mipela i gat planti tru i raun i stap long PNG. Na mipela i harim tu olsem Kroton bai stap long Kens (Cairns) na wan wan ol wokman tasol bai stap long Mosbi. Em nau...bai nogat

moa wok bilong yumi hia long PNG. Watpo na opis i mas stap long Kens? Bikos wanpela man nem bilong em "Glenn Black", husat i bosim IPBC i save stap long Cairns, olsem na opis i mas go daun long hap. Na husat tru em dispela man Glenn Black?

Wanpela i mas mekim wok painimaut long dispela man long sekim save mak bilong em, na watpo yumi mas brukim baksait long salim opis i go daun long em long Cairns.

Long dispela Kroton Namba 3 Ltd, yumi mas mekim kampani ses wantaim IPA long sekim husat tru i wok holim sea bilong gavman. Na i gat wanpela Didov Tras i kamap pinis long luksave long gavman i bosim dispela projek o nogat?

Mipela i save olsem minista bilong Fainens na Tresari i mas holim ol sea bilong gavman. Tasol Tresari i no mekim wanpela wok long stap insait long dispela LNG projek, stat yet long de namba wan.

Olsem na wanpela long IPBC i mas holim ol sea bilong gavman we em i no bi-

hainim lo. Atoni Jeneral nau i mas go insait na lukim olgeta sia long Kroton i stap long han bilong ol lain i gat luksave aninit long lo na makim gavman.

I gat wanpela manmeri long pablik i save wanem samting tru i kamap long ol sea bilong gavman insait long LNG Projek? Plis tok-save na autim.

I go bek long yupela ol politisen.

Yumi pasim dispela wik toktok wantaim wanpela narapela hap tok i kam long Isaiah, olsem:

"Woe unto them that decree unrighteousness decrees, and that write grievousness which they have prescribed. To turn aside the needy from judgement, and to take away the right from the poor of my people, that widows may be their prey, and that they may rob the fatherless. And what will ye do in the day of visitation, and in the desolation which shall come from far? To whom will ye flee for help, and where will ye leave your glory?" Isaiah 10:103

SAFETY	LIFTING	ENGINEERING TOOLS	PUMPS

BISHOP BROTHERS
everything for industry...

EMAIL: sales@bishobros.com.pg WEBSITE: www.bishobros.com.pg

PNG: The land of iniquity

"Ah, sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters: They have forsaken the Lord, they have provoked the Holy One of Israel unto anger, they are gone away backward.

Why should ye be stricken anymore? Ye will revolt more and more: the whole head is sick and the heart faint.

From the soles of the foot even unto the head there is no soundness in it; but wounds, and bruises and purifying sores; they have not been closed, neither bound up, neither mollified with ointment.

Your country is desolate, your cities are burned with fire; your land, strangers devour it in your presence, and it is desolate, as overthrown by strangers." Isaiah 1:4-7.

The Book of the Prophet Isaiah is something worth reading. He is one Prophet who is known for his boldness. In one's limited reading on the prophet and from what one has heard being preached about Isaiah, he shunned company and pretty well kept to himself, meaning, he probably spent his time wandering from place to place thus devoting himself to communion with the Holy One and was, it would seem quite content to leave the rulers of the Israelites do their own thing. However, when it came to delivering God's messages to the ordinary folks and the especially the Rulers, it can be noted that he was rootless and minced no words. The words of this God fearing man, applies equally in our own times of trouble, misery and affliction all brought about by our unsuspecting politicians who are blind with greed for money and lust for materialism and what money can buy.

When one looks around this country, one thing that strikes a newcomer is how rich the country is with all the brooks, swamps and lakes laden with waters and pregnant with life in its bio-diversity. You take a flight around the country, you can really witness the divine hand of God and as you fly over the blue mountain ranges with the moss-laden trees still carrying the morning mists or the overnight

dew as they mingle with the clouds, you are thankful that God has blessed Papua New Guinea and its people.

Then if you are flying over Tufi or the Milne Bay Islands, you find yourself wondering how there can be so many shades of the colour "blue" until you reach the deep where the seas take on a deep blue colour so as to appear really black. And then when one flies over land and one looks down to the ground and there is growth everywhere. Thus, we Papua New Guineans have a lovely country rich in physical beauty and we are further blessed with all the natural resources that one can think of.

Given that kind of setting, how is it possible that we have landed ourselves in the hands of mongrels, cheats and plain thieves as leaders who have forgotten their oath of office to serve the ordinary people. The message all over the world now is that PNG is one of the most corrupted countries in the world. This is clear because our leaders are bandits who have opted for politics as a career because it is one profession where one does not have to worry about making money. It is the only profession where one spends money aimlessly and without shame. And now take a glimpse of what these guys are capable of.

When the white man was here in the colonial days, he was well aware that he was a foreigner and that given time, the people would be able to govern themselves. And then the likes of Michael Somare could not wait for Independence to be granted.

They had to wrestle it from the Australians. And all that hype about how we were fit and proper persons all ready to govern our own country and our affairs were the slogan of the day. Then came Independence in

1976 and in less than 40 years, take a look at what we have to account for those 30 some years. Nothing, and nothing but plenty of misgivings about the way this country is being run.

Just makes you want to scream out: 'For whose benefit is this country being run by all these politicians? Just this year alone, this is what Sir Michael and his mob have done:

Firstly, they told lies to the LNG landowners that they had over 200 million kina tucked away somewhere between the Departments of Finance, Planning and Mining and Petroleum that would be immediately available the moment they signed their consent to kick off the LNG Project. Thus, the landowners went over to Kokopo, and thinking that all that ready cash was waiting for them, they signed the Project Agreement and returned to Port Moresby to collect their K200 million.

And since they returned from Kokopo, it is well over 6 months now and nobody knows what happened to all that money. Meanwhile, the three key Departments are still trying to work out how all that money disappeared into thin air. You remember what happened a few months back, when the landowners stormed the new Department Head office of Mining and Petroleum at Konedobu? The landowners walked in and found that the big bosses had disappeared, some of them having locked up their offices with heavy duty padlocks. One of them was wining, dining and dancing away at an expensive hotel in Cairns whilst the landowners were looking for their funds in the empty offices down at Konedobu.

Whilst all this is going on, the Prime Minister sacks his Planning Minister and within less than a month, re-appoints the already sacked minister and what was the explanation given by the PM as to why the sacking and re-hiring? What do you expect? Some mumbo-jumbo about how the internal investigation had cleared the guy of any wrongdoing. Like they all say: 'My conscience is clear. I have nothing to hide!'

Conscience?

What conscience has a politician? All he is ever conscious about is how to make some easy buck beyond his perks of office which are already far too high, but he will never stop to ask if the ordinary people he is bound to serve are doing OK as well.

Remember, some 2 year ago when the parliamentarians raised their salaries and all their allowances. Once curious thing is that every time these politicians raise their salaries and allowances, they always make sure that our judges also get their salaries and allowances increased as if this is their protection money in the event that someone objects to the high increases. We think the next time this happens, our good judges should reject the pay rise and tell these politicians to go to hell. It would be interesting to see what happens then.

Right now, these landowners are still waiting for all the BSA Funds that were promised to them. And there are signs everywhere that these landowners are not at all happy about the lies that this government has told them about that K200 million.

The way things look now, it is only a matter of time before something drastic happens and then Papua New Guinea will be switched on to crisis mode from where you will see Sir Michael doing his usual firing and rehiring of the boys responsible for all this mishap. Meanwhile, the LNG Partners will be sitting on their hot bed of coals not knowing who will douse a bucket of water on their backsides to cool off from the never-ending heat.

And whilst the landowners are still wondering what happened to the fortune promised to them, the State is now juggling its basket of goodies so from the press it would appear that Kroton No. 2 Limited is now holding the State's interest in the LNG project.

We are also told that Kroton will now have its own empire staffed with morons, imbeciles and the like, whom we have in abundance. We are also told that Kroton will be based in Cairns and have only a skele-

ton staff here in Port Moresby; well, there go our jobs. And why the need to maintain an office in Cairns? Well, because somebody called, "Glenn Black" who runs IPBC is based in Cairns, so the office must move to Cairns. And who is this Glenn Black anyway? Somebody should do a case study on this fellow to determine what his expertise is and why we have to bend over backward to accommodate him in Cairns.

Also whilst we are on Kroton No. 2 Limited, can somebody do a company search at the IPA office to determine the identity of the person or persons who hold the State's share or shares in trust. And has a Deed of Trust been drawn up to ensure that the shares are beneficially owned by the state? We are told that in the normal course of events, the minister for Finance and Treasury should hold the shares in trust for the State. However, the Treasury were never involved with the LNG Project from day one, hence, somebody in IPBC probably holds the State's shares which is illegal by all accounts.

The Attorney General must now move in and ensure that all the shares in Kroton are properly held by persons who are entitled by law to hold the shares solely for the benefit of the State. Anybody out there who can tell us what is going on with the State's shares in the LNG Project. Over to you politicians!

We close this column by quoting another passage from Isaiah, thus:

"Woe unto them that decree unrighteousness decrees, and that write grievousness which they have prescribed. To turn aside the needy from judgement, and to take away the right from the poor of my people, that widows may be their prey, and that they may rob the fatherless. And what will ye do in the day of visitation, and in the desolation which shall come from far? To whom will ye flee for help, and where will ye leave your glory?" Isaiah 10:103

DAIHATSU

WOK I LAIKIM TRAK BILONG WOKIM MOA WOK

**OL I REDI
LONG GOAUT
TASOL**

- ✓ **PRAIS**
- ✓ **STAP LONG TAIM**
- ✓ **WOKIM MOA WOK**

SPESELS

K79,000*

KAGO

Model: V116 - 3.6 tan

K82,500*

DAMP

Model: V118 - 2.5 tan

HARIAP NOGUT BAI STOK PINIS!

Badili..... Ph 3229400	Mt. Hagen.. Ph 5421888	Wewak...Ph 4562255
Waigani..... Ph 3257388	Kimbe..... Ph 9835155	Vanimo...Ph 4571254
Lae..... Ph 4781800	Lihir..... Ph 9864099	Tabubil... Ph 6499060
Kokopo..... Ph 9829100	Buka..... Ph 9739915	Porgera..Ph 5479367
Medang..... Ph 4222188	Goroka..... Ph 5321844	Alotau.... Ph 6410100
	Kavieng..... Ph 9842788	

Your First Choice

*Kondisins istap . Spesel bai pinis long : 30/06/2010 or While Stock Last . www.elamotors.com.pg

EM10281C

Yut HIV AIDS tok pait bai kamap neks wik

Veronica Hatutasi i raitem

HIV/AIDS long PNG nau i kirapim bel long planti yangpela long ol bikpela skul long kantri long mekim samting na dispela em i as long wanpela bikpela dibeit bai kamap long Divain Wod Yunivesiti (DWU) long wik i kam.

Wan wan long 6-pela yunivesiti long kantri em Yunivesiti bilong PNG long Waigani na Taurama kempus (UPNG), Yunivesiti bilong Teknologi long Lae (Yunitek), Yunivesiti bilong Goroka (UOG) long Isten Hailans provins, Yunivesiti bilong Naturel Saiens (UNS) long Vudal,

Is Nu Briten, Divain Wod Yunivesiti (DWU) long Madang na Pasifik Etventis Yunivesiti (PAU) ausait tasol long Mosbi siti bai salim 12-pela tim (wan wan i gat tupela tim long sapatim na egensim) long salensim wanpela narapela long 4-pela topik i sut long HIV AIDS insait long dispela kantri.

Tripela long ol 4-pela topik ol sumatin bai paitim toktok i go na i kam em long, Vailens insait long famili em i samting bilong haus tasol em i wanpela hevi i save kontribut long HIV/AIDS. Ol man i as long givim HIV/AIDS long narapela, Kompalseri testing bai daunim HIV/AIDS i kamap long wanpela

narapela na narapela topik moa, Louis Edwards em Stretjik Menesmen Edvsaisa wantaim Neseneel AIDS Kaunsel i tok.

Em i tok ol i bin kamapim 23 topik tasol ol i makim 4-pela tasol we ol i skelim long sait bilong jenda, medikel, ligel na sosel.

Em i tok ol wan wan yunivesiti i wok long dibeit namel long ol yet bipo long taim stret we dibeit bai kamap long DWU stat yet long Mande June 21 inap long Fraide Jun 25. Em i tok tu olsem ol bai holim dibeit long dispela samting wanpela taim olgeta yia bihaib long ol i statim nau.

Dispela dibeit bai

helpim Neseneel AIDS Kaunsel Sekreteriet (NACS) long ol tingting bilong putim insait long Neseneel HIV AIDS Streteji we ol i redim tasol ol i wetim dispela debeit long en.

Sik AIDS em i bikpela namel long ol yangpela pipel long 15 krismas inap long 40 na i moabeta long harim na luksave long yet i autim ol toktok na tingting na wanem samting ol i laikim bai kamap long daunim na abrusim HIV/AIDS.

Long wankain taim, bikpela sof dring kampani em Koka Kola Amatil (Coca Cola Amatil Ltd) i sapatim dispela dibeit wantaim K100,000 sek-

mani we em bin givim i go long NACS Dairekta, Wep Kanawi long las wik Fraide.

Taim em i tok tenyu long dispela K100,000 sekmani sapat bilong Koka Kola, Mista Kanawi i tok wol tude em i bilong ol yangpela pipel na senisim pasim lon g kamap gutpela em i samting i mas kamap, tasol ol yangpela yet i mas autim toktok na tingting bilong ol long dispela.

Em i tok tingting long yut dibeit long HIV/AIDS em NACS Siaman Se Peter Barter i bin kirapim na toktok wantaim ol yunivesiti long ol bai i kamap nau.

YUMI na HIV WANTAIM Fr Jude Ronayne Forde OFM

Trupela Laik

LAS wik mi bin stori long tupela i gat sik HIV i bin go kamap sik AIDS.

Ol i kisim sampela helpim, dring marasin na bihain kisim bek strong long bodi.

Wanwan i bin lusim poroman long dispela sik na bihain tupela i bung na marit na karim pikinini. Em naispela stori tru. Maski yu sik long HIV vairas, yu ken marit na karim pikinini na kirapim famili laip.

Dispela wik mi laik stori long tupela marit. Tasol, wanpela i gat HIV na narapela nogat. Tupela i bin skul wantaim long Praimeri Skul. i luk olsem laik i stap long dispela taim tasol ol i yangpela yet na i nogat wanpela samting i kamap. Orait, man i pinism skul na em i go long Vokeseneel Skul na kamap kamdaman. Meri i stap long skul na i go winim Gred 10 na bihain kisim wok long wanpela supamakot.

Tru, long dispela taim tupela i gat ol gelpren na boipren, tasol i no samting tru; samting bilong raun nating na traim tasol. Turangu meri, long dispela taim em i paul wantaim wanpela bikman i tromwe planti mani nabaut. Meri i kisim sik STI long em, tasol em i dring marasin na sik STI i pinis hariap.

Tripela yia bihain em i stat long sik na bodi bilong em i lusim olgeta strong. Em i stat long kamap bun nating. Em i go long klinik na nes i sekim medikel buk bilong em. Nes i lukim stori long STI na em i wari. Em i tokim meri long sekim blut long HIV. Ol i painim nau as bilong sik - em HIV em i bin kisim long dispela bikman. Em i dring ol strongpela drag na em i kisim bek strong, tasol HIV i stap yet.

Meri i wok i stap long supamakot tasol em i sem long sik bilong em na wok i pinis em i save go hait long haus. Em les long raun bungim ol yangpela. Nogat boipren. Em i stap wanpis tasol. Wanpela de em wok long supamakot na kamdaman i kam insait bilong baim sampela kaikai. Meri i lukim em tasol em i no inap ranawe na hait. Man i amamas long lukim em na tupela i stori. Kamdaman i askim em long kam lukim em pilai ragbi-tas long Sarere bihain. Meri i yesa na em stat long tupela i raun wantaim nau.

Tupela i raun wantaim na kamap gutpela pren tru. Laik i gro na i kamap samting tru. Kamdaman i laik prenim meri tasol meri i no larim em i putim han long em. i go i go, na man i kros na tok: "Ating yu no laikim mi!" Meri i bekim tok: "Mi laikim yu tru tasol mi gat wanpela wari. Tumora bai mi tokim yu!" Long tumora tupela i bung na meri i tokim kamdaman olsem em i gat sik HIV. Na em i skruim tok i go: "Tasol mi lovim yu tru. Na mi pret bai mi givim sik HIV long yu." Man i harim tok na em i guria nogut tru. Em i tok: "Mi no gat tingting long narapela meri. Mi gat tingting long yu tasol. Tasol, mi pret." Man i krai na meri i krai. Tupela i krai wantaim.

Tupela i marit. Long bigin bilong marit bilong tupela ol i bin yusim kondom. Sikspela mun bihain meri i gat bel - kondom i feil. Meri i karim pikinini na tupela i amamas tru. Kamdaman i HIV nau, tasol bebi bilong tupela i nogat HIV. Em trupela love stori long 2010.

Moa helt woklain i go long helpim Kupiano sik kolera lain

MOA helt woklain na ol nes i stap nau long Kupiano insait long Abau Distrik long Sentrel provins long helpim ol woklain long hap wantaim ol manmeri na pikinini i sik wantaim kolera.

Sentrel Provinsal Task Fos long Kolera na Etnimistreta, Raphael Yibmaramba, i tok 4-

pela helt woklain bilong ol sios helt sevis olsem long Salvesen Ami, Seven De Etventis na 4 Skwea Sios i wok nau long kolera tritmen senta long Kupiano we ol i kisim ol siklain i go long kisim marasin na tritmen long ol nes na woklain.

Mista Yibmaramba i tok ol i

tokim ol provinsal helt atoriti long salim moa woklain long helpim ol distrik helt opisa long Kupiano long helpim daunim sik kolera na mak bilong ol lain i dai long dispela sik long Kupiano eria. Em i tokim tu ol lain (Provinsal Helt Atoriti) long salim sampela helt woklain long ol narapela distrik

insait long sentrel provins i go long Kupiano long givim helpim na long wankain taim tu, ol i ken kisim ekspeiriens na redi long save long mekim wanem taim sik i kamap long eria bilong ol.

Em i tok dispela ol wokman i wok long ol eria we sik i go nogut bai helpim lukautim ol lain we i no kisim bagarap tumas taim ol bagarap lain e mol bai salim i go long Kupiano tritmen senta.

Kupiano eria i lukim moa pipel i dai wantaim tupela pipel moa i dai long hap long longpela bonde bilong Kwin holide o malolo.

I kam inap nau, 11-pipel long Kupiano i dai long sik kolera, stat yet taim sik i kamap namba wan taim long hap long Jun 11, 2010.

Abau Distrik Helt Kodineta, Etene Boyama i tok ol dai i kamap long ol ples we sik i kamap bikpela na planti pipel i kisim sik long ol. Em ol ples olsem Wanigela we 230 pipel i kisim sik kolera, Waori i gat 311 pipel i kisim dispela sik, Gavuone we 12-pela pipel i kisim pinis sik kolera, Kupiano we 2-pela i bagarap na Kaiap i gat wanpela tasol.

Mista Yibmaramba i tok long tupela i dai las wiken, wanpela em elementeri skul tisa na narapela em i lapun meri bilong ples Wanigela long Masel Lagun eria.

Long wankain taim tu, Mista Yibmaramba i no laikim bai Neseneel Kapitel Distrik Kolera Task Fos Komiti Kontrola, Fokta Timothy Pyakalya bai i autim ripot bilong ol lain we sik kolera i bagarapim ol long Sentrel provins. Dispela em i tok, i wok bilong Sentrel Provinsal Kolera Task Fos i wok i stap nau na em yet i go pas long em.

Mista Yipmaramba i tok narapela as tu em ol ripot i wok long paulim pipel na pretim ol Sentrel provins pipel, Na ripot i wok long go aut long ol niuslain "I no stret, i wansait na i paulim pipel."

Ripot long sik kolera insait long Neseneel Kapitel Distrik i soim olsem moa pipel i kisim dispela sik na miak o abrusim pinis 750.

Dokta Pyakalya i tok pipel i mas lukautim gut ol yet long sait bilong bihainim gutpela hajjin na yusim gutpela klinpela wara.

2PELA ISI STEP LONG KISIM NASFUND BALENS!

1. Presim *627* Membasip Namba #
2. Presim SEND na sekim balens long mobail fon bilong yu

Leaders in Superannuation

UOG sumatin na woklain kisim salens

LONG namba 13 greduesen bilong Yuni-vesiti i bilong Goroka (UOG) las Fraide, Sansela Benias Sabumei i bin singaut long ol sumatin n a ol woklain long stopim kalsa bilong hevi i wok long kamap olgeta yia na helpim UOG long lukim ol gutpela wok developmen.

"UOG i gat wok long developim humen risos bilong kantri na yumi i mas senisim piksa bilong institusen long pablik. Long neks 10-pela yia i kam, PNG bai lukim bikpela gro na UOG i mas go pas long kamapim ol save manmeri," Mista Sabumei i tok.

Long wankain taim, Ekting Vais Sansela m David Avei i tok ol bai mekim koporet plen bilong UOG long wei we em bai inapim ol samting we i stap long Visen 2050 plen bilong nesenel gavman.

Mista Avei i tok UOG i lusim planti gutpela leksera na akademik woklain long ol i kisim malolo na tu, pinis long wok. Na wok long kisim ol woklain i kam ovasis i no kam gut yet bikos long strong bilong Kina mani bilong yumi i stap daunbilo yet i no pulim ol ausait lain i gat bikpela tingting long kam wok long PNG. Antap long dispela, hevi long lo na oda i stopim tingting na laik bilong planti tisa na ol akademik lain long kam wok long UOG.

Exxon Mobil surukim save long PomTek long LNG projek

Veronica Hatutasi i raitim

TRENING long ol yangpela PNG manmeri long wok long Likwifaid Neturil Ges projek (LNG) em i wanpela bikpela samting long strongim nesenel developmen long PNG.

Olsem na Pot Mosbi Teknikel Kolis insait long Nesenel Kapitel Distrik em i wanpela long ol skul we ol LNG ges projek developa na Edukesen Dipatmen i putim bikpela wok na mani long en long apgetim na mekim skul i go bikpela na kamap gut long redim ol yangpela sumatin i kisim skul na wok long LNG projek na ol narapela bikpela bisnis i kamap insait long kantri.

Dispela wik Tunde i bin lukim developa kampani bilong LNG ges na wel projek long Sauten Hailans, em Exxon Mobil kampani i givim ki bilong mes o ples bilong kaikai, tupela haus slip bilong ol

tisa na toilet i go long Edukesen Minista James Marape.

Dispela i bin kamap insait long wanpela sere-moni long hetkota bilong Edukesen Dipatmen i stap long Finkop Haus long Waigani, Pot Mosbi we Edukesen Minista Marape, Sekreteri Dokta Joseph Pagelio na ol lain bilong ol wantaim ol bikman bilong Exxon Mobil i bin witnesim.

Dispela mes em i hap long trening skul we LNG projek i putim US\$150 milion long bildim na kamapim gut Pot Mosbi Teknikel Kolis i kamap long level bilong ol narapela wankain kolis long wol.

Minista Marape i tok patnasip namel long praivet na pablik sekta i kamap long wanpela bikpela level taim Exxon Mobil i givim ki bilong mes, toilet ma tupela haus bilong ol woklain i go long Edukesen Dipatmen.

SAINING: Wanpela bikman bilong Exxon Mobil na Edukesen Minista James Marape i sainim ol pepa long Exxon Mobil i givim ki i go long Minista Marape o makim Edukesen Dipatmen. *Poto: Veronica Hatutasi*

Taim Mista Marape i tok tenkyu i go long Exxon Mobil long kontribusen bilong em long Teknikel sekta we ol i wok bung wantaim long givim trening i go long ol yangpela woklain bilong kantri, em i tok salens bilong ol nau em long givim trening na save go long ol pipel bai i wok long LNG projek tai mol i kirapim ol wok na i

go moa. Olsem na unsait long wanpela yia long 5-pela yia i kam, ol bai givim trening i go long 700 yangpela pipel. Minista Marape i tok taim gavman anit long Edukesen Dipatmen i go hetim Yunivesel Besik Edukesen (UBE), moa sumatin i no kisim spes long go long Gret 9 bai i

painim rot long gat sans long skul-long Teknikel na Vokesenel eria. Minista Marape i tok LNG bai stap long PNG long narapela 30 yias i kam na olsem, wok patna na pren wantaim Exxon Mobil em i wanpela bikpela samting we ol bai lukluk long en.

Buy 4WDs - trucks - buses - sedans from Japan

Tel: +81-52-219-9024 / Fax: +81-52-219-9025

www.JapaneseVehicles.com

GO

SN 115924
WATERBURY CAMPER 10
5.2ltr diesel, A/T, white, High Deck, 3.5 Tons, 129,000km

Questions? No internet? NO PROBLEM! Contact us from 8:00 to 23:00, PNG time:

Tel +81-52-219-9024 / Fax +81-52-219-9025

Email: sales@japanesevehicles.com

Leave us your telephone number and we will call you back!

SN 115577
MAZDA BT50A 10
3.0ltr diesel, A/T, white, 2 Tons, 1332,000km.

SN 110984
WATERBURY ROBA 10
5.2ltr diesel, A/T, white/beige, 26 Seats, 54,000km.

SN 114659
TOYOTA RAV4 97
2.0ltr petrol, A/T, 4WD, WhitePearl/grey, 97,000km.

SN 115875
TOYOTA CAMRY GRACIA 99
2.5ltr petrol, A/T, whitepearl/beige, 74,000km.

SN 115272
TOYOTA CAMRY 97
2.0ltr petrol, A/T, silver, 97,000km.

SN 115012
MAZDA BT50A 97
2.2ltr diesel, manual, white, 0.85 Tons, 112,000km.

SN 110773
TOYOTA RAV4 97
3.0ltr diesel, A/T, 4WD, whitepearl, 100,000km.

SN 110755
TOYOTA RAV4 01
3.0ltr diesel, A/T, 4WD, green, 5 seats, 11 Tons, 105,000km.

SN 110502
NISSAN CEFIRO 99
2.0ltr petrol, A/T, silver, 98,000km.

SN 115588
MAZDA DEWAO 97
1.3ltr petrol, A/T, white, 75,000km.

Contact us:

Web: www.JapaneseVehicles.com
Email: sales@japanesevehicles.com
Tel: +81-52-219-9024
Fax: +81-52-219-9025

Vehicle prices in PNG Kina. Shipping cost and custom duties are not included

SPARE PARTS SERVICE

We can source any vehicle part for you! Genuine Spare Parts directly from Japan
Email: parts@japanesevehicles.com
Tel: +81-52-219-9358

Wei Bilong Baim Kar Ikam Long Japan

1. Makim kar bilong yu. Sekim web-sait bilong mipela o askim wanpela sels edvaisa bilong mipela

2. Askim tasol long wanpela fri kwotesin. Ringim mipela long telefon, fex o e-mail.

3. Pinisim peimen. Peim long US Dola igo long bank akaunt bilong mipela.

4. Bai mipela salim kar bilong yu long sip Gutpela rot long salim long sip na save kam hariap tru.

5. Yu kisim kar bilong yu. Peim takis, rejistarim kar ya na yu redi long draivim.

Potape helpim 20 Hulia Peris Katekis long Rabaul wokabaut

Timon Henry i raitim

MOA long 20 Katolik Sios Katekis bilong Hulia Peris insait long Komo / Margarima Distrik i kisim K10,000 mani donesen bilong helpim ol i go long Pilgrimij o lotu wokabaut bilong Was Santu bilong Papua Niugini, Bleset Peter Torot long Rabaul long neks mun.

Dispela helpim manimak long K10,000.00 i kam long memba bilong Komo / Margarima, Francis Potape long helpim na stretim wokabaut bilong ol Katekis i go long Rabaul insait long Is Nu Briten provins.

Nau ol Katekis i mekim ol wok redi i stap long wokabaut bilong ol.

Wanpela asples pater bilong Hulia Peris, Pater Paul Patlo i wok long bungim olgeta Katekis long prea na redim ol yet long selebretim wantaim ol lei manmeri bilong Rabaul Daiosis long taim bilong Pilgrimij.

Pater Paul tok long kisim ol Katekis bilong narapela Daiosis em i wanpela gutpela we long strongim bilip bilong ol taim ol i lukim ol kainkain ples na kalsa na pasin bilong lotu. Em bai strongim ol tu long holim pasim bilip na kirapim wok misin insait long ol peris bilong ol. Na wok bung wantaim ol pris brata na sista na bai sios i ken gro long wok hat bilong ol lei manmeri taim ol kam bek long peris bilong ol.

Long makim maus bilong olgeta katekis na famili, Katolik komyuniti insait long Hulia Peris i salim bikpela tok tenkyu i go Mista Potape long em i bin givim K10,000.00 kes mani long helpim na stretim wokabaut bilong ol Katekis i go ong Rabaul.

Pastaim Katekis na nau Elementeri Sinia Tisa bilong Tigibi, John Hamule i tok planti Palamen memba i save kam i go na nogat wanpela bilong bipo i save helpim sios. Na dispela em namba wan taim tru insait long Hulia peris. We ol i kisim helpim long wanpela palamen memba.

Mista Hamule i tok Sios na Gavman i mas wok bung wantaim long kirapim ples na

i no wansait tasol, tupela wantaim mas holim han wantaim na stretim rot bilong ol manmeri i ken painim gutpela amamas long laip bilong ol.

Memba Francis Potape i givim ripot long Wantok Nius olsem i amamas tru long ol sampela wok developmen we sios i wok long mekim.

Em i tok em bai wok klostu wantaim olgeta sios insait long lilektret bilong em na sapatim wok bilong olgeta sios.

Em bin tok tu olsem pipel i no ken weit long memba tasol long mekim olgeta samting.

Ol Sios tu mas traim long mekim wok na holim han wantaim na wok long kirapim ples.

Jisas i pulap long Holi Spirit

TAIM Jisas i redi long statim wok bilong em, em i go long wara Jodan, na Jon bilong Baptais em i baptaisim em. Em i baptais pinis na em i prea i stap, na long dispela taim Holi Spirit i kam long em. Em i kamdaun olsem wanpela pisin na i sindaun long Em. Jisas i pulap long Holi Spirit na em i go na statim wok bilong em.

Em i baptais pinis na em i go long ples i nogat man na i stap 40 de na em i tambuim kaikai na em i prea i stap. Taim 40 de i pinis na bodi bilong Jisas i nogat strong, Satan i kam na traim Jisas. Tasol Jisas i yusim ol tok bilong Baibel na winim olgeta traim. Na taim ol dispela traim i pinis, Baibel i tok, "Long strong bilong Holi Spirit, Jisas i go bek long distrik Galili" Luk 4: 4.

Jisas i go long haus lotu bilong ol Juda long Nasaret na ol i askim em long autim tok. Em i ritim tok bilong profet Aisaia 61: 1-2. Dispela tok i olsem, "Spirit bilong Bikpela i kam i stap long mi, long wanem, Bikpela yet i kapsaitim wel long het bilong mi bilong makim mi bilong i go bringim tok bilong en long ol rabisman" Luk 4: 18

Dispela stori i soim tripela bikpela tok bilong yumi.

1. Jisas i pulap long Holi Spirit na bihain em i statim wok
2. Jisas i winim ol traim long strong bilong Holi Spirit
3. Jisas i go long mekim wok long strong bilong Holi Spirit

Jisas i mekim ol wok bilong em long strong bilong Holi Spirit. Wanpela taim ol hetman i toktok planti long wanem, Jisas i rausim ol spirit nogut. Jisas i tokim ol, "Spirit bilong God i helpim mi na mi rausim ol spirit nogut" Matyu 12: 28.

Taim Jisas i mekim pinis olgeta wok bilong em na em i save dai i kam klostu, em i bungim ol disaipel na i tokim ol long em bai i salim Holi Spirit i kam long ol. "Helpim tru bilong strongim yupela em i Holi Spirit. Na long nem bilong mi, Papa bai salim em i kam" Jon 14: 26. Taim Jisas i kirap bek long matmat, em i tok strong long ol disaipel i mas kisim baptais long Holi Spirit na bihain ol i mas go mekim wok bilong em. Jisas i tok "Yupela i no ken lusim Jerusalem. Yupela i mas wetim dispela samting Papa i tok em i laik givim long yupela, na bipo mi tokim yupela long en. Jon i bin baptaisim ol manmeri long wara. Tasol i no planti de na bai yupela i kisim baptais long Holi Spirit" Aposel 1: 4-5.

PILAIM GUTA LONG GIVIM ONA NA BIKNEM LONG PAPA GOD

Sampela ol yangpela Kristen bilong ples Saroa long Sentrel provins i paitim gita na singsing long givim biknem i go long Papa God. **Poto: James Kila**

Asaroka Lutheran sumatin fan resing kamap gut

Paulus Tali i raitim

OL sumatin bilong Asaroka Lutheran Sekonderi skul insait long Isten Hailans provins o bin kamapim manimak long K3,200.00 long wanpela tok tenkyu sios fan resing ol i bin holim long mekim haus lotu bilong ol i go bikpela

Tok tenkyu fan resing i bin kamap long skul eria we ol sumatin, ol tisa na komyuniti i bin wok bung wantaim long namba wan kain fan resing wok olsem long kamapim mani long mekim bikpela sios bilong ol projek.

Pasto bilong Notofona

Lutheran kongriksen, Pasto Moses Gorasahu i bin salensim ol sumatin, ol tisa na komyuniti long givim samting i go long God wantaim bel, tingting na bilip stret i go long God.

Em i tok long dispela wei, bai ol i lukim han na blesing bilong God i kam long ol.

Yia bilong ol Pater i pinis wantaim ol selebresen

MOA long 15,000 Katolik pater long olgeta hap bilong wol i bin bung long Rom long selebretim pinis bilong "Yia bilong ol Pater.

Long kalenda bilong Katolik Sios long wol, Jun 14, 2009 inap long Jun 14, 2010 em taim we hetman bilong Katolik Sios long wol, Pop Benedict 16 i bin makim olsem Yia bilong ol Pater.

Selebresen i bin stat long las wik Trinde wantaim ol program inap long Fraide i bin lukluk long bikpela na gutpela wok olk pater i mekim insait long yunivesel sios.

"Tude, mi laiuk tok tenkyu long God long ol gutpela samting i kamap long yunivesel sios long dispela yia. Nogat man inap long skelim ol (pater) tasol yu, lukim ol na bai yumi lukim moa long kaikai long ol wok bilong ol," Pop Benedict 16 i tok.

Em i tok pater em i presen i kam long lewa bilong Kraist olsem presen i go long sios na wol.

"Long lewa bilong Pikinini bilong God i kapsait long bel sori, olgeta gutpela samting bilong sios i kamap long spesel wei. Na em i as long

vokesen bilong ol dispela man i bihainim Jisas na lusim olgeta samting long mekim wok bilong sevim pipel, bihainim wokabaut bilong Jisas i Gutpela Sefet," Pop Benedict i tok.

Long Pot Mosbi Asaiosis, bai i gat misa lotu long Don Bosco Help ov Kristens Katitrel long dispela Sarere bilong selebretim pinis lohng Yia bilong ol Pater. Ol narapela Katolik Daiosis long PNG bai holim ol wan wan selebresen bilong ol long pinisim dispela spesel Yia bilong ol Pater.

Rhoda kisim top meri pailot luksave awot

TOP MERI: Yangpela PNG meri pailot, Rhoda wantaim awot bilong em. *Poto: Nicky Bernard*

Veronica Hatutasi i raitim

TUDE, ol meri i wok long go insait long wok we pastaim i bilong ol man tasol.

Na sampela i mekim gut tru ol dispela wok, winim tu ol man.

Lukim piksa bilong wanpela yangpela meri, Rhoda llave i gat 21 krismas na i hapkas Galp provins na Malesia (Malaysia). Em i wanpela yangpela Air Niugini meri pailot husat i pinisim skul pailot long Australia long mun Disemba tasol. Na em i redi long flai klostu taim olgeta wok samting i stret.

Long aste Trinde, menesmen bilong Air Niugini i bin singautim ol niustain long Mosbi long tokaut olsem Rhoda i kisim wanpela top awot o luksave i kam long balus bisnis long Australia long mekim gut tru long pailot skul bilong em.

Sif Eksekutiv Opisa (CEO) bilong Air Niugini em Wasantha Kumarasiri i autim bikipela tok amamas tru long Rhoda i kisim namba long awot bilong ol meri pailot ol i save givim long Australia long ol top kedet pailot trening lain.

"Air Niugini meri kedet pailot i wokim histri taim em i kamap namba wan meri long PNG na i ken tu long Pasifik, long kisim dispela top luksave awot trofi ol i kolim long 'Se Donald Anderson Trofi' long Australia.

"Rhoda husat papa bilong em i bilong lhu long Galp provins na mama Malesia i kisim luksave long gutpela mak long profesenel aviesen stadis ol meri i skul long kamap pailot i wokim olsem ol tes bilong em i soim," Mista Kumarasiri i tok.

Sivil Aviesen Sefti Atoriti bilong Australia i save givim luksave awot i go aut olgeta yia insait long konprens bung bi-

long ol meri pailot. Na top tripela meri pailot i save winim ol top awot we yangpela Rhoda i kisim namba tu prais o awot long trofi, setifiket na manimak inap long AU\$2,000 wantaim.

Sikspela yangpela PNG lain we Rhoda i wanpela meri tasol i bin stap long kedet pailot trening skul long 18-pela mun long Coffs Harbor long Nu Saut Wels inap long mun Disemba las yia.

Mista Kumarasiti i tok luksave awot Rhoda i kisim em i no bilong Air Niugini tasol i bilong PNG olgeta.

Em i tok olgeta yia, Air Niugini i save tromoim nikipela mani long manimak bilong sampela million kina long trenim ol yangpela pailot na enjinia. Na ol risal olsem dispela em i gutpela tru long Air Niugini na ol gutpela kastoma bilong mipela. Yangpela Rhoda i mekim olgeta lain olsem famili bilong em, Air Niugini, balus bisnis na PNG i amamas," Mista Kumarasiri i tok.

Rhoda i mekim gut tru long ol skul bilong em long tiori na praktikel tes wantaim. Em i mekim gut long olgeta 7-pela Komesel Pailot Laisens (CPL) tes insait long 5-pela mun tasol na kisim ol gutpela mak tru. Long wanpela, em i kisim ful mak-100 poin, long 5-pela, em i kisim 95 poin o antap na long wanpela wm i kisim 88 poin. Long wankain yia, Rhoda i bin pinisim 7-pela Elain Trensport pailot Laisens tes long 2 na haf mun. Em i kisim 97 poin long tupela na moa long 80 poin long ol narapela tes. Putim wantaim, Rhoda i kisim 90 poin.

Brata bipo long Rhoda em i wanpela Air Niugini pailot tu. Em tu i bin wokim gut long ol tes bilong em taim em i skul pailot tasol em i no bin kisim

luksave bikos dispela i bilong ol meri pailot tasol.

Rhoda husat i gat bikipela susa bilong em i wanpela dokta i wok long wokim sekonyia long marasin skul long kamap dokta long Yunivesiti ov PNG Helt na Saiens skul long Taurama kempus bipo em i kisim pailot trening skul program long 2008. Em i tok em i kisim tingting na laik long kamap pailot taim em i lukim bikipela pailot brata bilong em.

Em i bin go olgeta long Kens (Cairns), Australia long kisim luksave awot bilong em long Dairekta bilong Sivil Aviesen Sefti Atoriti bilong Australia, John MacCormick.

"Mi bin kirap nogut tru taim mi harim olsem mi winim awot. Mi ting, dispela i no tru na i no inap kamap long mi. Tasol mi amamas olsem pailot asosiesen bilong ol meri pailot long Australia i gat kain luksave olsem long luksave long wok ol meri i mekim. Bai mi wok wantaim Air Niugini na long bihain taim, mi ken ronim bikipela balus moa," Rhoda i tok. Stat yet long 1989 taim Air Niugini i kirapim pailot trening program bilong em, em i save kisim 6-pela yangpela pipel long ol pailot trening skul long Australia. Nau trening skul ol i save go long en em long Coffs Harbor.

I kam inap nau, Air Niugini i gat 161 pailot we 6-pela em ol meri pailot, 4-pela long ol i bin wokim pailot kedet program bilong Air Niugini.

Rhoda i kam long wanpela bikipela famili we i gat 8-pela pikinini olgeta. Ol i save stap long Mosbi. Em i bin skul long Pot Mosbi Intenesenel skul long Mosbi bipo em i go long UPNG medikel skul na bihain em i lusim long go long pailot skul na nau kamap wanpela pailot.

Raun wantaim ol mama na ol pikinini

PASTAIM NA NAU WORD BOS: Pastaim Word Pablisng kampani i papa long Wantok Niuspepa bosmeri, Amma Solomon i katim keik taim nau bosmeri, Elizabeth Konga i sanap baksait na sapot i stap. As long keik em long amamasim bung wantaim bilong ol eks Word Pablisng woklain bung wantaim i bin kamap long las wik Sarere long PNG Difens Fos Lenkron Nevi beis, Pot Mosbi.

AIYO MAMA HELPIM MI!
Pastaim Word ripota, Winis Map na nsau Polis Midia dairekta Dominic Kakas i helpim ol pikinini bilong ol eks na nau Word woklain long go daun long nevi sip, HMSPNG Seeadler long lukluk raun insait olsem hap long amamasim de.

LUKAUT LONG MASIN GANI!
Fa,lli bilong ripota Elliot Raphael nau i wok wantaim NBC tasol pastaim Wantok Ripota i raun long nevi sip na kisim piksa klostu long masin gan. **Ol Poto: Veronica Hatutasi**

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)

RUDD – NAMBA WAN AUSTRALIA PM LONG TOKTOK LONG NZ PALAMEN

AUSTRALIA Praim Minista Kevin Rudd bai namba wan praim minista bilong Australia long toktok insait long Nu Silan palamen.

Mista rudd bai go raun long Nu Silan sampela taim dispela mun.

Opis bilong Praim Minista Rudd i tok em bai go lukluk raun long Nu Silan bihainim lukluk raun bilong em long Kanada we em bai stap long miting bilong ol G20 kantri long Toronto.

Praim Minista bai lusim Australia long 25 Jun na bai lusim faivpela de long ovasis.

KRISMAS BILONG YANGPELA LONG GUAM I KEN DRING ALKOHOL I GO ANTAP

GUAM, Teritori bilong Amerika long Pasifik, i tingting long apim krismas mak bilong ol yangpela i i ken dring alkohol na bia.

Long nau, yangpela krismas bilong en i 18, i ken dring alkohol, tasol Guam i laik bringim dispela mak i go long 21 krismas. Dispela mak bai mekim krismas bilong inap long dring long Guam i wankain olsem long bikpela USA.

Mausman bilong Guam, Gavana Shawn Gumataotao, i tok pipel long teritori i wari long lukim planti yangpela i save dring spak na draivim kar na kamapim birua long rot.

Em i tokim Radio Australia Pasifik Bit program, olsem ol palamen memba bilong Guam i wok long lukluk long dispela senis.

OL SEKURITI I SAVE SUTIM OL ASAILAM SIKA LONG PAWANGAN

IMIGRESEN Minista bilong Australia, Chris Evans, i tok em i wari long ol ripot olsem ol sekuriti gat i wok long sutim ol asailam sika long ol teas, kain gan i save sutim man long elektrik pawa.

Ol tokwin i tok, dispela hevi i kamap long wanpela ditensen senta long Indonesia em Australia i givim mani bilong en.

Ol asailam sika long Tanjung Pinang ditensen senta em ol i holim hanga straik, i tok ol Indonesia opisal i wok long yusim ol stan gan long ol na ol i save tok bai ol i kilim o

Hetman bilong dispela senta i tok, dispela ripot i no tru.

Long toktok bilong em long Australia palamen, Seneta Evans i tok ol opisal bilong imigresen dipatmen i wok long painimaut moa long dispela tokwin, tasol em i tok, dispela hevi em i samting bilong Indonesia yet.

NAMBA BILONG OL YANGPELA PASIFIK KRIMINAL I GO BIKPELA

LONG Australia, pipel i stap long wanpela forum i bin harim olsem, ol gutpela rol model, ol yangpela man na meri i save soim gutpela piksa, i bikpela samting long ol wok bilong daunim namba bilong ol yangpela Pasifik Ailans manmeri i save kamapim trabel long kantri.

Ol memba bilong Pasifik Ailan Komyuniti i bin joinim polis na ol loa man na meri long dispela forum long Sidni.

Wanpela long ol pipel i stap long forum, wanpela mama nem bilong en, Mereana Ni-uqila i save ronim wanpela sapot grup bilong ol mama em pikinini bilong ol i stap long haus kalabus.

Em i tokim Radio Australia Pasifik Bit program, olsem pastaim em i bin sutim tok long em yet long ol kriminal pasin pikinini bilong em i save mekim na i go long haus kalabus long en.

MEKURI POSIN I BAGARAPIM OL TUNA PIS

WANPELA envoironmen meri bilong Kuk Ailans i tok posin mekuri i wok long bagarapim tuna pis long Pasifik.

Imogen Ingram bilong Ailan Sastenabiliti Alaiens – i tok olsem insait long ol miting long Stockholm, kapitel bilong Sweden, we ol i toktok long wanpela global triti o tok orait bilong rausim posin mekuri long solwara.

Kuk Ailans Nius i tok delegesin bilong Kiribati, Papua Niugini, na Tuvalu, i stap tu long ol dispela miting.

Mis Ingram i tok ol prodak o kago samting

Kuk Ailans i save baim, i gat dispela posin mekuri long en.

Taim ol i tromoi ol dispela prodak i go long pipia olsem long hul long graun, em i save lik i go long riva na solwara na bihain em i save posinim ol tuna pis.

KIRIBATI BAI JOINIM MSG MITING

KIRIBATI i tok orait long go long Melanesian Spiahet Grup miting long Natandola long Fiji long mun bihain.

Em i tok orait long go bihain long Fiji Interim gavman i bin askim em long stap sindaun long miting.

Fiji Sun niuspepa i tok Kiribati bai namba wan kantri em i no memba bilong MSG long tok orait long askim bilong go long miting.

Presiden bilong Kiribati, Anote Tong, i bin bungim Fiji lida, Komado Frank Bainimarama long Suva dispela wik.

Em i mekim sampela toktok tu long tingting bilong rausim Fiji long Pasifik Ailans Forum.

Em i tok, em i tokim pinis Australia na Nu Silan long wanem samting Kiribati i ting long dispela tingting bilong rausim Fiji long Forum.

Presiden Tong i tok Kiribati bai go het long toktok wantaim Fiji long ol hevi wok long kamap long hap.

OL PNG DISASTA OPISAL REDI NOGUT VOLKENO I PAIA

OL PAPUA Niugini disasta opisal i stap sambai long mekim samting kwik taim sapos Maunten Ulawun long Wes Nu Briten provins i pairap.

Dispela maunten paia i bin wok long mek-

nais na soim olsem em bai pairap. Namba bilong pipel i stap klostu long dispela volkeno i namel long 6 na 10 tausen. Niusman Firmin Nanol i tok Maunten Ulawun volkeno i bin wok long tromoi simuk inap long sampela wik nau. Volkeno saveman – o saismolojis Ima Itikarai i tok, tok lukaut i stap long stes wan tasol maunten paia i ken pairap kwik taim tasol.

Em i askim ol disasta opisal long stretim gut ol plen bilong ol.

“Ol Provinsel Disasta opisa i mas mekim wok aweanes o wok traim bai ol pipel i save long wanem hap bilong ronawe i go long en, sapos maunten i pairap.”

Wes Nu Briten Provinsel Gavman na ol disasta opisal i tok pipel i redi na ol plen bilong muvim ol aut i stap pinis.

KAPSAIT BILONG OIL I KEN KAMAPIM BAGARAP

LONG Papua Niugini, wanpela envoironmen kampani i tok bikpela bagarap i ken kam long oil em i wok kapsait i kam aut long tupela bikpela tang piul klostu long nambis long Bogenvil.

Dispela tupela tang oil i bin save givim pawa long Panguna kopa main, em i bin pas moa long 20 yia i go pinis bikos long paik i kamap long Bogenvil.

Kampani ya, Saut Pasifik Envarionmental i bin askim sapos em i ken klinim oil em i wok long lik i kam aut, tasol Australia kampani husat i papa bilong BCL, i tok nogat bikos em i ken kamapim birua. Na em i laik bai em yet i salim ol wokman bilong en long klinim dispela kapsait bilong oil.

Ron Blenkiron bilong Saut Pasifik Envoironmental i tok em bai noken long taim na dispela piul lik i kam aut long wanpela baret na ron i go insait long solwara.

Pacific BEAT

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

Listen to Radio Australia
101.9FM Port Moresby

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

Luksave gut long ol sik lida

TRU tumas planti lida husat nem bilong ol bin kamap pinis bipo long Ombudsmen Komisin long kamapim Lidaship Traibunel kot egensim ol i wok long raun amamas yet.

Ombudsmen Komisin bin sekim rekot na wok bilong planti memba bilong palamen long bipo i kam na painim gutpela as na rekot long Lidasip Traibunel mas kotim ol.

Tasol planti bilong ol wok long holim opis wok yet na stap raun yet.

Bikpela as em bikos ol apil long kot na stapim dispela Lidasip Traibunel kot long noken kamap long ol.

Yumi save olsem Lidasip Traibunel em kot bilong ol lida olsem ol memba bilong palamen, ol bos bilong ol gavman dipatmen na ol arapela gavman bisnis we i gat lo bilong lida istap bilong kotim ol sapos ol i brukim dispela lo. Tasol dispela lo i no mekimsave

WANTOK SISTEM

yet long planti lida husat nem bilong ol i kamap pinis bikos ol lida i tanim tanim dispela kot bilong ol go kam na abrusim stap.

Planti bilong ol lida gat mani na risos bilong salensim wanem kain kot laik kamap egensim ol olsem na ol ken mekim olsem na holim yet wok bilong ol na kisim gutpela pei na ol kainkain amamas ol gat nem long kisim. Yumi save olsem mani bilong ol pipel bilong Papua Niugini wok long peim ol na bilasim ol gut stap na ol no inap sanap long kot na skelim sapos ol asua o nogat.

Olsem long las wik mi raitim olsem ol lida yet save tokaut olsem ol no asua yet inap kot i painim ol asua. O nogat man i brukim lo yet inap kot i painim em brukim lo. Long

dispela as ol ken apil o kisim wanpela kot pepa ol kolim aplikesen bilong stapim Lidasip Traibunel long noken kotim ol. Sampela taim ol bai kamapim kot pepa we i tok Lidasip Traibunel nogat as o i no bihainim stret lo bilong kotim ol long dispela asua ol laikim sekim ol long en.

I gat kainkain rot na kainkain wei i stap long ol lida ken yusim lo long abrusim kot we i laik kamap egensim ol. Bikos ol gat mani long baim ol gutpela loya long mekim dispela na ol ken surukim dispela kot go planti yia tru inap ol pinis long palamen o pinis long gavman opis na kisim gutpela pinis pei na go long ples.

Yumi liklik manmeri nogat mani long baim gutpela loya o surukim surukim kot go kam olsem na taim lo holim yumi, yumi save go wan wei stret long rum gad na kaikai braun

rais na kisim taim.

Yumi save tu olsem em hat long egensim dispela kain pasin bilong ol lida yet save sindaun long palamen na ol ken kamapim lo we inap banisim sindaun bilong ol. Sapos ol lukim olsem wanpela sistem go hat long ol we ol inap lus o kisim taim long kot, em nau ol ken senisim dispela sistem o lo long palamen haus na samting bai wok long ol.

Het pen samting ya tasol bai yumi mekim wanem?

Wanbel tasol bikos yumi yet makim ol long kamap lida bilong yumi long palamen olsem na yumi ken taim het pen na wetim taim bilong nesanel ileksen long senisim ol.

Yumi lukim dispela gavman bilong Somare i kamapim kainkain lo we het bilong yumi pen long en pinis. Olsem na sapos yumi laikim senisim ol lida lain, orait tingting nau na lokim tingting long senisim ol long 2012.

WANTOK KOMENTRI

Lida mas tingim nem bilong sia em i bosim na luksave bilong pipel

PASIN bilong bosim na strongim nating kona, maski samting yu mekim i no stret, i gat mak bilong en.

Long politiks bilong yumi long PNG, dispela kain tingting em i stap namba tu samting long het bilong ol lida bilong yumi.

Pasin bilong luksave long ol bikman, we i stap long taim bilong tumbuna, em i samting we i wok pasim yumi long luksave olsem kantri em i tru tru demokratik kantri, na i no lida tasol i stap long en.

I tru ol lida i stap bilong mekim ol lo, na stiaim yumi pipel long wokabout na sindaun bilong yumi.

Tasol taim lida i wari tumas long sindaun bilong em yet, ai bilong em i ken pas tru long ol hevi em i mekim, na ol birua i kamap long ol hevi em i kamapim.

Dispela wik, wanpela biknem loya man, husat i save wokim planti wok helpim bilong gavman, Profesa John Nonggorr, i kamaut long niuspepa na askim praim minista, Se Michael Somare long lusim sia bilong praim minista pastaim, inap olgeta sut tok agensim em long sampela ol bikpela birua i bin painim PNG i klia gut.

Mipela i tok luksave long Profesa Nonggorr long tingting em i givim, na long wanem ol as tru na em i opim maus bilong em.

Wanpela as long em i mekim olsem, em i tok i gat planti ol savemanmeri husat i luksave long hevi i stap nau long lidasip bilong yumi, tasol ol i no opim maus.

Tru tumas, dispela tok em i no abrus.

Mipela long dispela niuspepa i bin askim Se Michael Somare sapos em inap long tok klia long sampela ol bikpela disisen gavman i mekim, we ol pipel i no wanbel long en.

Tasol em yet i kros na bekim olsem em i no mas bekim tingting bilong wanpela man o meri.

Em i tok em yet em i makim Is Sepik, na long neks ileksen, bai em i kam bek gen long politiks.

Se Michael, i tru, ol pipel bilong yu i gat bikpela luksave long yu olsem wanpela lida man i kirapim dispela kantri.

Tasol mipela i askim yu long yu noken lus tingting olsem PNG tude, i no olsem PNG bipo. Bipo yu nap long tromoi tok pisin bilong yu na ol manmeri bai harim tasol.

Tude, pipel i gat bikpela moa save i stap, na tok pisin nating, bai no inap long tanim het bilong ol. Save i stap wantaim yu, Chief.

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500
Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

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

General Manager
Elizabeth Konga

Editor
Neville Choi

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

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

EM BLO MIPELA YA: Oi fens bilong Brasil i kis long wampela giaman Wol Kap trofi pastim long gem namel long Brasil na Not Korea i kamap long Ellis Park Stedim long Johannesburg, Saut Afrika long Tunde dispela wik. (AP Poto i kam long AAP Images)

SOKLET SOKA: Nadine Kraemer, wampela hap meri bilong mekim soklet long Jemani i mekim ol dispela soklet soka pilaia long makim ol biknem soka pilaia bilong Jemani, Miroslav Klose, Thomas Mueller, Cacau na Lukas Podolski (L-R) long ples Harnow, Jemani. Dispela fopela pilaia em ol namba wan pilaia bilong Jemani i skorim gol pinis long FIFA Wol Kap 2010. Nadine i mekim ol dispela pilaia long soklet tasol. (EPA Poto i kam long AAP Images)

STAIL YA: Oi lain bilong Circus Oz i soim stail bilong ol taim ol i mekim pilai bilong ol long Melbon long Trinde dispela wik. (Poto i kam long AAP Images)

OL I WIN: Wampela lain grup bilong danis, ol i kolim ol yet, Justice Crew, i bin winim olgeta arapela lain i bin traim strong bilong ol long wampela bikpela TV so long Australia, ol i kolim Australia's Got Talent. Dispela so i save kamap long Channel Seven TV so na ol Justice Crew i bin win long Tunde dispela wik. (Poto i kam long AAP Images)

GO PAIT: Wampela poto i soim ol opisa bilong Provinsal Polis Rispons Kampani na Australia Spesol Operesens Task Grup Soldia i wokabaut i go long wampela Blackhawk helikopta long mekim operesen i go long ples Shah Wali Kot. Oi i mekim dispela operesen long rausim ol Taliban paitman i hat long Shah Wali Kot eria long Afganistan. (Poto i kam long AAP Images)

NO WANBEL: Oi militen grup i autim belkros bilong ol long wampela protes mas long Manila, Filipins long makim 112 deklasesen bilong Filipins Indipendens. Ol protes mas i kamap long de we Presiden Gloria Macapagal-Arroyo i mekim wampela bikpela pareid i soim ol wok em i kamapim insait long las 9-pela yia. (EPA poto i kam long AAP Images)

Program bilong Wanwan De

Mande - Fraide

6am - 10am - Sankamap show - Host: KAS.T
 6:15am - Komuniti Notis Bod
 6:30am - Nius Hetlains / Bondei grtings
 Trukai Rais - GES FAIA KOMPETISEN
 6:45am - Niuspepa Hetlains
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:15am - Toktok sapatim LO na JASTIS Sekta
 7:30am - Trukai Rais - GES FAIA KOMPETISEN
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:15am - Stori b'long Skelim Tingting
 8:30am - Trukai Rais - GES FAIA KOMPETISEN
 9:00am - Nius Bulletin - YUMIFM Nius Senta
 9:15am - Luksave long Komuniti (Radio Pilai)
 9:30am - Trukai Rais - GES FAIA KOMPETISEN

9:45am - YUMI PAINIM WOK Segment
 10:00am - Nius - YUMIFM Nius Senta
 10am - 2pm - Monin Trek na Belo Pack - Host: VAVIESSIE
 10:10am - Lukatim yu yet - Helt toktok - RH Hyper Mart
 10:45am - YUMI PAINIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:10am - Conf'd - Lukauti yu yet - Helt toktok
 11:30am - Nius Hetlains b'long Belo Taim -
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta -
 12:10pm - BELO Taim - wantaim sapat b'long TELIKOM
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Taim - wantaim sapat b'long TELIKOM
 1:00pm - Nius - YUMIFM Nius Senta
 1:10pm - BELO Taim - wantaim sapat b'long TELIKOM
 2:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
 2:00pm - 4:00pm (Tunde / Fondel) TOKAUT TOKSTRET
 2:45pm - YUMI PAINIM WOK Segment
 3:00pm - Nius - YUMIFM Nius Senta

3:10pm - Avinun cruz
 4:00pm - NIUS - YUMIFM Senta
 4:10pm - FOAPELA KAM GUD LONG 4"
 4:30pm - Nius Hetlains
 4:45pm - YUMI PAINIM WOK Segment
 5:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
 5:10pm - 6:00pm - FLAME KULCHA (1 hr) listeners request
 6:00pm - MAJOR NIUS BULLETIN - YUMIFM NIUS Senta
 6 - 7pm - Maggi noodles request aua
 6pm - 00am - NAIT BEAT - Host: ANGRA KENNEDY
 6:10pm - 7:00pm Mun kamap sho
 6:45pm - Komuniti Notis Bod
 7:00pm - 9:00pm - COCA COLA GARAMUT
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Papa Raegs / Sally / Nenge
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.

Weekend Shift - Saturday & Sunday
 6:00am - 11:00am - Wiken Sanrais
 6:30am - Komuniti Notis Bod - Bondei grtings
 7am - 9am - Wiken Spots
 9am - 11am - Monin Raun
 11am - 1pm - National Weekly Hit Parade (Host Kas.T)
 2pm - 6pm - Sarere Avinun Draiv
 6pm - 00am - Nait Beat (Host Angra Kennedy)

YUMIFM POROMAN TEAM:
 Turner (KAS.T) Arifea - Team Leader / Program Director
 Angra KENNEDY - Senior Announcer
 Sinimil (Vaviessie) Philipo - Promotions Co ordinator
 Papa Raegs - Announcer Nenge Neings - Announcer
 Enjo Dabix - Announcer Selestine Sally Sino - Announcer

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afeas
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Spots
 7.30PM Nius na Karent Afeas
 8PM Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots Riplei
 8.55PM Musik
 9PM Stesen Pas

TUNDE - Moring - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afeas
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karent Afeas
 8PM Mama Graun
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Helt Riplei
 8.55PM Musik
 9PM Stesen Pas

TRINDE - Moring - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afeas
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karent Afeas
 8PM Focus
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Mama Graun Riplei
 8.55PM Musik
 9PM Stesen Pas

FONDE - Moring - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afeas
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karent Afeas
 8PM Youth
 8.15PM Musik/Spots
 8.30PM NIUS
 8.40PM Focus Riplei
 8.55PM Musik
 9PM Stesen Pas

FRAIDE - Moring - Nait
 6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
 6.30AM Nius na Karent Afeas
 7AM Stesen Pas
 7PM Stesen Op
 7.01PM Ol Hetlain na Program Priviu
 7.15PM Musik na Chit-Chat
 7.30PM Nius na Karent Afeas
 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 W'itok
 8PM Lokal den
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

SANE - 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 Lukluk Bek Long Wik
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

Raun wantaim Wantok kru...

BUNG GEN: Elizabeth Konga (Jeneral Menesa bilong Word Publishing nau) i bung wantaim olpela Jeneral menesa Anna Solomon, Julia Daia Bore, Bernard Maladina na Charles Hayes long 40 krismas pati. Ol foto: Nicky Bernard na Andrew Molan

KATIM KEK: Jada Wilson, Joe Kanekane, Anna Solomon na Elizabeth Konga i katim kek bilong 40 yias Anivesari bilong Word Publishing. Daunbilo: Ol mama bilong Word Publishing amamas i stap.

Lukluk long 40 yia bilong Wantok Niuspepa

Nicky Bernard i raitim

TOKPISIN em bilong yumi PNG stret, na namba wan tokpisin niuspepa bilong yumi, *Wantok Niuspepa*, bai painim 40 krismas bilong em long Ogus 5, dispela yia.

Long redi bilong dispela bikpela de, ol wokmanmeri bilong Wantok tude, na long bipo tu, i bin stat long soim pasin bung wantaim.

Las wiken i go pinis, ol olpela wok manmeri bilong *Word Publishing Co*, mama kampani bilong *Wantok Niuspepa*, *Times of PNG*, *The Independent*, *Weekend Sport*, *PNG Business* na sampela moa niuspepa i mekim liklik sindaun bilong ol bilong tingim taim bipo ol i save wok long dispela kampani.

Maski sampela ol dispela pepa i no moa stap, ol olpela wok manmeri i no ting lus long mama kampani na pepa husat i stat liklik na kam bikpela wantaim ol dispela narapela pepa.

Planti bilong ol nem bilong

ol i wok paia lait long sampela bikpela opis na sampela niuspepa insait long kantri, long putim nem bilong ol em, Anna Solomon, Harlyne Joku, Priscilla Maigu, Welete Wararu, Dominic Kakas, Joe Kanekane, Leo Wafiwa, Helen Rei, Fay Duega na planti moa, na tu nau gavana bilong Nesenel Kapitel Distrik Powes Pakop tu em olpela wokman bilong *Word Publishing*.

Dispela bung i bin kam gut tru wantaim sapat bilong ol wokman bilong Lenkron (Lancron) Nevi bes, ol pikinini bilong ol wok manmeri i gat sans long go lukim sip bilong PNG Nevi.

Planti gutpela ol toktok i kam long sampela olpela woklain bilong *Word Publishing*, planti long strongim Wantok long amamasim 40 yia bilong em long wanem dispela pepa i stat liklik long Wewak na kam long Nesenel Kapitel Distrik we em tu i kamapim planti gutpela ol ripota bilong dispela kantri bilong yumi PNG.

EMTV Television Guide

FONDE JUN 17, 2010

5.00AM G JOYCE MEYER Religious Program
 5.30AM G TODAY
 9.00AM EMTV PRAIM TAIM LAINAP
 KLASRUM BODKAS
 9.20am - Grade 7 Mathematics (repeat)
 10.10am (repeat) - Grade 7 Science
 11.00am-11.50am - Grade 8 Mathematics
 12.40pm - Grade 6 Mathematics (repeat)
 1.30pm - Grade 6 Science (repeat)
 2.30pm - DEPI Programme
 2.59PM STESIN OP
 KIDS KONA
 3.00PM G PIXEL PINKIE
 3.30PM G HI-5
 4.00PM G SNOBS
 4.30PM G THE SHAK
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE

5.29PM G EMTV NIUS APDET WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
 5.30PM G
 6.00PM G NATIONAL EMTV NIUS
 6.30PM G KARENT AFEAS
 6.57PM NIUS LONG TOK
 7.00PM G SPORTS SCENE
 7.27PM G EMTV TOK SAVE
 7.30PM G RAIT MUSIK
 8.30PM G ELITE MUSIC ZONE
 9.00PM PG CUSTOMS
 9.30PM M FOOTY SHOW
 11.00PM G EMTV NIUS RIPLEI
 11.30PM Australia Network

FRAIDE JUN 18 2010

4.59AM STESIN OP
 5.00AM G JOYCE MEYER:
 5.30AM G TODAY
 9.00AM EMTV PRAIM TAIM LAINAP
 KLASRUM BODKAS
 9.20am - Grade 7 Mathematics (repeat)

10.10am (repeat) - Grade 7 Science
 11.00am-11.50am - Grade 8 Mathematics
 11.50am-12.40pm - Grade 8 Science
 12.40pm (repeat) - Grade 6 Mathematics
 1.30pm - DEPI Programme
 2.30pm - DEPI Programme
 2.59PM STESIN OP
 3.00PM G G2G: GOT TO GO (series return)
 3.30PM G HI-5
 4.00PM G SNOBS
 4.30PM G THE SHAK
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE
 5.29PM G EMTV NIUS APDET WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
 5.30PM G
 SEAT
 5.55PM CRIME STOPPERS
 6.00PM G NATIONAL EMTV NIUS
 6.30PM G KARENT AFEAS
 7.00PM G IN MORESBY TONIGHT
 7.30PM G FRAIDE NAT FUTBAL
 10.00PM M FRIDAY NIGHT MOVIE:

12.00PM G FIFA WORLD CUP
 12.00PM Australia Network
 SARERE JUN 19, 2010
 4.29AM STATION OPEN
 4.30AM G FIFA WORLD CUP
 6.30AM Australia Network
 11.59PM STATION RE-OPEN
 12.00PM G 2010 FIFA WORLD CUP
 1.00PM G FIFA WORLD CUP REPLAY
 3.00PM G FIFA WORLD CUP REPLAY
 5.00PM PG CUSTOMS
 5.30PM G MXTV
 6.00PM G NATIONAL EMTV

NIUS
 7.30PM G YUMI LUKAUTIM
 MOSBI
 7.57PM EMTV TOK SAVE
 8.00PM G IN MORESBY TONIGHT
 8.30PM PG HEY HEY IT'S SATURDAY
 9.30PM G FIFA WORLD CUP
 11.30PM G N/ EMTV NEWS REPLAY
 12.00PM G FIFA WORLD CUP
 SANDE JUN 20, 2010
 11.30PM Australia Network
 4.29AM STATION OPEN
 4.30AM G FIFA WORLD CUP
 6.30AM G IT IS WRITTEN:
 7.00AM G HILLSONG
 7.30AM G FIFA WORLD CUP REPLAY
 9.30AM G FIFA WORLD CUP REPLAY

TORO

BIABIA

KANAGE

TOKWIN

40 yias selebresen bilong Wantok niuspepa i kam gut stret... Wantok Niuspepa i selebretim 40 yias anivesari long Lanron naval beis long laswik Sarere. Man, bikipela amamas tru i kamap taim ol opela wokmanmeri i kam bung. Tingting bek long ol gupela deis we dispela taim ol i yangpela na gelpren na boipren yet. Tasol nau ol i lapun na sampela i gat tumbana pinis na ol i kam tokpilai we ol pikinini bilong ol i harim na lap i dai taim ol i harim olsem papa bilong ol o mama bilong ol i bin mekim olsem taim em i yangpela yet. Long dispela de tu ol-

geta i ting bai i gat sip krus long sip bilong naval beis na olgeta i lusim ples bilong pati na ron i go long wof long kalap long sip na go raun. Tasol abrus, em i no sip krus, em sip tua. Yu go insait long sip na lukluk raun tasol na kam a u t s a i t. Bikipela lap i kamap long dispela de. Tasol dispela de i kam gut tru! Tenkyu tru long husat ol eks

Word Publishing i kamapim dispela bikipela de bilong amamas! Yu yet save yu husat, mi tok tenkyu gen! Tokwin tru!

SIP KRUS? Nogat, sip tua! Ol mama pikinini i raun lukim sip bilong naval beis long Lancron Naval Beis, Mosbi.

A 15x15 grid of letters used for a word search puzzle.

PAINIM OL TOKTOK BILONG NESENEL BASET:

A grid of 10 columns and 3 rows listing various government departments and their abbreviations.

A 10x10 grid with numbers for a 10x10 Sudoku puzzle.

A 10x10 grid with numbers for another 10x10 Sudoku puzzle.

Ansa bilong las wik Sudoku

A crossword puzzle grid with some letters filled in.

Ansa bilong las wik Pasol

EMTV Television Guide

- A comprehensive television schedule listing programs, times, and channels for EMTV, including 'SUNDAY FOOTY', 'FIFA WORLD CUP', 'NATIONAL EMTV NEWS', and 'MAGICAL TALES'.

Raun wantaim Kanage olgeta wik

"Beng!"

ANKOL Kanage em wanpela ankol bilong dinau stret long ol liklik taka boks long haus yet. Ankol Kanage i wok long mekim dispela dinau pasin bilong em i go na ol stoa kipa i bel kas kas long em pinis. Taim ol stoa kipa i lukim olsem ankol Kanage i kam long stua bilong ol, ol i save hait o go arasait. Wanpela taim ankol Kanage i go long dinau long wanpela taka boks we em i gat step leda long en i stap. Stua kipa em i lukim Kanage long we yet na em i go hait aninit long kaunta. Ankol Kanage i kam lukim olsem nogat stoa kipa tasol em i save olsem stua kipa em i hait i stap. Yu save, ankol Kanage ya, em i giaman long pairapim step leda i go daun tasol isi isi tru i kamap antap gen na wetim kipa long kaunta i stap. Taim stoa kipa isi tru apim het long spaim Kanage, ankol Kanage i makim long pinga tasol na tok, "Beng!! Wanpela tinpis i kam."

Ankol Kanage em ankol Kanage. No play up.

UPNG
POM SITI

Lo bilong faifel

KANAGE go painim buai long Wewak maket i stap na harim ol manmeri i singaut nabaut na tok olsem tupela meri i pait long wanpela man. Em i harim olsem na givim 20t i go long wanpela lapun mama na sindaun i go daun long kisim buai. Taim em i wok long kisim buai ol manmeri i singaut moa na bik maus i stap. Kanage harim i go nogat na em i askim lapun mama. Lapun mama i kirap na tokim Kanage. Bipo long taim bilong mipela ol lapun mama mipela i save pait long dispela hap bun bilong pik. Tasol long nau long dispela taim ol wait man i bringim na kamapim kain kain samting.

Asua bilong ol wait man na nau tupela yangpela i wok long kros pait long samting ya banana. Kanage ya harim lapun ya tok olsem na em i lap nogut tru. Mama, dispela fasin filong yufela Sifik na mipela i save les. Fikos yufela i no save fihainim lo filong Faifel i staf long Matyu 7:7

Wantok man
Wewak.

Marasin bilong waitman

LAPUN Kanage kus i go tulait na go long haus sik long kisim sampela kus marasin. Em i go kamap long haus sik na wanpela nes meri askim em long wanem kain sik i kisim em. Na Kanage kus wantaim na tokim nes meri: O pikinin, strongpela kus i bagarapim mi stret. Mi no slip long nait. Mi kus i go i go na skin bilong mi i bagarap. Nes meri kirap na tokim Kanage. Sori tru papa. Gavman i sot long mani na mipela tu i sot long kus marasin. Kanage harim

Marasin boi
Wewak

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

NEM: Absalom Panama
KRISMAS: 19 (man)
ADRES: C/- Kamina Catholic Mission, P.O. Box 90, Kerema, Gulf Province
SAVE LAIKIM: Ritim Baibel, Pilai soka, volibol, raitim pas na mekim pren

NEM: Jessy John
KRISMAS: 19 (man)
ADRES: P O Box 1289, Goroka, Eastern Highlands Province
SAVE LAIKIM: pilai spots, harim musik, go lotu mekim fani.

NEM: Samson Talu
KRISMAS: (man)
ADRES: Dregerhefer Tech Secondary School, P O Box 27, Finschafen, Morobe Province
SAVE LAIKIM: Stori, mekim pani, raitim pas na harim musik.

NEM: Nane M. Talu
KRISMAS: 16 (man)
ADRES: C/- P O Box 1976, Port Moresby, NCD
SAVE LAIKIM: Mekim pren, mekim pani, skul, pilai spot na harim musik.

NEM: Henry Dua
KRISMAS: 17(man)
ADRES: Tifalmin Primary school, P O Box 36, Sandaun Province
SAVE LAIKIM: Mekim pani, stori, go lotu, harim musik, na ritim buk

NEM: Peter Don
KRISMAS: 20 (man)
ADRES: Tifalmin Primary school, P O Box 36, Sandaun Province
SAVE LAIKIM: Swim, pilai spot, harim musik, singsing, go lotu, harim musik, danis, stori, raitim pas na ritim Baibel

NEM: Bonny Kusunan
KRISMAS: 20 (meri)
ADRES: C/- P.O. Box 2140, Madang, Madang Province
SAVE LAIKIM: Pilai netbol na mekim pren.

NEM: Nianda Malaku
KRISMAS: 29 (meri)
ADRES: c/- Jenny Malaku, P.O. Box 2140, Madang Province
SAVE LAIKIM: Mitim pren, go lotu, harim musik, na raitim pas.

NEM: Marcus Khay
KRISMAS: 24 (man)
ADRES: P.O. Box 524, Maprik, East Sepik Province
SAVE LAIKIM: Pilai gita, pilai spot, harim musik, na tok pilai

Sindaun wantaim was famili i nogut

Dia Laipain,

PAPAMAMA bilong mi dai pinis sampela krismas i go pinis long birua bilong kar long narapela provins.

Olsem na liklik brata bilong papa bilong mi i marit long narapela provins, i bin kisim mi taim mi liklik yet na i gat 8-pela krismas tasol na ol i lukautim mi. Nau mi gat 21 krismas na mi wokim namba tu yia skul bilong mi long wanpela teseri institusen long kantri. Long lukluk bilong mi, sampela senis mi wok long lukim i narakain na i no olsem bipo taim mi liklik we mi bin stap amamas na groap.

Anti na ankol bilong mi save komplem olgeta de na tromoim ol toktok long ol samting mi no mekim. Na mi no amamas long dispela. Mipela i save go lotu long Pentekostel Sios olgeta Sande, tasol dispela i no helpim wari mi gat long em. Taim ol dispela samting i wok long kamap, kasen brata bilong anti bilong mi i bin reipim mi. Dispela i bin kamap wanpela moning taim olgeta hauslain i bin go aut na lusim mitupela tasol long haus. Em i wokim strongpela toktok long banisim mi long noken tokaut long dispela samting. Sampela wik bihain, mi bin go sekap long dokta na painimaut olsem mi gat bel wan na haf mun pinis. Mi pret long tokaut long dispela long tupela was papamama bilong mi.

Bai mi mekim wanem nau? Mi laikim sampela stiatok sapos mi rausim bebi long bel o lusim i stap.

SCARED TO TELL

Dia Pren,

MIPELA i wok long harim na

long wankain taim tu, kisim planti pas na ol telepon kot long ol yangpela na moa yet, long ol meri husat i bungim dispela kain hevi. Mipela i sori na i no pilim gut long dispela samting we i wok long kamap long ol yangpela pikinini meri bilong yumi long dispela kantri.

Nambawan, mipela i laik tok tenkyu long dispela was papamama husat i kisim yu na lukautim yu taim trupela papamama bilong yu stret i dai. Yu tok tupela i bin kisim yu taim yu lukluk yet wantaim 8-pela krismas taim papamama stret i dai na yes, yu bin amamas groap wantaim was papamama. Nau yu stap long wanpela bikpela skul long kantri tasol yu no save watpo was papamama i sutim tok long yu, maski yupela i save go long lotu. Tasol wanpela hauslain i reipim na bagarapim yu na yu gat bel nau long haus we yu groap long en na nau yu sori i stap.

Pren, mipela i laik strongim yu long luksave olsem yu stap insait long hevi nau. Sampela taim, kain sindaun i save kam insait bikos ating yumi larim dua long em i kam insait. Dispela samting i kamap long yu na i ken kamap long ol narapela yangpela meri, maski yu stap wantaim bubu meri bilong yu na ol was papamama o ol lukaut pa-

pamama, kain sindaun inap long kamap. Mipela strongim yu olsem yu mas toktok long wanpela famili memba long hevi i kamap long yu. Mipela i bilip olsem ol papamama i gat rait long save. Yu tok pinis olsem ol (was papamama) i wok long komplem na sutim tok long yu. Yu ting ol bai amamas sapos yu haitim long ol na ol i harim long bihain taim?

Mipela i laik tokim yu olsem taim yu tokim tupela papamama long hevi yu gat long em, ol i ken senisim pasin bilong ol long yu. Yu ting olsem papamama em ol i as long dispela hevi i kamap long yu? Mipela i laikim yu long pogivim ol na askim yu long wokim ol plen long bihain taim bilong yu na pikinini bilong yu.

Yumi olgeta i save mekim asua na lainim long ol. Na mipela i laikim yu long go het long laip bilong yu bikos mipela i bilip olsem dispela em i rot long bihainim na noken wari tumas long sindaun bilong yu nau. Mipela i save olsem yu no bin ripotim dispela samting long polis, tasol yu mas gat as tingting bilong yu yet long i no mekim dispela.

Yu toktok long rausim bebi, tasol pren, Laipain i no wanbel long dispela bikos em i egensim lo bilong Bikpela na tu, lo bilong kantri. Sapos yu no klia long ol rait bilong yu o yu pret long toktok wantaim papamama bilong yu, go long Welfea opisa o Kaunseling Ogenaisesen klostu long yu.

Tu, i gat Helpim Desk long planti Polis stesen long kantri. Ol opisa long long ol opis na ol oge-

naisesen bai helpim yu long stretim hevi yu gat long em.

Mipela i stap long helpim yu sapos yu laik toktok long mipela. Yu ken ringim mipela long telepon namba 326001/3263138/3405832.

Mipela i strongim yu long noken bagarapim bebi long bel na tu, go het skul bikos yu tingim, edukesen bai helpim yumi long gutpela bihain taim bilong yumi. I moabeta yu belgut wantaim papamama bilong yu pastaim. Na wantaim papamama bilong yu, toktok long man i bin reipim yu.

Mipela i laik strongim yu long go long sios yet wantaim was papamama bilong yu na yu ken gat lewa bai i laik pogivim narapela, laik pasin na harim tok. Na Papa Antap em Prins bilong Pis bai lukautim na stiaim yu long laip bilong yu. God i laikim yumi long harim tok olsem ol pikinini bilong em. Ritim Baibel bilong yu long Diutronomi Sapta 26: Ves 16-18.

Mi Pren bilong yu, Laipain

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

Laipain

Nupela masin bilong wokim bisket em ol wokim long Kolkata, India

JAMES KILA Iraitim

LONG mun Julai 2007, Sir Henry Chow wantaim femili bilong em i kamap wantaim disisen long wokim wanpela nupela bisket fektori long helpim prodaksin bilong tupela fektori bilong Lae Bisket Kampani i stap long Lae na long Gerehu long Mosbi.

Dispela em bikos dispela tupela fektori go bungim pinis mak long sait bilong prodaksin na bringim saplai igo long askim ol pipel bilong PNG i save gat long dispela gutpela bren bisket em SNAX.

Wanpela bikpela wok risets o painimaut long sait bilong wanem ol teknoloji i stap i bin kamap. Na bihain long planti ol toktok igo kam namel long Intanesinol konsultesin na wok bung wantaim i kamap wantaim disain bilong nupela fektori wantaim ol narapela bilding i bin kamap.

Wanpela lokal akitek, o man bilong droim disain i bin droim ol akitek plen bilong ol bilding na wanpela lokal PNG Konsalting Enjiniaring kampani i bin kisim wok long stretim gut wanem ol bilding bai sanap long dispela nupela fektori bilong wokim bisket.

Sir Henry Chow i tok olsem planti ol tingting i bin kamap long bringim wanem masin

Nupela masin i muvim ol bisket long redim long fektori. Foto: Bustin Anzu

tru long wokim bisket olsem ol beking oven na ol masin i kam long Yurop, Saina na Japan. Tasol ol i skelim igo na makim India.

Dispela masin long wokim ol bisket em i bihainim disain bilong Britis tasol ol i wokim long Kolkata long kantri India.

Long mun Janueri 2008, Mista Frank

Goodwin bilong Bellawin Enjiniaring Pty Ltd bilong Melbon, Australia, em ol i kisim em long go pas olsem supavaisa bilong disain, konstraksin na instolesin bilong bisket fektori na long mun Me 2008, Mechtech Disainas na Enjinias PVT LTD (LAHA Femili) i bin kisim kontrak long

redim fainol disain na wokim dispela bikpela ol masin long Kolkata long India na salim long sip igo long Lae. Ol lain long Mechtech long Kolkata long India i bin salim tu ol teknisen na enjinia long putim wantaim ol dispela masin long nupela fektori long Kamkumung long Lae. Nambawan ol 27-pela ol masin bilong wokim bisket i bin kamap long Lae long mun Ogas 2009.

Na bihain long dispela 90-pela kontena wantaim ol samting bilong fektori i bin lusim Kolkata long sip na go long Lae. Dispela ol las masin bilong bisket fektori i bin kamap long Lae long Novemba 2009. Na ol teknisen na enjinia bilong Mechtech i bin go kamao long Lae long namel long mun Septemba 2009 long putim wantaim ol masin na redim masin long wok. Ol dispela nupela masin em tupela masin bilong wokim bisket, em wanpela lain em 105 mita longpela na wanpela tanel oven na masin bilong wokim bisket.

Nambawan lain bilong wok prodaksin bilong bisket i bin pinis long Disemba 31st 2009 na ol i traim wok long en insait long mun Janueri. Ol lain enjinia husat i bin kam long India i bin putim wantaim namba-tu prodaksin lain long Novemba 2009 na i pinisim wok long Februari 2010.

PNG Meid Kempein

SAMPELA taim igo pinis Manufeksaras Kaunsil bilong Papua Niugini wantaim ol membas bilong en i bin amamas tru long putimaut tripela (3-pela) nupela televisin edvataismen ol i mekim insait long PNG yet long promotim veliu long baim PNG Meid.

Taim i tingting long baim wanpela PNG Meid Prodak em yu mekim tingting bilong yu long wokim kamap gutpela PNG.

Ol dispela edvataismen i mekim gutpela yus long ol gutpela PNG Meid brend – em ol dispela we i gat gutpela mak bilong kwaliti na strongpela tingting igo long lain long PNG yet olsem dispela ol brend i gutpela na wanem samting ol baim e mol kwaliti prodak ol i wokim insait long PNG.

Coca-Cola Amatil, em wanpela strongpela sapota bilong ol lokal bisnis na sapota bilong kaunsil na ino long taim igo pinis em i kamapim naispela brend bilong Coke Prodak bilong en. Manufeksaras Kaunsil i laikim na i amamas tru long dispela bikpela koporet kampani long putim disain bilong PNG raunsim ol Ken tin dring bilong en.

Dispela ol edvataismen em PNG-MEID ol yet, taim ol i yusim PVM, na dispela ino inap kamap sapos nogat gutpela sapot i bin kam long Minista bilong Komes na Industri, Hon. Gabriel Kapris na Dipatmen Seketeri bilong en Mista Anton Kulit.

Sif Eksekutiv Ofisa bilong Manufeksaras Kaunsil bilong PNG, Chey Scovell i luksave olsem wokim kamap bilong dispela ol edvataismen em i yusim bikpela mani tru na dispela samting ino inap kamap sapos ol helpim bilong K200,000 ino bin stap.

Mista Schovell i tok bikpela amamas igo long ol lain kampani husat i givim membasip fi long helpim long kamapim dispela edvataismen. Ol dispela kampani em SP Brewery, Coca-Cola Amatil, Colgate Palmolive, PNG Forest Products, Pacific Foam, Colourpack, Moore Printing na RD Tuna, husat namel long ol yet i bin givim helpim we i moa long K100,000 long helpim long kamapim dispela projek. Dispela em narapela gutpela eksampel long gutpela pasin bilong wok bung wantaim em ol lokal menufekestras o kampani husat i save mekim ol prodak i gohet yet long kamapim long PNG wanpela gutpela ples.

Mista Scovell i askim ol lain husat i ridim dispela long putim ai long wanpela bilong 3-pela edvataismen (wanpela long Tok Pisin) na askim ol long putim ai tu long PNG MEID logo. Dispela em mak bilong kwaliti, olsem na taim yu baim wanpela PNG Meid prodak, yum as save olsem yu mekim wanpela gutpela disain long mekim PNG kamap wanpela gutpela ples.

Lae Biscuit Co. Ltd.

Makers of famous
CABIN & SNAX

**MANUFACTURED TO WORLD STANDARD
RIGHT HERE IN PAPUA NEW GUINEA**

Coca-Cola Amatil em bikpela botola bilong ol Coca-Cola prodaks insait long Esia-Pasifik rijon

Coca-Cola i bin stretim nek-drai bilong ol kastomas stat long 1886 na i sevim moa long wan bilien taim insait long wanpela de insait long moa long 200-kantri insait long wol. Wantaim ol wok operesin bilong en long Australia, Nu Silan, Fiji, Indonesia na Papua Niugini, Coca-Cola Amatil em bikpela botola bilong ol Coca-Cola prodaks insait long Esia-Pasifik rijon.

Coca-Cola i statim wok long PNG insait long early 1960s na nau dispela dring em i gat bikpela luksave insait long PNG kalsa. Coca-Cola Amatil (PNG) Limited i amamas tru olsem nambawan blong ol kain kain drinkg ol i wokim, nau abrusim 60. Na tu, ol dispel drink i kamap long fektori bilong en long Lae, insait long Morobe provins. Coca-Cola Amatil i save wokim na salim ol sof drink bren olsem Coke Zero, Fanta na Sprite na ol narapela bikpela rens drink olsem Golden Crush Cordial, Nature's Own wara na Orchy jus drink.

Coca-Cola Amatil i gat moa long 600 wokman-meri wantaim wanpela bikpela fektori we i gat 5-pela lain bilong putim ol drink long botol na em i gat ol wok-lain i stat long 19-pela ples insait long Papua Niugini. CCA-PNG i gat het-ofis bilong en i stap long Lae we 50-pesen ol wokman-meri i stap na wok long en.

Planti ol samting bilong wokim drink i kam long planti tausen mail long PNG na longwe ples olsem Ireland. Kain olsem, ol

Naispela ken drink wantaim disain o mak bilong 'PNG Meid' na disain long en.

bodi bilong ol ken drink na PET prifom (plastic bodi blong 500ml, 1.0L na 1.5l drink) wantaim ol konsentreit blong miksim drink. Insait long kantri i gat ol lokol saplaia tu, na Coca-Cola Amatil i gat spesol patnasip wantaim ol. Kain olsem suga na ol

lain bilong wokim ol katen.

"Coca-Cola Amatil i wok strong klostu wantaim Papua Niugini taim em i givim wok na invesmen wantaim ol plen tu long gro bikpela long ol yia i kam. Olsem bikpela lain bilong wokim kamap ol prodak long PNG em i amamas long taim en i putim PNG Meid logo o mak long ol prodak bilong en," Jenerol Menesa, Collin McVea i tok.

"Coca-Cola Amatil i bin putimaut o launsim wanpela bikpela kempein long 2005 ol i kolim, 'Baim PNG Meid Tasol' na dispela kempein i stap yet tude olsem wanpela bikpela maketing program. 'Baim PNG Meid Tasol i askim ol kastomas long lukluk na baim Coke na arapela Coke prodak sapos i gat 'PNG Meid Logo' i stap long ol. Bikpela toksave igolong olgeta manmeri long PNG long sapatim 'PNG Meid' Coca-

Cola prodaks bikos dispela bai i helpim kantri bilong yumi," Nesinol Marketing Menesa, Louise Maher i tok.

"Long 2009 mipela i developim gen wanpela naispela disain blong 'PNG Meid' long Coke 330mL KEN. Mipela yet i kamapim dispela disain insait yet long kampani, na bai mipela i bringim auto I naispela na strongpela disain igo long Coca-Cola PET rens." Mista Maher it ok.

Coca-Cola Amatil em wanpela kampani we i go pas insait long koporet sekta long taim em i putimaut HIV/AIDS Wok-ples Polisi na Progrem bilong en long 2005.

Long 2008 na nau long 2009, kampani i putimaut o launsim HIV/AIDS konsumua aweanes kempein bilong en wantaim Nature's Own wara drink na dispela i kisim planti gutpela tok amamas i kamap insait long Papua Niugini na ovasis tu.

BSP's Hand Made Heart COMPETITION

Enter your own Love Your Bank photo, video or drawing for your chance to win!

Entry Forms available at your local branch.

Every entry receives a BSP merchandise gift*

All entries are subject to Terms & Conditions of Entry Form. Closing Date: 18th June 2010. *While stocks last.

BSP lonsim pilai long han

BSP benk bilong yu i lonsim "lewa manmeri mekim long han" long las wik.

Dispela em i resis na em i mekim wantaim as tingting bilong kamapim gutpela helt long komyuniti bilong mipela.

Lewa i stap na olgeta samting we i gat laip i stap. Rausim o pinisim bai laip i pinis.

Long benk i kamapim dispela resis long "lewa" em long toksave long ol long bikpela wok lewa i mekim.

Bikos long lewa na laip i stap na olsem olgeta manmeri i mas wok hat long lukautim lewa bai ol i ken stap longpela taim long graun.

Dispela resis nau ol i kamapim bai go long olgeta komyuniti long kantri.

Resis i stat long 24 Me, 2010 na bai ran inap long 18 Jun.

Resis bai lukim ol manmeri inap long winim inap olsem K70,000 long kes na prais wantaim.

BSP Pablik Rilesins na Komyunikesins Menesa Rosemary

Mawe i tok resis i kamap bilong olgeta manmeri na ol manmeri bai win taim ol i soim poto o vidio piksa long lewa ol i mekim long han na tokaut long wanem as ol laikim benk bilong ol BSP.

Olgeta entri i mas gat sampela toktok bilong BSP.

- Long givim toksave dispela bai stap long BSP singles, hat, benk brens, logo na ol arapela samting bilong," Mis Mawe i tok.

Em I tok moa long ol prais we bai kamap:

- BAI gat wan wan wina long faopela wik we ol bai kisim K100 kes;
- NEM bilong ol wina bai kamap long niuspepa;
- OL bikpela win bai lukim ol manmeri bai kisim K2000

Long resis ol fom bai stap long olgeta Brens bilong BSP long kantri.

Long ol manmeri i kisim prais bilong ol i mas raitim gut kontek edress bilong ol.

MEKIM OLSEM: Tupela marit i traim han long wokim lewa.

Dijisel lonsim sevis bilong em long Westen Provins

DIJISEL STAP WE! Ol kastoma i kam long kainkain kona bilong Kiunga taun, Westen Provins na askim long baim Dijisel mobail pon.

Poto: DIJISEL

DIJISEL i go moa na strongim wok bilong em long mekim PNG i kamap bikpela na strong moa long kantri taim em i lonsim sevis bilong em long Westen Provins long dispela wik Tunde.

Em i mekim olsem bikos long gutpela komyunikesin netwok bilong em na dispela i givim sans long ol

manmeri long ples i ken tok-tok i go kam long famili o wantok bilong ol long taun.

Ol manmeri bilong Westen Provins i bin putim tingting long lukim dispela de stat long 2007 na nau ol i kisim na lukim samting tru.

Wantaim kamap bilong dispela ol sevis olsem ol handset, isi sas bilong ring na salim SMS dispela i lukim

kaikai bilong mani bilong ol.

Planti manmeri long Kiunga taun i kamap na lukim lonsim bilong dispela sevis.

Ol manmeri i kam long ol hap olsem Wara tang, Provinsel Gavman, Gre (Cadawa), Singunai, Daru Yunaited Sios, Okma, Ningerum, Kwiapa na Kikiseram long lukim dispela lonsing.

Ol bisnis haus, komyuniti lida, memba bilong polis na PNG Difens Fos i kamap tu na lukim lonsing.

Ol tok amamas long dispela lonsing bilong Dijisel na hop olsem planti moa ol gutpela kain wok olsem bai kamap.

Lokol man Paul i tok: "Mipela i amamas long Dijisel long kam long hap bilong mipela na kisim i kam ol gutpela sevis bilong em."

"Mipla nau i gat sans long holim na gat mobail pon na ring i go kam long ol narapela hap long PNG."

Planti manmeri i laikim tru long lukim nupela LG Crystal mobail pon bilong Dijisel.

Na long taim bilong lonsim Dijisel PNG sif eksekutiv opisa John Mangos i tok: "Mipela i amamas long mekim bikpela ol sevis bilong mipela na long mipela i kamapim long Westen Provins i narapela bikpela mak kampani i mekim."

"Mipela i mekim olsem bai ol manmeri bilong PNG i ken isi long toktok wantaim ol poroman bilong ol long wan wan hap bilong kantri na narapela kantri."

"Mipela i lukluk long kamapim sevis bilong mipela long olgeta provins long kantri."

Dijisel Komesil Rolaut menesa Shent Kiddie na ol arapela memba bilong Dijisel PNG i stap long lukim dispela lonsing.

Meri Lae soim rot...

OL rurel o meri long ples i ken strongim ol yet long kaikai sapos ol i kukim ol gutpela kaikai.

Dispela i kamap ples klia long kibung bilong ol meri long agrikalsa we i kamap long Lae long stat bilong dispela yia.

Na kaikai bilong em dispela skul em yu ken lukim long dispela poto we ol meri

long Bulolo, Morobe provins i kamapim hani, pinat bata, kaikai bilong kakaruk na pik. Na olsem askim i go long ol meri long narapela hap bilong kantri olsem ol tu i mas strong long mekim ol gutpela kaikai olsem.

Em i no dia na manmeri bai i no inap long lusim nat-ing mani bilong ol taim ol i mekim olsem.

Hetman bilong ol bod na ejensi mas wokhat moa

Soldier Buruka i raitim

HETMAN bilong ol divisen na ejensi bilong Dipatmen bilong Agrikalsa i mas wokhat moa na apim mak bilong wok didiman long kantri.

MINISTA bilong Agrikalsa na Laipstok John Hickey i mekim dispela askim taim em i bung wantaim ol long las wik.

Em i tok wok plen bilong ol i mas go gut wantaim pleri bilong ol arapela ejensi bilong gavman we plen bilong

olgeta wantaim i sut i go long tingting bilong PNG Visen 2050.

Em i askim tu ol oganaisesen long lukluk bek i go long wok bilong ol sapos wok bilong ol i go tu wantaim narapela plen em PNG Developmen Strateji 2010 i go long 2030.

Dispela olgeta plen i mas wok i go long bungim tingting bilong PNG Plen 2050.

Ol hetman husat i bung i kam long dispela ol sekta o ejensi em Kakau Bod, Kakau Kokonas Institut, Kokonas

Indastri Koporesin, Kopi Indastri Koporesin, Fres Produks Developmen Ejensi, Nesenal Agrikalsa na Kuarantin Inspeksen Atoriti (NAQIA), Rural Indastri Kaunsil na Dipatmen bilong Agrikalsa na Laipstok (DAL).

Mista i tok planti bilong ol oganaisesin i stat long wok strong moa long bipo taim.

Tasol em i askim ol long ol i no ken wok isi isi tasol i mas wok strong moa.

Em i tok taim ol opisa i luksave long ol bikpela as tingting o plen i stap ol

bai wok hat.

Na sapos Agrikalsa i laik gat ples long Visen-2050 plen em i mas wokhat nau.

Minista i tok strong long ol opisa long ol i mas dispela plen long tingting bilong ol taim ol i wok.

Em i tok ol wokman long wan wan ol sekta o ejensi i mas gat dispela plen long tingting bilong ol tu.

Taim olgeta lain i save wok bai kamap gut.

Em i askim ol opisa long ol i mas gat gupela plen na karimaut dispela ol plen long wok bilong ol.

WIN

A RETURN TRIP FOR TWO PLUS... ACCOMMODATION AND K2,000 SPENDING MONEY TO SYDNEY FOR STATE OF ORIGIN GAME 3

Spend K100 or more and go into the Draw. Also have a chance to Win Official Game Jerseys, Balls, and more!

HURRY! WHILE STOCK LASTS!

State of Origin Merchandise Available at Hardware Haus Branches Nationwide

GAME 2

STATE OF ORIGIN

with **HARDWARE HAUS**

<p>STAINLESS SINKS</p> <p>S/S Sink Single Bowl 1200x500 with Gratings # 05011080</p> <p>WAS K129 NOW K99.99</p>	<p>LOCKS</p> <p>TIESHEN LOCK Entrance Lockset # 03010420</p> <p>WAS K35.95 NOW K29.99</p>	<p>GARDEN HOSE</p> <p>Reinforced Garden Hose 12mm 20m # 04020138</p> <p>WAS K32.99 NOW K24.99</p>	<p>POWER TOOLS</p> <p>Angle Grinder 100mm # 08060134</p> <p>ONLY K149</p>
<p>STAINLESS SINKS</p> <p>S/S Sink Double Bowl 1800x500 with Gratings # 05011081</p> <p>WAS K179.99 NOW K149.99</p>	<p>GARDEN HOSE</p> <p>Reinforced Garden Hose 12mm 30m # 04020139</p> <p>WAS K48.99 NOW K29.99</p>		

<p>GARDENING TOOLS</p> <p>GARDENER Spade, Fork, Square & Round Mouth Shovel # 04010203 / 04 / 05 / 06</p> <p>WAS K41.99 NOW K29.99</p>	<p>HAND SAW</p> <p>STANLEY General Purpose Hand Saw 508mmx8TIP # 0704125</p> <p>WAS K39.95 NOW K29.95</p>	<p>PADLOCKS</p> <p>Goldwall Brass Padlocks 20mm - 60mm # 03010200 - 05</p> <p>From K3.95</p>	<p>PADLOCKS</p> <p>Goldwall Brass Padlocks Long Shackle 40mm - 50mm # 03010195 / 96</p> <p>From K9.95</p>
--	---	---	--

<p>WALL TILES</p> <p>Dynasty Wall Tiles 200x250mm Various Designs # 01090150-73</p> <p>WAS K2.19 NOW K1.99 Each</p>	<p>WHEEL BARROW</p> <p>Kings Garden Wheel Barrow # 04040120</p> <p>WAS K199.99 NOW K149</p>	<p>PLYWOOD</p> <p>Construction Ply 4mmx1.22x2.44m # 02020410</p> <p>WAS K39.95 NOW K32.99</p>
---	---	--

Promotion expires 11th July, 2010. Not all products are available in all stores.

Prices are GST Inclusive.

HH00047

<p>Waigani Ph: 325 6755 Goroka Ph: 732 2308 Kavieng Ph: 984 2744</p>	<p>Kokopo Ph: 982 8940 Lae Ph: 472 4100 Madang Ph: 852 3117</p>	<p>Wewak Ph: 856 2687 Popondetta Ph: 329 7705 Mt. Hagen Ph: 542 1754 Mitre Hagen Ph: 542 2285</p>	<p>HARDWARE HAUS</p> <p><i>We have it all!!</i></p>
--	---	---	--

info@hardwarehaus.com.pg www.hardwarehaus.com.pg

KISIM NA SAVE: Tella Loie DAL opisa long Isten Hailans Provins i givim ol hani binen i go long ol wokman bilong NARI long Kerevat, Is Nu Briten Provins. Foto: WADAMU PALAU

Hani binen long Kerevat

Wadamu Palau i raitim

NESENAL Agrikalsa Risets Institut (NARI) long Kerevat, Is Nu Briten provins nau i gat hani bilong lukautim na kamapim hani.

Wanpela saveman long Dipatmen bilong Agrikalsa (DAL) long Isten Hailans provins, Tella Loie, i bin stap long ENBP long givim dispela hani binen.

Long dispela taim NARI Kerevat i kisim tupela bokis bilong lukautim binen.

Wantaim dispela tupela bokis ol fama bihain taim hani i kamap planti bai givim i go aut long ol arapela fama long lukautim.

Hani binen (Epis Mellifera) em ol i save yusim long kamapim hani na wanpela long kantri em ol i kam long Yurop.

Dispela hani i ken karim olsem 25 i go long 30 kilo grem hani long wanpela yia.

Kamap bilong hani long dispela binen i winim mak bilong hani we i kam long Esia (E. Cerana), dispela em ol i kolim wel hani binen we i save mekim olsem tupela i go long tripela kilo grem hani long wanpela yia.

Wok bilong skelim hani binen em tok i stap namel long EHP Binan Famas Asosiesin, Isten Hailans Provinsil Dipatmen bilong Agrikalsa na Laipstok, Nesenal Dipatmen bilong Agrikalsa na Laipstok, Laipstok Developmen Koporesin (LDC), NAQIA na PNG Groas Asosiesin.

Dispela ol oganisesin i bung wantaim long lukautim na kamapim hani long provins.

Dispela wok i bilong strongim tingting bilong ol fama long ol i ken tingting planti long lus bilong kakau bilong ol long hevi bilong sik kakau (kakau bora) tasol i mas save olsem i gat ol arapela samting i stap bilong strongim ikononik laip bilong ol.

Long taim bilong kisim dispela ol hani binen Dokta John Moxon bilong NARI Kerevat i tok tenk yu long ol ejensi na tok ol bai wok hat long lukautim dispela hani binen i go bikpela.

Em i tok Kerevat i bin gat ol hani binen long 1990s tasol i lusim ol long taim bilong maunten pairap (volkenu) long 1994.

Em i gat bilip olsem dispela hani binen inap long kamap bikpela taim ol fama i save lukautim.

Ol man save kamapim moa birua winim ol raskol long rot

Leigh Boin i raitim

PLANTI memba bilong pablik i lukim olsem sefti long rot em bikpela birua moa long sefti long ol birua i kamap long han bilong ol raskol lain. Olsem na bikpela senis i mas kamap.

Na ol ripot i soim olsem planti ol birua o hevi we i kamap long rot em ol man draiva i save kamapim. Insait long wanpela ripot bilong 729 birua i bin kamap long rot em Motor Vehicle Insurance Limited (MVIL) i gat rejista o nem long en i soim olsem wanpela (1) birua tasol em wanpela meri i kamap..

Dispela ripot em wanpela indipenden kampani nem bilong en Stollznow Research i bin kamapim bihainim tok-orait bilong MVIL. Na dispela ripot i bin kamap pastaim long dispela kempein bilong "Rot Sefti - Em ino wanpela Pilai". Dispela risets ripot i soim olsem i gat planti birua tru i stap long rot na planti poret i stap yet.

Bihain long risets i mekim askim bilong en, 97% ol lain pasindia na 92 % ol lain husat i save yusim rot i pilim olsem ol ino seif. Risets ripot i soim tu olsem 92% long ol draiva i ting olsem ol narapela draiva i save spit tumas, 80% i bilip olsem ol narapela draiva i save dring bia na draiv na 74% i ting olsem ol draiva save resis wantaim ol narapela draiva long kar.

Taim ol i askim ol wanem samting i mekim ol i pilim olsem ol ino seif, 88% pasindia i tok olsem ol draiva i save spit tumas, na moa long 74% i tok olsem ol save poret long ol raskol lain long rot.

"Kain hambak na bikhet pasin, em MVIL ripot i soim i tok olsem planti ol asua em ol man draiva save kamapim

olsem spitim kar tumas, dring bia na draiv na resis long draiv na ol dispela i save poretim planti ol manmeri. Risets bilong mipela i soim olsem 9-pela namel long 10-pela pasindia, ol draiva na ol papa bilong kar i tok olsem ol bikhet draiva olsem pasin bilong spitim kar em wanpela hevi long rot," Neil Stollznow bilong Stollznow i tok.

"Olgeta lain i luksave long dispela samting, tasol wanpela i mekim samting long stretim o nogat?"

"Taim mipela i gat olgeta lain, olsem ol pasindia na ol lain husat save yusim rot wantaim, dispela i lukim olsem insait long ol PNG rot olgeta draiva i mas slo daun o draiv isi na stap long wankain lev olgeta taim," Em i tok

Dispela ol bel-hevi i sapatim wanem ol ripot i kamaut long MVIL sistem we i go wantaim wanem ol ripot long birua i kamap pinis. Ol wok painimaut i soim olsem pasin bilong spitim kar na dring bia na draiv i save kamapim moa buria long rot na em as-tru bilong ol birua, na 100% long ol birua we i bin kamap long 2009 em bikpela as tru em ol man draiva i asua na kamapim hevi.

"Em tru olsem bikpela namba bilong ol birua we i kamap long rot em man draiva i save kamapim na nogat kwesten i stap long en," Menesing Dairekta bilong MVIL, Dokta John Mua i tok.

"Maski olsem em hatpela wok tru long MVIL long painimaut tru olsem pasin bilong resis, na hariap tumas na hambak pasin i stap namel long ol draiva, mipela i ken tok olsem ol dispela pasin i save kamapim ol birua long rot bilong yumi. Ol dispela kain pasin nogut save kamapim hevi," Dokta Mua i tok.

ABURUSIM BIRUA: Noken ova lod

SEFTI BILONG OL MANMERI I YUSIM ROT Emi no wanpela PILAI

Birua long rot i save kamap olgeta de bikos manmeri husat i yusim rot ino save lukluk gut long kar i kam. Yu mas oltaim wokabaut long sait long rot na wokabaut long sait we kar i ron i kam long yu. Em taim nau long tingting strong olsem ROT SEFTI em ino wanpela PILAI

NOKEN WOKABAUT LONG ROT OLSEM X

LUKIM KAR I KAM STRET LONG YU ✓

ROT SEFTI em ino wanpela PILAI

A road safety initiative by

TRAI: Israel Folau i putim namba tu trai bilong em agensim ol Blues. POTO: AAP Images.

MALOLO: Tahu bai kam bek long trening long Fraide.

Eels givim taim long Tahu

PARRAMATTA Eels i givim taim long senta, Timana Tahu long malolo inap Fraide bihain long hevi bilong em wantaim ol Blues.

Kosa, Daniel Anderson i bin laikim Tahu long kamap long trening long Trinde avinun tasol sief eksekutiv opisa bilong ol, Paul Osborne i bungim Tahu na tokim em long kisim malolo pastaim.

Tahu i bin lusim Blues skwat dispela wik bihain long em ino antamas long sampela toktok Johns i mekim long Maroons senta, Greg Inglis we i bagarapim skin kala bilong em.

"Em ino gutpela taim bilong em olsem na i gutpela long em i malolo na mi tu mas redim tim bilong gem dispela wiken," Anderson i tok.

"Mi laik em i orait hariap na kam bek long trening bai dispela i ken helpim em tu long lustingting na lukluk tasol long pilai gut gen," em i tok.

Joel Monaghan i bin kisim ples bilong Tahu olsem winga bilong Blues tasol ol i lus 34-6 long Trinde nait.

Maroons win namba 5 taim

■ **Ikam long pes 28**

"Ol i gat planti gutpela pilaia olsem em i hat tru long pilai agensim ol," em i tok.

Maroons kepten na faiv eit, Darren Lockyer i pilaim namba 32 gem bilong em na i winim Man of the match awod i tok wanpela hevi bilong Blue em ol i save mekim planti sanis hariap tumas.

"Em bai gutpela sapos ol i holim sampela pilaia i stap wantaim long taim liklik bai ol i ken save long pilai bilong ol yet."

"Tasol mi amamas long tim bilong mi, ol i traim hat na mipela i win gen," em i tok.

Gem i ron strong wantaim gutpela

pilai na belhat tu we i lukim refri stopim pilai planti taim long brukim pait namel long ol pilaia.

Dispela i lukim em i putim tupela Blues fowet, Paul Gallen na Luke O'Donnell long ripot.

Namba wan trai bilong gem i kamap long namba tri minit taim Maroons senta Greg Inglis i skoa long kona.

Tupela winga, Israel Folau na Darius Boyd tu i skoa tu na ol kik bilong Johnathan Thurston i kisim ol i go 16-0 long hap taim.

Tasol ol Blues ino lainim wanpela samting long namba wan hap bilong gem na ino long taim ol Maroons i salim Willie Tonga i go skoa pas.

Bihain long Tonga em Folau i skoa

bipo long Cooper Cronk husat i bin stap risev, i kisim bal long dami hap na ron i go skoa taim em i kam insait long fil.

Blues winga, Brett Morris i putim wanpela trai tasol ol ino givim em bihain long refri lukim olsem Kurt Gidley i pasim rot bilong Billy Slater long takolim Morris.

Brett White i skoa bilong Blues long 79 minit bilong gem tasol i nogat wanpela samting ol i traim em inap long stopim ol Maroons.

Barret i tok ol ino bin tingting long kisim kain skoa olsem tasol em i bagarapim ol tru.

"Nau bai mipela i mas go bek na traim long winim laspela gem we bai kamap gen long Sydney," em i tok.

NRL SPOTS DRO RAUN 15 JUN 18-21 2010

Gems bilong dispela wik

- Broncos V^s Panthers
- Bulldogs V^s Titans
- Knights V^s Eels
- Eagles V^s Rabbitohs
- Sharks V^s Dragons
- Storm V^s Cowboys
- Tigers V^s Raiders

Raun 14 - Poins Leda

	TIM	W	L	D	B	Pts
1	Dragons	10	3	0	1	22
2	Panthers	8	4	0	2	20
3	Tigers	7	5	0	2	18
4	Titans	8	5	0	1	18
5	Rabbitohs	7	6	0	1	16
6	Sea Eagles	7	6	0	1	16
7	Broncos	7	6	0	1	16
8	Roosters	7	6	0	1	16
9	Eels	6	6	0	2	16
10	Warriors	6	7	0	1	14
11	Raiders	5	7	0	2	14
12	Sharks	4	8	0	2	12
13	Bulldogs	3	9	0	2	10
14	Knights	4	9	0	1	10
15	Cowboys	4	9	0	1	10
16	Storm	8	5	0	1	0

* NRL i rausim olgeta poin bilong Melbourne Storm long dispela yia.

ANTAP: Scorpions pilaia (lephan) i salens wantaim Kawaso pilaia long paitim bal long primia divisen voli-bol resis bilong ol man long NCD voli-bol las wik Sarere. Scorions i win 3-1. POTO: Andrew Molen.

NAMBAWAN: Mae Koime kamapim gutpela ron long 100 mita resis bilong em long India las wik wantaim PNG etletiks tim. POTO: PNGAU.

SANAP: Rangers senta, Anton Kui laik brukim takol bilong wampela Lahanis pilaia long gem bilong ol long Mosbi las wik Sande. Rangers i win 20-18.

SPOTS DRO

Port Moresby Rugby Football Union Wik 11 dro Sarere Jun19, 2010

Bava - Pilai graun 1.

9.00am	U20	Defence	vs.	Chiefs
10.20am	B	Defence	vs.	Chiefs
11.40am	B	Kone	vs.	Brothers
1.00pm	A	Defence	vs.	Chiefs
2.20pm	A	Kone	vs.	Brothers
3.50pm	Primia	Defence	vs.	Chiefs

Bava - Pilai graun 2

9.00am	U20	Kone	vs.	Brothers
10.20am	U20	University	vs.	Royals
11.40am	B	University	vs.	Royals
12.50pm	Meri	Harlequins	vs.	Defence
2.20pm	A	University	vs.	Royals
3.50pm	Primia	University	vs.	Royals

Sande Jun 20, 2010

Bava - Pilai graun 1.

9.00am	U20	Lasalians	vs.	Wanderers
10.20pm	B	Lasalians	vs.	Wanderers
11.40pm	Meri	Royals	vs.	Wanderers
12.50pm	A	Lasalians	vs.	Wanderers
2.20pm	Primia	Kone	vs.	Brothers
3.50pm	Primia	Lasalians	vs.	Wanderers

Bava - Pilai graun 2

10.00am	U20	Harlequins	vs.	Hunters
11.20pm	B	Harlequins	vs.	Hunters

12.40pm	Meri	University	vs.	Sisters
1.50pm	A	Harlequins	vs.	Hunters
3.20pm	Primia	Harlequins	vs.	Hunters

Bai: Lasalians (meri).

Corporate Touch Port Moresby Raun 11

Sande Jun 20, 2010

Pilai graun wan - Pul A

0830	OM	BSP Love your Bank	vs	Crusaders
0900	OM	Bishop Brothers	vs	SP Brewery
0930	MIX	BSP Love your Bank	vs	Crusaders
1000	MIX	Bishop Brothers	vs	SP Brewery
1030	OW	BSP Love your Bank	vs	Crusaders
1100	OW	Bishop Brothers	vs	SP Brewery
1130	JN Girls	White	vs	Blues
1200	JN Boys	White	vs	Blues
1230	MAS	BSP Love your Bank	vs	Coffee International
1300	MAS	NCD Professional	vs	G4S
1330	OW	Colgate Palmolive	vs	David Consultant
1400	OW	Coffee International	vs	G4S
1430	MIX	Colgate Palmolive	vs	David Consultant
1500	MIX	Coffee International	vs	G4S
1530	OM	Colgate Palmolive	vs	David Consultant
1600	OM	Coffee International	vs	G4S
1630 - 1700		OMIX Train on Squad	vs	Train on Squad

Bai: Nulford Water Board.

Pilai graun 2 - Pul B

0830	OM	POST PNG	vs	PWC
0900	OM	NCD Professional	vs	PNG Sustainable
0930	OM	Origin Energy	vs	South Pacific Airconditioning
1000	MIX	POST PNG	vs	PWC
1030	MIX	NCD Professional	vs	PNG Sustainable
1100	MIX	Origin Energy	vs	South Pacific Airconditioning
1130	OW	POST PNG	vs	PWC
1200	OW	NCD Professional	vs	PNG Sustainable
1230	OW	Origin Energy	vs	South Pacific Airconditioning
1300	MAS	Propest International	vs	Origin Energy
1330	OW	Propest International	vs	GUINNESS
1400	OW	PNG Power	vs	MTSL
1430	MIX	Propest International	vs	GUINNESS
1500	MIX	PNG Power	vs	MTSL
1530	OM	Propest International	vs	GUINNESS
1600	OM	PNG Power	vs	MTSL
1630	Snr Mix	Train on Squad	vs	Train on Squad

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel; amolen@wantok.com.pg o kam lusim long Wantok Niuspepa opis long Central Waigani, NCD.

PNG gat sans yet long NRL

GO YET: Parkop (lephan) na Osborne i stap long PNG NRL Bid Team we i pait yet long winim NRL laisens.

PAPUA Niugini gat sans yet long winim tok orait long putim wanpela tim insait long NRL resis long Australia.

Dispela em bilip bilong siaman bilong PNG Sports Foundation na 2015 Pacific Games Board, Graham Osborne.

Osborne i givim toktok bekim ol ripot we i bin kamap long Post Courier niuspepa olsem Sentrol Queensland bai winim PNG long kisim dispela laisens bilong wanem gavana bilong Queensland, Anna Bligh, bai mekim wanpela pilai graun na stadium bilong tim bilong ol.

Osborne, husat tu i memba bilong PNG NRL Bid team i tok ol tu i redi long kamapim wankain samting.

Em i tok ol arapela memba bilong tim olsem NCD Gavana, Powes Parkop, siaman Philemon Embel na Jenerel Menesa Bev Broughton i makim pinis 4-pela ples we ol i laik sanapim dispela nupela stadium we ol bai mekim liklik taim.

"Dispela stadium mipela bai mekim bai wankain stret olsem stadium bilong Gold Coast Titans (Skilled Park)," em i tok.

Osborne i tok tim i kisim wanpela kampani ol i kolim "Populous" long

kam na makim piksa bilong dispela stadium bai luk na kamap olsem wanem.

"Mipela i bung wantaim ol pinis na ol bai kam long hia long lukim wanem ples namel long dispela 4-pela mipela i makim bai gutpela long mekim dispela stadium," Osborne i tok.

Tim i sainim pinis wanpela tok orait na luksave pepa (MOA) we i kisim tok orait bilong minista bilong State Enterprise Arthur Somare olsem dispela stadium bai kamap.

Dispela stadium bai gat ples bilong ol redio na TV lain tu long stap na gvim ripot long gem.

Osborne i tok bod bilong ol i go daun long Australia wantaim minista Somare we ol i painim stadium we bai nap long PNG na nau ol i redi long mekim.

"Dispela bod i mekim bikpela wok i go fowet long liklik taim em i stap long en.

"Mipela i no toktok tasol, mipela i wok long mekim ol samting i kamap," em i tok.

Em i tok dispela stadium bai nambawan bilong PNG insait long Pasifik.

Em bai gat ol bikpela na nupela samting na bai givim luksave long PNG i go long wol we i ken helpim tu ikononi bilong kantri.

SOIM PAWA: Ol eksekutiv bilong Gara Dust Limited Brothers i soim sapot long bringim klap long resis bilong POMRFL. Foto: Nicky Bernard.

Brothers soim pawa wantaim nupela sapot

James Kila i raitim

PRIMIA bilong Pot Mosbi Ragbi Lig (POMRFL) A gred long las yia, Brothers i amamas long tokaut long nupela spona bilong ol, Gara Dust Coffee Limited.

Tupela wik i go pinis, ol i tokaut long Gara Dust Coffee Limited olsem spona bilong ol insait long wanpela bung long Royal Papua Yacht klap long Mosbi.

Long dispela bung, planti ol bikman husat i save sapotim klap i soim ama-

mas bilong ol na i givim sapot gen long dispela yia.

Planti ol sinia pilaia na ol eksekutiv bilong Brothers klap i amamas olsem wantaim menesmen tim na spona, ol i ken mekim gut gen long dispela yia long POMRFL.

Wanpela gutpela piksa em bikpela musik man bilong PNG, Patti "Potts" Doi em klap eksekutiv i makim em olsem tim menesa bilong A gred insait long klab.

Dispela spona nait i bin gutpela tru na planti ol gut-

pela sapot i bin kam long ol bipo sinia pilaia na ol sapota bilong klap long dispela taim olsem Joe Kenken, deputi NCD Siti Menesa Honk Kiap na ol arapela.

Gara Dust Coffee Limited em wanpela nupela kampani we i save stap long Goroka na papa bilong en em Brown Sinamoi, husat i wanpela strongpela sapota bilong Brothers.

Moa long en pikinini bilong em, Richard, i wanpela strongpela sapota na

bipo pilaia bilong Brothers.

Na wantaim dispela nupela spona na yunifom we i kam long Hong Kong, Brothers i wok long soim paia lait bilong en stret long POMRFL.

Las wik ol i bagarapim stret sindaun bilong Royals 20-0.

Dispela gem i bin kamap pastaim long bemobile kap gem namel long Masta Mak City Rangers na Bintangor Lahanis long Lloyd Robson ovol.

Yes, ating dispela yia em yia bilong Brothers gen.

Tenis go long Popondetta

TENIS program bilong ol skul long kantri i op dispela yia wantaim Resurrection praimer skul long Popondetta las wik.

Hetmistres bilong skul, Misis Angoro wantaim 19 tisa bilong em, ol bod memba bilong skul na ol papamama bilong komyuniti na 700 sumatin i bin mekim bikpela singsing na amamas long kisim dispela program i go long hap.

Angoro i tok amamas long mama spona bilong dispela program, BSP na tu ol tenis kosa bilong PNG long kisim dispela program i go long ol.

Em i tok amamas long ol i makim skul bilong em long lonsim o opim tenis program bilong ol bilong dispela yia.

BSP Bren Menesa bilong Popondetta, Joe Ururu, i tok olgeta program long hap i stat na ron gut tru long hap.

PNG Tennis Developmen Opisa, Michael Foo, wantaim Ururu i tokim ol manmeri long dispela bung long wanem ol gutpela samting i ken kamap long tenis.

Olgeta sumatin na tisa i wokbung wantaim na stap insait long ol wok na pilai aninit long was bilong Foo.

Em i namba wan taim bilong planti long lainim dispela spot tasol ol i kisim hariap tru.

Ol tisa i tok dispela program i pulim planti sumatin bilong wanem em i nupela spot long ol na tu i givim moa sampela moa samting long mekim taim ol i stap nating.

Bihain long Resurrection praimer skul, program bai go long ol arapela skul insait long provins.

LAE
BISCUIT CO.

WANTOK

SPOTS

LAE
BISCUIT CO.

Isu 1870

Wan wik: Fonde, Jun 17- 23, 2010.

INSAIT

Ol spots poto
na dro.

Pes 25

Tenis go long
Popondetta

Pes 27

PNG gat sans
yet long NRL

Pes 27

Blues bagarap

Maroons win namba 5 taim

LAIP bilong ol Blues long State of Origin i bagarap taim Queensland i winim namba tu gem bilong dispela yia 34 - 6 long kisim 2010 taitol.

Ol Blues i mekim planti tenis long tim bilong ol we i bin lus long tupela poin long gem namba wan tasol dispela ino stopim paia bilong ol Maroons.

Sampela tok olsem asisten kosa An-

drew Johns i bagarapim ol Maroons i mekim Blues winga Timana Tahu i lusim tim na dispela ino helpim ol wok redi bilong ol tu.

Tasol Maroons huka, Cameron Smith i tok ol i nogat wanpela hevi long ol wok redi bilong ol i kam.

"Mipela i nogat bikpela hevi tasol mipela i pilim liklik presa tu long mipela

i mas winim dispela gem bilong wanem em bai kamap long asples bilong mipela," Smith i tok.

Blues faiv eit, Trent Barrett i tok em ino isi long pilai agensim dispela Maroons tim.

■ Igo moa long pes 24

Johnston's Pharmacies

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

All Sport and First Aid requirements.

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

Wantok

Digitized version made available by

Copyright: Under copyright

Rights Holder: Word Publishing Company Limited

Use: This digital version is made available from the UC San Diego Library under a license granted by the Word Publishing Company Limited. This digital copy of the work is intended to support research, teaching, and private study.

Constraints: This work may be protected by copyright law. Use of this work beyond that allowed by the applicable copyright statute requires the written permission of the copyright holder(s). Responsibility for obtaining permissions for any use and distribution of this work rests exclusively with the user and not the UC San Diego Library. Inquiries can be made to the UC San Diego Library program having custody of the work.

Note on digitized version: Some of the digital versions presented here reflects the quality and contents of the microfiche. Problems which have been identified include misfiled or out-of-order pages, illegible text; these problems have been rectified whenever possible.