

SSH
Current
Shelves
DU
740
.A2
W3
v. 1884

Wantok

Feiva Yah!

Wantok (Boroko, Papua New Guinea)
SSH Current Shelves
UC San Diego
Received on: 10-11-10

Namba 1884 Wan Wik Septemba 23 - 29, 2010

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

Tomato na Oil!

The PNG Government
does not belong to
the ordinary people

Page 6

Independens amamas kirapim moa sik kolera long NCD...

Long pes 3 na ritim moa stori long pes 8

Papagraun lusim Ramu Nico DSTP kot

TUDE ol manmeri bilong
Raikos, Madang bai save
sapos Saina Metalujikal
Konstraksen Korporesen
(MCC) or Ramu Nico, bai
tromoi pipia long
Basamuk Be yet o nogat.
Dispela disisen bai

kamap bihain long tripela
papagraun, Eddie Tarsie,
Peter Sel na Farima Siga
bilong Bassamuk Be, husat
i kisim MCC i go long kot
long em i no ken tromoi
pipia long solwara i tokaut
long lusim dispela kot.

Dispela i bikpela disisen
tru long wanem olgeta kot
bilong ol i tok nogat long
kampani i tromoi pipia.

Tasol disisen bilong ol
long aste i tanim olgeta dis-
pela tingting na kot bilong
ol.

Ol i mekim dispela di-
sisen tu long taim Kot bai
mekim laspela disisen bi-
hainim ol arapela kot bilong
ol long tokim MCC sapos
em bai go het long tromoi
pipia o nogat.

Loya bilong ol Davis

Stevens bilong Stevens lo
kampani i mekim sabmisen
long Nesanel Kot long
Madang aste olsem no kes
sabmisen. Nogat kot bai
kamap long dispela toktok.

I go moa long pes 2

LUSIM KOT: Sama Melambo,
wanpela bilong ol kotman
husat pastaim i soim han i tok
nogat long MCC i tromoi pipia.

GUTPELA SOLWARA: Bas-
samuk Be, ples i soim fektori
ples we MCC bai mekim nikel
na tromoi pipia i go daun long
solwara.

Kisim Motorola WX181!

Baim Niupela
Moto WX181.
I kam wantaim
FM redio na
planti moa!

Olgeta fon igat fri
kredit na frim sim kad
stap insait pinis..

Digicel

Bilpela, Europela moa Netwok bilong PNG.

Digicel Tems na Kondisen i stap.

OCEAN BLUE TUNA

*Gutpela abus tru na
i no dia tumas!*

OX & PALM

PNGDF na Gad Dok pait long Lae

Michael Novingu i raitim

SAMTING olsem tripela ten (30) soldia bilong Igam Bareks long Lae i wertim yunifom bilong pait, pulimapim siksipela kar, na go insait long Lae siti long pait wantaim ol sekyuriti gad bilong Gad Dok Sekyuriti Sevises (Guide Dog Security Services) las wik Fraide.

Dispela i bihainim wanpela pait long Lae Intanesenel hotel bihain long independens kaikai we bosman bilong difens long Igam baraks i kisim taim nogut long han bilong ol gad bilong Gad Dog Sekyuriti Sevises.

Ol ami long Igam bareks i go long BSP benk, ANZ na Wespac karim gan, mekim poretim ol gad bilong sekyuriti, paitim ol na ronim ol.

Bihain ol i go insait long Fudmat Supa Maket poinim gan, pretim ol woklain, na paitim na ronim ol Gad Dok woklain.

Wanpela wokman long Fudmat Supa Maket i no laik autim nem bilong em, i tokim Wantok Niuspepa olsem ol ami i karim gan i kam insait long supa maket, poinim gan, mekim pre-tim mipela, paitim ol Gad Dok Sekyuriti wok lain insait long stua.

Em i tok wanpela wok man i laik stopim ol long pait, ol i putim pistol long het bilong em na tokim em long noken stopim ol long pait.

Long dispel taim ol pablik i sapotim ol ami long go insait

Polis stopim protes mas tude

Veronica Hatutasi i raitim

POLIS i stopim protes mas we Non Gavman Ogenaisesen lida, Noel Anjo na lain bilong em i plenim long kamap tude, Metropoliten Polis Superintenden long Mosbi siti, Fred Yakasa i tok aste apinun.

Insait long wanpela bung wantaim ol nius manmeri, Mista Yakasa i tok as long stopim dispela protes mas em long lukautim sefti bilong pablik, na tu, long bel isi pasin na gutpela stap i mas stap long dispela taim.

Em i tok polis bai holim pasim husat lain i sakim toktok na bung na go hetim mas.

Mista Yakasa i tok tru, Mista Anjo i bin raitim pas pinis i go long polis long kisim tok orait, tasol Pis na Gutpela Oda komiti i gat long rem Mista Yakasa, NCD Gavana Powes Parkop na Siti Menesa, Leslie Alu, i glasim na skelim ol samting na ol i tok nau i no gutpela taim long holim mas.

"Tru, mipela i sapotim ol kain samting we Mista Anjo na lain i laik holim dispela protes mas long em, mipela i lukim olsem sefti bilong pablik i bikpela samting we mipela i mas tingim long dispela taim.

"Mipela i askim pablik long noken stap insait long mas

stilim ol samting long Fudmat tasol ol ami i stopim ol long noken stilim ol samting long stua.

Wantok Niuspepa i raun luk-luk long Lae siti long Fraide i lukim olsem ol hap ol Gad Dog Sekyuriti i putim was i pasim dua em Pos Opis, Fudmat Supa Maket, BSP, ANZ na Wespac. Wanpela sait dua tasol i open na ol woklain bilong benk i wok sekyuriti long lukautim hap bilong ol.

Long 11 kilok ol soldia boi i pulap long taun polis stesen wantaim gan, putim was long ol Gad Dog Sekyuriti bai kam long stretim toktok long as bilong pait i kamap long en.

Polis i kisim fomel komplek na i karimaut wok panimaut i go insait long hevi i kamap long en.

Planti manmeri long Lae siti i no wanbel long wok bilong ol Gad Dok Sekyuriti Sevise, we planti i tok ol i ekt olsem ol polis long wokim wok bilong ol i no stret. Ol i nogat rait long paitim ol manmeri.

Long wankain taim bosman bilong difens, Francis Agwi, i givim oda long ol soldia long noken kam aut long taun.

Em i tok em i makim ol opisa long karimaut wok painimaut long hevi kamap.

"Husat i mekim ron bai difens i givim em, mekimsave aninit long lo bilong difens," Agwi i tok.

tasol i moabeta long ol oge-naisa i painim ol narapela rot i stap yet long stretim ol wari.

"Polis i gat gutpela pasin poroman wantaim Mista Anjo na mipela i toktok gut wantaim. Na mipela i no stopim em long mekim samting, tasol ol samting we inap kamap taim dispela protes mas i kamap em mipela i wari long dispela," Mista Yakasa i tok.

As tingting long Mista Anjo na lain sapota bilong em long holim mas em long soim gavman long i no amamas long Maladina Bill na ol narapela disisen o lo moa we Somare gavman i mekim i sut long busgraun na ol samting i karamapim laip na rait bilong pipel.

Mista Yakasa i tok dispela taim i no gutpela taim long holim mas bikos long keis i bin kamap long Kainantu na ol trabel we ol narapela lain i no stap long protes mas i bin wokim. Na long Mosbi, ol PNG Difens Fos lain i gat hevi long gavman i no stretim pe bilong ol we dispela kain protes mas i ken kirapim tingting bilong ol na trabel i ken kamap.

Mista Yakasa i tok polis i raitim pinis wanpela pas long toksave long Mista Anjo na lain bilong em olsem ol i stopim dispela mas long noken kamap.

Baha'i komyuniti i makim Wok Pis De

WOL PIS DE : Ol lain i bin bung long UPNG sapel long makim Wol Pis De aste. Foto: Veronica Hatutasi

Veronica Hatutasi i raitim

PIS (Peace) o pasin bel isi em i bikpela samting tude long wol na tu, long PNG.

Samting olsem 20 pipel i bin bung long Yunivesiti ov PNG (UPNG) sapel long makim Wol Pis De aste, Septemba 21, we Yunaitet Nesens i makim long olgeta yia long pipel long wol i luksave long en na pre long bel gut pasin long wol. Dispela de i no stap long PNG kalenda na kantri i no makim dispela de wantaim sampela spesel program o preia taim.

Baha'i komyuniti long Mosbi i bin redim liklik preia bung seremoni long UPNG sapel long makim dispela

de. Ol bin putim askim long pablik long kam insait long dispela preia bung, tasol liklik grup we planti lain i memba bilong Baha'i sios na tupela i bilong Angliken Sios i bin stap long dispela preia bung bilong pis long PNG na wol.

Olsem na long preia bung, grup i bin autim ol rit long buk Baibel, Baha'i, Koran na ol narapela moa we i sut long pis.

"Ol Kristen i mas stap insait long ol preia bung samting long makim Wol Pis De (World Peace Day),"

Alida Gubag em i wokim namba wan yia lo skul stadi long Yunivesiti bilong PNG long Waigani kempus i tok.

Mis Gubag i wokim dis-

pela toktok long makim samting long makim maus bilong ol lain i bin stap long belotaim sios bung aste long makim Wol Pis De.

Mis Gubag i tok "Tingim wanpela de we wol i stop long pait na stap isi wantaim bel isi (pis). Wanem gutpela samting wol i ken lukim," Mis Gubag i tok.

Em i tok long neks yia, ol i bilip long lukim planti moa pipel i bung na pre wantaim long makim dispela bikpela de we pipel long PNG i laikim bikos nau, planti samting nogut olsem kilim dai man i wok long kamap.

"Pasin kastom i kontribuit long ol wanpinis pait long kantri, moa yet long hailans rijen. I moabeta long yumi painim rot long stopim dis-

pela. Maski yumi no go long bikpela skul, yumi ken helpim long painim belgut. Na preia em i wanpela bikpela samting long bringim pis long PNG na wol, Mis Gubag i tok.

"I moabeta long gavman i luksave long dispela de long makim long neks yia na i go," Mis Gubag i tok.

Preia bung long Yunivesiti i bin namba wan bung we Baha'i komyuniti long Mosbi i bin kamapim long makim Wol Pis De.

Baha'i lotu i save bilip long yuniti na belgut bilong pipel long wol, maski ol i bilong wanem lotu, skin kala, tokples na sapos ol i gat planti samting o ol i turangu.

Papagraun lusim Ramu Nico DSTP kot

I kam long pes 1

Disisen bilong ol i kamap bihain long namba tri man Sama Melambo husat i gat wankain tingting long kotim MCC tasol i tok nogat long kot bilong em long stat bilong dispela mun.

Nogat kliapela tok i kamap long as bilong ol i lusim kot.

Kot bilong tude bai kamapim tripela samting:

- OL tripela papagraun, Eddie Tarsie, Peter Sel na Farima Siga i lusim kot bilong ol agensim MCC;

- NUPELA na namba foa man Louis Medaing bai save sapos em bai kisim tok orait long stap insait long dispela kot na skruim dispela kot; na

- MCC bai save sapos em bai go het yet long wok bilong em na tromoi pipia long solwara.

Tasol pastaim long dispela, ripot long Madang i tok MCC, husat bai tromoi 100 milion tan pipia bilong main i go daun long solwara, i traim long pasim Medaing long go long kot.

Medaing bilong Tugyay Viles long Basamuk long tupela wik i go pinis i mekim askim i go long Nesenel Kot sapos em inap stap insait long grup

na kotim MCC.

Long Tunde dispela wik Tarsie, Sel na Siga i no bin kamap long kot.

Dispela i mekim Justis David Cannings husat i harim dispela kot i kros.

Em i givim oda long tripela man long kamap long kot long aste na olsem ol i bin kamap na tokaut tingting bilong ol.

Tasol long Medaing em i stat long pait agens long dispela tingting bilong MCC 10-pela yia i go pinis.

Ripot i kamap olsem nau em i redi long stap insait long kot, MCC i yusim ol lidaman na famili bilong em long tokim em long em i noken go.

Ripot i tok MCC i tokim famili bilong em tu olsem sapos dispela kot bilong em i win em bai kisim taim nogut long bihain taim.

Medaing i skelim dispela ol tok olsem em i no ol gutpela tok. Em i skelim ol tok i sut long bagarapim laip bilong em na famili bilong em.

Medaing i no suruk tasol i tokim ol brata bilong em olsem ol i mas tokim MCC olsem ol i no ken lusim nating taim bilong ol long wanem planti taim em i bin laik toktok wantaim ol tasol, ol i no harim.

Na nau em i laik go long kot ol i painim taim long toktok long em. Dispela bai nogat.

Wantok Nius i laik kisim tingting bilong MCC tasol i no bin inap.

Long narapela nius Tiffany Nonggorr, loya bilong Tarsie, Sel na Siga long Tunde dispela wik i tok em i kisim wanpela feks long wanpela lo kampani long Mosbi olsem tripela man yah i laik pasim dispela kot.

Long taim Nonggorr i laik go insait long kot rum long Madang em i tok em i no save wanem hap dispela ol tripela man i stap.

Em i tok em i sori long laip bilong ol long wanem em i pret nogut sampela man i no bihainim laik bilong ol na i holim pasim ol long wanpela hap.

Kot bilong Tunde i laspela na bikpela kot we Kot bai mas mekim disisen long tok stret sapos askim bilong Tarsie, Sel na Siga long pasim kampani long em i no ken tromoi pipia long solwara i mas kamap.

Tasol dispela i no kamap long wanem tripela man i no kamap.

Kot i stat long Mas long dispela yia.

Independens amamas kirapim moa sik kolera long NCD

James Kila i raitim

LEALEA viles klostu long Mosbi i lukim bikpela namba long ol nupela lain manmeri i kisim sik kolera bihain long ol amamas na kaikai na selebretim long independens wiken.

Dispela bikpela namba bilong ol lain wantaim dispela sik kolera i lukim namba bilong lain manmeri wantaim dispela wik long Lealea viles i go antap.

Kontrola bilong Nesenel Kapital Distrik Kolera Task Fos, Timothy Pyakalia, i tokaut olsem ripot ol wokman bilong em i kisim long Tunde i soim olsem sik kolera i kirap bikpela gen long Lealea viles bihain long selebresin bilong independens wiken taim pipel i kaikai na selebret.

Narapela samting we i givim bikpela hevi na pret long sait bilong helt insait long NCD em sik kolera senta bilong St. Johns Ambulens

long Gerehu em i pas pinis. Narapela samting tu dispela sik kolera wod long Pot Mosbi Jeneral, Haus Sik.inap long lukautim 15-pela lain tasol wantaim sik kolera, tasol nau yet namba i go antap tru na dispela bai givim moa hevi na hatwok long sait bilong givim marasin na oraitim ol sik lain.

Dokta Pyakalia i tokaut olsem ripot ol i bin kisim olsem i bin gat wanpela kes bilong sik kolera long Septemba 16 i lukim namba long

Tunde Septemba 23 go antap.

Em i tok long Septemba 18, ol i lukim tupela kes na long Septemba 18, ol i kisim 18-pela lain wantaim sik kolera, long Septemba 22, ol i kisim 19-pela lain wantaim sik kolera na long Septemba 23, ol i kisim 8-pela lain wantaim sik kolera.

Insait long dispela 65-pela kes o lain ol i kisim dispela sik nogut kolera, 55-pela bilong ol dispela lain em ol bilong Lealea viles.

Dokta Pyakalia i tok olsem as tru

bilong kamap bilong sik kolera em bikos ol manmeri i no wasim han na lukautim gut helt bilong ol na tu hevi bilong pekpek nabaut na i no yusim gut toilet na tu ol binatang nogut i stap long wara.

Em i tok olsem long taim bilong selebresin bilong independens, planti lain i no tingting tumas long lukautim helt bilong ol na tu tingim gut long wanem samting ol i kaikai na dispela i kamapim sik kolera.

Gan pairap na klas pas gen long Yunitek

James Kila i raitim

OL KLAS long namba tu bikpela yunivesiti bilong kantri, Yunivesiti ov Teknoloji (Yunitek), i pas gen long Tunde moning bihain long pait i kamap gen namel long ol sumatin bilong Hailans na Sepik.

Ripot Wantok Niuspepa i kisim long Lae long aste i tokaut olsem gan i bin pairap, tasol ripot i no tok wanem lain stret i pairapim gan. Tasol, bikpela pret i stap yet maski olsem ol polisman i stap wok raun insait long yunivesiti eria.

Dispela nupela hevi long Yunitek long Tunde moning taim ol sumatin i bung long forum eria long askim Vais Sensela bilong Yunitek, Dokta Misty Baloi, long tokaut wanem ol sekiuriti i stap long was long ol sumatin long go het long skul bilong ol.

Vais Sensela Baloi i bin tokim ol sumatin tu olsem polis bai stap long holim pas husat lain i kamapim trabel long yunivesiti.

Dispela hevi long Tunde moning tu i lukim sampela lain sumatin bilong Sepik i ronim ol liklik lain sumatin bilong Hailans rijen.

Eking SRC presiden bilong Yunitek, Joel Koyap i tokim ol media lain olsem em tru olsem gan i bin pairap long Tunde moning, tasol em i no tokaut wanem lain tru i pairapim gan.

Insait long wanpela stemen i kam long ofis bilong Yunitek Vais Sensela Baloi, em i tokaut olsem sampela studen long hap i bin traim long paitim ol narapela lain, tasol ol polis i bin stap na i kontrolim hevi. Tasol narapela ripot i tok olsem planti sumatin lusim Yunitek kempus o skul graun bikos ol i pret olsem polis bai i no inap kontrolim dispela hevi.

Dispela hevi long Yunitek i bin kamap samting olsem tupela wik i go pinis bihain long wanpela pait i bin kamap namel long sumatin bilong Sepik na Hailans we i lukim wanpela sumatin i lusim laip bilong em. Dispela sumatin husat i dai em bi-

long Sepik.

Nau yet planti lain papamama em-pikinini bilong ol i skul long Yunitek, i kros tru na wok long askim Ofis ov Haia Edukesin (OHE) long lukluk kwiktai i go insait long dispela hevi na stretim.

Sampela papa i wok long traim ringim OHE ofis long autim wari bilong ol, tasol ol lain long OHE i tok ol i wet long kisim ripot i kam long Yunitek long wanem samting i kamap.

Sampela lain sumatin husat i toktok wantaim ol media lain i tok olsem laip bilong ol sumatin i stap long hevi na pret na planti i laik witdro o lusim skul long dispela yia. Sampela lain sumatin i laik redim wanpela petisen long givim long yunivesiti edministresin na kopi bai go long OHE na tu long media.

Wanpela bikpela askim insait long petisen em ol student i laik akademik yia bilong 2010 mas pas na olgeta sumatin mas kambek fres long neks yia na skul.

DROIM PIKSA LONG KAP: Paul Posa na Sam Billy tupela save droim ol piksa na bihain salim go ovasis long putim long kap, dispela ol kap save kam bek long ol na ol save salim long K10, Paul na Sam save stap long Hohola 3 na mekim dispela wok anitit long lukaut bilong Wol Visen.

Salens long stretim na planim ol daiman

Veronica Hatutasi i raitim

BIKPELA salens i stap long stretim na planim ol manmeri i dai long Mosbi siti bikos long mani hevi ol famili na hauslain i bungim.

Na long planti taim tu, ol famili na hauslain i no laik kisim na planim ol gut.

Dispela i moa yet long ol manmeri na pikinini i dai long sik AIDS, forum bilong Nesenel

Kapitel Distrik Provinsel AIDS Komiti (NCD PAC na ol stekholda) i harim.mausmeri bilong ol manmeri i stap wantaim HIV/AIDS na wokmeri bilong i Gat Hop em Helen Samilo i tok.

Mis Samilo i toke m i save go aut long ol famili na toktok long ol olsem em i wok bilong ol olsem famili bilong ol daiman long kisim na planim gut ol.

"Bikpela salens i stap long ol

dispela we famili na hauslain i no laikim ol," Mjs Samilo i tok.

Forum o bung i bin toktok long Hauskrai fan we Nesenel Kapitel Distrik Gavana Powes Parkop i bin kirapim long las yia Na bung i bin tok long kisim moa save long dispela tasol i moabeta long putim mani long dispela fan. Na sapos dai na hevi i kamap, dispela Hauskrai fan i ken helpim.

KIKSTATIM DEI WANTAIM

Gigira siaman askim gavman long luksave long olgeta LNG papagraun

James Kila i raitim

NESENEL Gavman wantaim divelopa bilong PNG likwifait net-serel ges projek, ExxonMobil mas hariap tru long painim rot long stopim ol hevi we i wok long kamap long projek eria.

Siaman bilong Gigira Developmen Koporesen, Stanis Talu, i mekim dispela askim long dispela wik. Askim bilong em i kamap bihain long moa

long 1,300 grup husat i aplai long kisim sid kapital o mani long statim ol projek insait long Hela LNG projek eria, tasol i wok long wet yet.

Gigira Developmen Koporesin, em wanpela kampani bilong ol lain papagraun husat i wok wantaim Petroleum Eksploresin Join Vensa i no long taim i go pinis long wok bung wantaim enjiniaring kampani bilong Saina, Covec PNG Ltd wantaim Whitehall.

Mista Talu i tok em i bilip olgeta dispela lain husat i aplai long kisim sid kapital i mas kisim helpim long dispela samting. Em i tok dispela sid kapital i no bilong wanpela o tupela grup papagraun. Em bilong olgeta lain papagraun long helpim ol long wok insait long projek.

Mista Talu i tok olsem long dispela long kamap 40 pesen bilong wan wan bilong sid kapital bi-

long Juha, Angore, PDL1 na PDL7 em ol mas yusim long lukautim olgeta lain papagraun husat i putim pinis aplikasin bilong ol long kisim sid kapital na noken larim aut ol arapela.

Em i tok taim olgeta lain i sapatim dispela projek long gohet long gutpela bilong kantri, na tu gutpela bilong divelopa na lain papagraun olsem ol sid kapital mas go aut fea

long olgeta lain husat i aplai bihainim wanem rot ol dispela lain i ken mekim wok long helpim projek long muv fowat.

Mista Talu i tok olsem em i no amamas tumas long ol hevi ol sampela papagraun, i bungim long sait bilong dinau ol dispela lain papagraun i kamapim long sait bilong ples bilong slip, kaikai, trenspot na dinau mani ol i kisim insait long las 9-pela mun taim ol papagraun i stap long Mosbi long wetim sid

kapital bilong ol.

Em i tok olsem em i bin toktok strong planti taim olsem insait long dispela Ambrela Benefit Sering Agrimen (UBSA) long Kokopo na long taim bilong sainim Laisens Benefit Sering Agrimen (BSA) long Hides olsem kain rot tasol i ken sevim ol hevi.

Mista Talu i tok em bai go het na sanap strong long wanem samting em i bilip na rot i go fowat long bringim gutpela samting i kam long sait

bilong LNG projek na tu long olgeta lain i ken kisim hap sea long sid kapital long wok insait long dispela malti bilien Kina LNG projek.

"Ol papagraun i givim blesing na olgeta sapot aninit long LBSA na planti bilong ol i no kisim sid kapital yet. Olsem sif bilong Hides, mi askim Somare gavman long ona long komitmen na tu luksave long olgeta lain husat i aplai bikos olgeta i papagraun long projek eria," Mista Talu i tok.

Galp-Sentral polis operesen putim was long Goilala spak brus

HIRITANO ROT BLOK: Polis man Andrew Aisa (lephan) wantaim ol wan wok bilong em i sekim ol lain i dring bia long PMV na ron long Hiritano Haiwe long las wik. Ol i mekim rot blok long maus rot i go long Goilala distrik. **Poto: James Kila**

James Kila i raitim

LONG las wik taim Papua Niugini i amamasim 35th Independens Anivesari selebresin bilong en, sampela lain polisman i hatwok tru long putim was long Hiritano Haiwe long Sentral provins long ol bikhet lain husat save bringim simuk nogut o spak brus i go long Mosbi siti.

Wantok Niuspepa i bung bungim dispela ol lain polis man bilong Sentral na Galp provins i bung wantaim long mekim operesen long haiwe long sekim ol trak na ol lain manmeri i ron long PMV i go long ples na ol lain i ron i go olsem long Mosbi siti.

Sinia bilong ol dispela

lain polis man, Andrew Aisa, husat i bin sanap long rot long mausrot bilong Mona Haiwe, em rot i go olsem long Tapini stesin na Goilala i tok ol i mekim join operesen long makim PNG 35th Independens selebresin long lukim olsem nogat trabel i mas kamap long haiwe.

Mista Aisa i tok olsem ol i bin kisim tokwin olsem sampela lain bikhet man bilong Goilala i laik muvim bikpela kilogram spak brus mariwana i go long Mosbi olsem na ol i putim was long maus rot bilong Mona Haiwe i stap taim dispela nius ripot i bungim ol.

Goilala em i stap long maunten bilong Sentral

provins na ples i kol na i gutpela long groim spak brus mariwana. Ripot i tok sampela ples lain i save hait tasol na planim long gaden na taim ol i redi ol i save karim i go salim long Mosbi.

Aisa i tok olsem insait long operesen bilong ol long Hiritano Haiwe long las wik i lukim nogat bikpela hevi o birua i kamap long rot. Ol i holim na rausim tasol ol sampela lain i bikhet na sindaun o hangamap nabaut long PMV na sampela lain i haitim bia na laik karim i go, tasol nogat bikpela hevi i kamap long rot. Dispela em gutpela nius.

Beseo sutim tok long Basil na Iguan long Kainantu bagarap

James Kila i raitim

MEMBA bilong Kainantu, Sailon Beseo i sutim tok long tupela nesanel memba bilong Morobe long kirapim bel bilong ol man long kamapim bagarap long ol stua na ol samting bilong ol Esian bisnisman long Kainantu taun long las wik.

Mista Beseo i sutim tok tu long NGO mausman, Noel Anjo, wantaim ol sumatin bilong Yunivesiti bilong Goroka (UOG) long kirapim bel bilong ol bikhet man long kamapim trabel na bagarapim Kainantu taun.

Em i tok olsem dispela tupela MP bilong Morobe, husat i memba bilong oposisen wantaim Anjo na ol narapela i mas karim hevi na peim kompensesen em ol man i kamapim long ol bisnis insait long Kainantu taun.

Mista Beseo i tok sori long ol pasin nogut i kamap long papa bilong ol bisnis planti bilong ol em ol lain Esian.

Em i putim mani tu long polis long mekim wok painimaut i go insait long ol dispela hevi na bringim ol lain husat i kirapim hevi long han bilong lo.

Mista Beseo i tokaut olsem tupela wik bipo long dispela hevi i kamap long Kainantu, dispela tupela MP bilong Morobe em Basil wantaim Iguan i bin stap long Kainantu we tupela i givim toktok long wanpela pablik forum o bung we

gutpela i toktok egens long gavman. Anjo wantaim ol sumatin bilong UOG tu i bin mekim wankain kempein egens long gavman sampela taim bihain.

Em i tok olsem dispela ol pablik rali i bung long Kainantu i hatim na kirapim bel bilong ol lain pipel long pablik long brukim ol stua bilong ol lain Esian na kukim daun sampela stua na tu bagarapim ol trak. Ol stua na trak em ol lokal lain i papa long en.

Mista Beseo i tok olsem tupela MP ya Basil wantaim Iguan i gat moa hevi i stap yet long distrik bilong ol long stretim na ol noken holim ol bung long ples olsem Kainantu na kirapim bel bilong ol pipel long mekim trabel.

"Basil, Iguan na Anjo mas karim hevi bilong wanem ol bagarap i kamap long Kainantu taun. Ol mas peim kompensesen i go long papa bilong ol stua em paia i kukim na tu bagarap long ol trak na tu long ol lain we i lusim bisnis," Mista Beseo i tok.

Em i tok long nau yet ol lokal pipel bilong Kainantu i kisim hat taim yet long sait long kisim sevis bilong benk na pos ofis na tu baim ol kaikai long stua. BSP benk na ol stua we ol lain Esian i ronim long givim sevis long ol manmeri i stap pas yet bihain long ol man i brukim na stilim ol samting.

Mista Beseo i askim ol

pipel bilong Kainantu long skelim gut ol toktok pastaim insait long ol pablik forum pastaim long ol i karim lo i go long han bilong ol yet.

Memba bilong Kainantu wantaim sapot bilong polis na Kainantu distrik edministres En pasim tok pinis long stopim wanem kain ol pablik bung o rali o wanem kain protes i kamap long Kainantu taun.

Mista Beseo i toktok na i redim pinis polis mobail skwat bilong Kerowagi long Simbu na Mt Hagen long helpim long strongim sekuriti long Kainantu taun insait long 4-pela wik i kam.

Em i askim tu Nesanel Gavman na Polis Komisina, Gari Baki long kamapim wanpela mobail skwat yunit insait long Kainantu.

Mista Beseo i tok olsem Kainantu i mas gat wanpela mobail skwat yunit i stap bikos em mausrot bilong Hailans rijon na tu olgeta samting na masin bilong go long bikpela bilion Kina risos projek na tu maining, kopi na ol narapela bisnis long Hailans rijon save go abrusim Kainantu na go.

Em i tok tu olsem Kainantu distrik edministresin i redim pinis wanpela graun long taun long wokim haus bilong 30-pela mobail skwat yunit long stap, tasol nesanel gavman i mas tok orait long dispela na putim mani long dispela wok i kamap.

PNG gavman i no bilong ol liklik manmeri moa

LONG dispela kolum, mipela i tok pinis olsem bisnis bilong gavman long dispela kantri, em i save kamap bihainim wanpela praivet bisnis, we ol Stet Minista em ol Bod ov Dairektas, na Praim Minista em Siaman bilong Bod.

Mipela mas tok tu olsem olgeta arapela ol memba bilong palamen na ol Hetman bilong ol Dipatmen i olsem ol seaholda insait long dispela wok bisnis.

Na i no longtaim i go pinis, mipela i tok olsem dispela gavman i no tingim ol pipel bilong em olsem wanwok bilong em long ekonomik laip bilong dispela kantri. Nogat. Gavman i luksave tasol long wokbung namel long em yet na mani i kam long ol arapela ples.

Bai yupela ol rida i tingsave tu olsem mipela i wok askim wanpela askim olsem: 'Ol pipel bilong dispela kantri i sanap we insait long wok nesanel gavman i mekim. Narapela biknem i stap em 'the independent state of Papua New Guinea'. Na sapos yumi go het long rausim ol dispela nem, wanem samting bai stap? Yes ya, ansa o bekim em 'pipel' tasol bai stap. Em ol tru tru manmeri bai stap. Tru tumas, aninit long olgeta nem na arapela bikmanmeri, yumi ol tru tru manmeri i stap.

Pastaim long ol waitman i kam sua long ples bilong yumi na kisim laip na pasin bilong em i kam, mipela bin gat kain kain tausen hauslain na pisin, na mipela i gat wan wan tokples. Wanwan pisin grup em i sanap em yet na i gat nem bilong em yet we i narakain long ol arapela pisin.

Bihain wanpela nupela tingting i kamap we mipela i kisim toksave olsem olgeta lain pisin i sindaun long wanpela hap graun, em mipela i gat nem, em Papua na Niugini na olgeta i mas senis na kamap wanpela, em indipenden stet bilong Papua Niugini.

Mipela i kisim wanpela hap pepa ol i kolim Konstitusen na bihain, ol i tok mipela i mas bruk i go long wan wan liklik grup ol i kolim ol provins na distrik, na bihain bung wantaim bikipela yunion, em in-

dipenden stet bilong Papua Niugini. Na long mipela wan wan, mipela i kisim wanpela opisal nem em 'sitisen' husat mipela wan wan i gat ol rait na fridom long mekim samting.

Orait, mipela i kamap long dispela mak nau, na mipela i askim yumi yet, long wanem as tru na ol i bungim yumi olgeta i kam olsem wanpela tasol. Wanem as tru na ol i mekim olsem? Na husat tru bai orait moa long yumi kam bung aninit long wanpela nem tasol?

Em nau, yumi painim narapela askim gen: watpo na ol Papua yet i nogat rot long makim kos bilong ol yet? I bin gat wanpela referendum tu long askim sapos ol Papua i bin laik bung wantaim Niugini na kamapim dispela kantri, o nogat? Na sapos ol i no bin givim tok orait bilong ol pastaim, ol i kam aninit long loa bilong kantri yet o nogat? Nau yet, turangu ol Papua i kisim bikipela bagarap tru we graun bilong ol i lus pinis, na ol meri na pikinini bilong ol i karim hevi long han bilong ol bikhethan man bilong ol arapela ples.

Wankain tasol, olsem wanem na ol Tolai bai kam aninit long dispela namba wan loa bilong bungim kantri, sapos ol i no bin tok orait long en? Na ol Nu Alan i stap aninit long loa yet sapos ol i no bin tok orait long dispela politiks marit? Na sapos i gat man i tok olsem Konstituen Asembli i bin givim tok orait, yumi mas askim sapos mipela i bin givim tok orait long asembli long makim yumi. Se Julius em i wanpela memba tasol husat i luksave long dispela paul pilai, olsem na em i laikim Nu Ailan long stap em yet. Watpo na em i nonap. Sir J, yu mekim long save bilong yu yet!

Yumi ken tromoi dispela askim i go i go, tasol mipela bai no inap kisim wanpela gutpela bekim. Bikos i nogat wanpela bekim inap long dispela askim.

Ating dispela bungim wantaim, em i kamap bilong mekim laip bilong wanpela i isi moa, na i no bikos mipela i givim tok orait long bung wantaim. Nau, olgeta manmeri long gavman i save mekim wok

bisnis aninit long nem bilong 'gavman'.

Astingting bilong stethut o gavman, em bilong bungim ol pipel aninit long wanpela politikal, sosol na ekonomik yunit. Na tingting i olsem yumi olgeta i bungim ol samting yumi gat bai yumi strong moa. Tru, em i wanpela gutpela tingting.

Tasol ol dispela aidia na tingting em bin stap long strongim fremwok bilong stethut na masin bilong gavman. Wanpela rot we ol dispela tingting i ken karim kaikai insait long dispela fremwok em long strong bilong ol manmeri i wok insait long gavman. Long dispela, mipela i lus tru. Mipela i lus pinis long stretim gut rot bilong yumi long taim bilong tumbuna, i senis i kam long taim bilong tude. Ol pipel i stiaim dispela sip gavman long painim gutpela taim i nogat gutpela bel bilong stiaim yumi gut i go painim gutpela taim we i stap insait long ol Nesanel Gol na Dairektiv Prinispal long konstitusen.

I bin gat narapela rot long bihainim na painim wankain gutpela taim? Mipela bai no inap save nau, bikos mipela i no bin sekim ol arapela rot bilong bihainim. Dispela 'Buli Bif Klab' i no bin gat wanpela politikal visen i abrusim laikim bilong indipendens. Ol i no bin gat wanpela politikal manifesto bilong ol pipel. Ol i no bin gat wanpela samting olsem wanpela ekonomik polisi bilong kantri.

I bin gat wan wan ol mansave olsem Sir John Guise, husat i bin wanpela tru tru nesanelis man, tasol ol waitman i no laikim em bikos em i hapkas waitman na hapkas bilak man. Ol i bin laik givim lidasip long wanpela bilakpela pes, olsem na ol i givim long Somare, isi tasol. Somare i tok olsem em i bin pait long kisim indipendens, tasol i nogat wanpela stori insait long ol histori buk i tok olsem ol waitman i paitim Somare na salim em i go kalabus, na em i no lusim han o lek bikos em i pait long indipendens olsem Mandela husat i bin pait makim bilakpela Saut Afrika. Na Somare i save toktok long wanem sam-

ing?

Long wanem samting Somare i mekim, em i kisim naithut pinis olsem Sir Michael Thomas Somare. Na sapos em i no inap, em i kamap wanpela Gren Sif bilong Oda bilong Logohu. Dispela Oda bilong Logohu em wanem samting tru? Mipela i no save long wanpela kain historical o kalsarel astingting long dispela Oda bilong Logohu.

Na ol manmeri i save kisim dispela kain luksave olsem wanem? Wanem tru em i astingting bilong dispela Oda bilong Logohu?

Indipendens i no bin wanpela bikipela samting. Na bihain long 35-krismas yumi holim indipendens, i nogat wanpela samting long soim tasol poveti, o nogat samting, nogat strongpela lo na oda na ol pipel i nogat luksave tru. Ol rot bilong yumi bilong bungim wan wan ol ples i stap we; ol ples klinik ol waitman i bin sanapim i stap we, na olsem wanem long ol skul na haus sik bilong yumi? Yumi no strongim yet ol sevis i go long ol pipel. Yumi no bildim welfe o sindaun gavman i tok em bai givim aninit long ol Nesanel Gol na Dairektiv Prinispal.

Insait long dispela 35 krismas, olgeta sevis i wok long go daun tasol. Yumi mas askim, watpo na yumi wok amamas taim yumi senisim tasol ol waitpela pes wantaim ol bilakpela pes. Na planti i save tok olsem laip i bin mobeta aninit long ol waitman, na i no olsem nau. Em nau yumi klostu painim 40 krismas, na yumi nogat wanpela gutpela samting. Ol korap politisen na ol turangu manmeri bilong kantri tasol i stap.

Sapos yu skelim kalap long sindaun na taim bilong ol tumbuna i kamap nau long dispela taim bilong teknologi na infomesen; em i bikipela kalap tru. Olsem na yumi wok hariap long pinisim olgeta gris bilong graun bilong yumi, olsem timba, gol, kopa, silva, wel na ges, bikos pastaim long waitman i kam, samting yumi gat em ston tasol. Ston bilong mekim samting. Olsem na yumi bin guria tru taim yumi lukim na holim mani na laip bilong ol

waitman.

Long pinisim toktok, yumi ken askim yumi yet olsem: ol pipel bilong kantri bai kisim wanem samting tru aninit long nem bilong gavman?

Mipela i tok pinis olsem olgeta manmeri i bung wantaim long kamapim indipenden stet bilong Papua Niugini. Tasol dispela stet i gat pes tu o nogat? Em i gat hamas han na lek?

I nogat wanpela samting ol i kolim stet yu ken lukim, sapos i nogat pipel i stap. Em i nem tasol. Nem ol i yusim bilong tok makim ol pipel, graun ol i stap long en, na ol kain kain opis i save odaim na stiaim ol pipel na laip bilong ol, bai ol mekim wok tasol bilong wan wan long kisim gutpela sindaun.

Em i wanpela samting bilong kontrolim ol pipel. Sapos man nogut i go pas long en, em i ken yusim gavman bihainim laik bilong em yet.

Olsem na em i no stret long tok olsem gavman bilong kantri em bilong ol pipel bilong dispela kantri. Yes, long skul tok, gavman em bilong pipel. Tasol long pasin na wok bilong en, gavman em bilong ol memba bilong palamen, ol sivil sevan na hetmanmeri bilong wan wan ol opis na bisnis bilong gavman long kantri. Olsem tasol na olgeta bikipela hap mani ol i save skelim insait long baset wan wan yia i save go long peim ol potnait pe, ol alawens, na balus tiket na ol arapela kos bilong wok long opis.

Liklik tru i save go long stretim ol rot, bris, ol skul na haus sik.

Em nau, wanpela Sif Eksekutiv Opisa bilong wanpela gavman bisnis long Pot Mosbi i ken kisim klostu K1.5 milian wan wan yia long pe bilong em, na antap long en, em bai stilim gen mani long opis em i bosim.

Long 2012 Nesanel Ilesken, plis, yusim gut vot bilong yu. Noken larim ol kendidet i baim vot bilong yu. Votim wanpela gutpela kendidet; wanpela man i save onaim God. Vot bilong yu em i bikipela samting. Noken givim nating long ol pik na dok.

Em nau, yumi painim narapela askim gen: watpo na ol Papua yet i nogat rot long makim kos bilong ol yet? I bin gat wanpela referendum tu long askim sapos ol Papua i bin laik bung wantaim Niugini na kamapim dispela kantri, o nogat? Na sapos ol i no bin givim tok orait bilong ol pastaim, ol i kam aninit long loa bilong kantri yet o nogat? Nau yet, turangu ol Papua i kisim bikipela bagarap tru we graun bilong ol i lus pinis, na ol meri na pikinini bilong ol i karim hevi long han bilong ol bikhethan man bilong ol arapela ples.

Sabina's Corner

This takes us to the next point: why where the Papuans not allowed to determine their own future? Was there ever a referendum to determine if the Papuans wanted to united with New Guinea to form a so-called country or a state? And if they did not, then how are they considered bound by this union if they never gave their consent in the first place? Right now, the Papuans are the most abused regional group of people with their land gone to the dogs and their women and children abused by unruly people from elsewhere.

The PNG Government does not belong to the ordinary people

WE said in this column just recently that the business of government in this country is conducted along the lines of a private business enterprise with the State ministers constituting the Board of Directors, the prime minister being the Chairman of the Board. We should add that the rest of the members of parliament and their Departmental Heads are like shareholders in the business enterprise. And more recently we also said in this column that this government does not consider the people of this country as partakers in the economic life of this country, rather the partnership is between the government and foreign capital.

And the readers of this column will note that all along we have been asking one question: Where do the people of this country fit in within the economic equation pursued by this faceless entity called, the "national government" of another faceless institution called, "the independent state of Papua New Guinea"? And if we proceed to remove these two masks, what do we get? Yes, the answer is, "people" of course, and "real people" for that matter. At the bottom of it all, are the people; real people all lumped together under two faceless entities wearing masks.

Before the white man arrived on these shores with his way of life, we were a thousand tribes peaking a thousand languages but each tribal grouping, was distinctive in the sense that each tribe had a name by which to distinguish itself from its neighbours and each tribe occupied a geographically distinctive landmass as its habitat and each tribe had certain characteristics peculiarly its own, which distinguished it as a people thereby giving itself a sense of identity distinctive from its neighbouring tribes.

Then came a totally new concept whereby we were told that the people of the whole landmass then called Papua and New Guinea had to come under one umbrella called the independent state of Papua New Guinea. We were then given a political document called the Constitution and then informed that we had to re-order ourselves into units called provinces and districts and then join a bigger union called the inde-

pendent state of Papua New Guinea. And as for each one of us individuals, we were given an official name tag called "citizen" with certain defined rights, freedoms and liberties, on paper, anyway.

Having come this far, let us now ask ourselves if there was any rationale for our being lumped together in a single unit and if so, we must now ask what that rationale might be? Ultimately, the underlying question must be: For whose benefit and on whose behalf were we thrown together under one umbrella?

This takes us to the next point: why where the Papuans not allowed to determine their own future? Was there ever a referendum to determine if the Papuans wanted to united with New Guinea to form a so-called country or a state? And if they did not, then how are they considered bound by this union if they never gave their consent in the first place? Right now, the Papuans are the most abused regional group of people with their land gone to the dogs and their women and children abused by unruly people from elsewhere.

Likewise, how is a Tolai bound by this union if the Tolais never gave their consent as Tolais, to such a union? And how is a New Irelander bound by this union if the New Irelanders never gave their consent as New Irelanders to this political marriage? And if it is suggested that the Constituent Assembly gave that consent, then let us ask if the Assembly had our consent to act for us? Sir Julius is the only politician who can see the reality behind this farce so he wants New Ireland to go solo. Why not, Sir J? Bon Voyage.

We can repeat this question over and over again and yet we shall never get any satisfactory answer because there is no satisfactory answer to our questions. The only plausible explanation for this union is "administrative convenience" for somebody at our expense apart from the historical fact that all modern people transact business under the umbrella of statehood with a government performing all stately functions.

The concept of statehood was a noble idea of uniting people under a single political, social and economic unit. And the idea that we should all place our re-

sources in a common pool for the common good is also a noble idea.

However, these are only ideas and concepts which laid the foundation for the frame work of statehood and the machinery of government. The only way these ideas can be made to bear fruit within the given frame work is through human intervention or facilitation and this is where we have failed as a people; this is where we have failed as a nation of a thousand tribes; and this is where we have failed as a stone age culture making the leap into the information age. The people at the helm to steer the ship of state to greener pastures haven't got the hearts to make us realize the dreams embodied in those National Goals and Directive Principles.

Was there any other way of achieving the same goal? We will never know because we never explored any options to what we were offered. The so-called 'Bully Beef Club' never really had a political manifesto for the people. They had nothing to offer by way of an economic policy for the nation in the making.

There were individuals like Sir John Guise who was a true nationalist except that the white man did not accept him because he was half white and half black. They wanted to hand over leadership to a black face, so they offered it to Somare on a silver platter.

Somare boasts that he fought for independence, but there is nothing in the PNG history books that say Somare was ever beaten up and sent to gaol by the white man nor did he lose an arm and a leg because he fought for independence like Mandela fought for the black South African. Thus, what is Somare boasting about?

For whatever it is that Somare did, he has already been knighted Sir Michael Thomas Somare and as if that is not enough, he has also been made a Grand Chief of the Order of Logohu. What exactly is this Order of Logohu? We are not aware of any historical or cultural basis for this so called Order of Logohu. And how does one merit such an award and what is the essence of the Order of Logohu? Does the Order of Logohu have any meaning at all?

In any event, independence was no big deal. And after 38 years of independence, there is nothing to

show for it except for a life of poverty, destitute, lawlessness and total neglect experienced by the people. Where are our roads linking all our villages to towns and cities; where are our village clinics built by the white man before self government and what has happened to the state of our schools and hospitals? We have not improved on any services delivery to the people. We have not built that welfare state promised under the National Goals and Directive Principles.

In fact, there has been a total neglect and decline in services over the last 38 years. And one wonders what it is that we are celebrating for when all we've got at independence were black faces in place of white colonial masters. And most people will say that life under colonialism was far better and fairer than it is now, under our black brothers. Thus, here we are, close to 40 years after independence and with nothing to show for it except corrupted politicians and lots of poor, illiterate and destitute citizens in the country.

And whose idea was it that we should all form this union called, 'the independent state of Papua New Guinea? Well, let us call it 'a legacy of colonial' for lack of a better term. It is a reminder that here we are, a people coming out of a stone age culture to find that other human beings elsewhere had already advanced to higher levels of development where they were living in social groupings under a organized system of government which we had to copy in order to partake in the new and modern order of things.

But imagine the leap from Stone Age to Information Age; the gap is far too big. Little wonder we are in a hurry to exhaust our natural resources like timber, gold, copper, silver, oil and gas because before the white men came, all we ever found was stone to mould into implements for use in our daily lives and pigs and sea shells for items of wealth thus the attraction for white man's goods including money and the white man's way of life.

In conclusion, all we can now ask ourselves is: what is there for the people under the umbrella of statehood and the machinery of government?

We said earlier in this column that the people of this country were pooled together and formed a union

called the independent state of Papua New Guinea. And what is this entity called 'the state'. Does the state have a face, and how many arms and legs does it have?

There is no such tangible thing as a state therefore applied in our case, there is no such thing as the independent state of Papua New Guinea without people. It is only a name, a legal fiction, applied to describe the people, their landmass and a conglomerate of faceless public institutions with diverse functions to control, direct and supervise our people and their lives as a single social unit to exploit the people en masse.

It is essence, a control mechanism. In the wrong people's hands, it becomes a tool for manipulation; a means by which to serve personal interests; and a vehicle for exploitation of the masses. However, the independent state of Papua New Guinea is a name applied to describe real people, real human beings, their landmass with its abundant resources and the faceless institutions created to exert control, exploit and steal from the people.

Thus, seen in the above context, it is a myth to suggest that the government of this country belongs to the people of this country. Yes, in theory only the government does belong to the people. However, in practice, the government belongs to the members of parliament, the civil servants and heads of various statutory institutions in the country. This is the reason why the bulk of the money appropriated each year by way of the annual budgetary process is spent on salaries, perks, travelling, allowances and other administrative costs.

Very little is spent on roads, bridges, schools and hospitals. For example, a CEO of a statutory corporation in Port Moresby receives close to K1.5 million a year in salary plus perks excluding what he steals from the institution that he runs.

Come the 2012 National Elections, please, use your vote wisely. Do not allow the candidates to buy your vote. Vote for an upright candidate; an upright and God-fearing man. Your vote means something. Do not give it away to the pigs and dogs for nothing.

HINO

300 SIRIS

**Ol prais i
no karamapim
ol Freit Sas long
Wanem Hap
insait long
PNG!**

OLKAGO TRAK

2.5 TAN
K 97,000
Draivim Igo Tasol

3.3 TAN
K 108,000
Draivim Igo Tasol

4.1 TAN
K 118,500
Draivim Igo Tasol

Prices Include GST & Ori Road Costs

HINO Ken Halivim Yu na em i Strongpela

Enjin

Hino WO4D J (Euro 1) 2.5 / 3.3 tan
- 77 KW @ 3200rpm & 263 NM @ 2000rpm
Hino WO4D TN (Euro 2) 4.1 tan
- 96 KW @ 2500 rpm & 363 NM @ 1800 rpm

Trensmisen & Brek

Manuel 5 Spid, Ovadraiv Trensmisen
Vekium/haidrolik sevi na haidrolik kontrol
2-pela su long gran sik na 2-pela lid su brek
long baksait brek

Draiva ken stap orait na ol narapela samting

- Moa kebin het-rum
- Bikpela fran ña sait windua
- Ea Kondisen
- Pawa Stiaring
- Redio wantaim CD pilaia
- Antap na senta konsol
- Isi long stretim na muvim striaring will na sit, ples bilong holim kap na ol narapela samting

Isi tru long Bringim igo long yu long Wanem hap long Kantri!

Your First Choice

HARIAP NAU TAIM STOK I STAP YET!

ALOTAU PH 641 0100 • BUKA 973 9915 • GOROKA 532 1844 • KAVIENG 984 2788
KIMBE 983 5155 • KOKOPO 982 9100 • LAE 478 1800 • LIHIR 986 4099 • MADANG 422 2188
MT. HAGEN 542 1888 • PORT MORESBY - BADILI 321 7036 & WAIGANI 325 7388
PORGERA 547 9367 • TABUBIL 649 9060 • VANIMO 457 1254 • WEWAK 456 2255

Tems na Kondisen i stap • Ofa bai pinis long : 30/09/2010 o taim stok i stap yet • www.elamotors.com.pg

Haus sik mog i pulap

...Mog long Pot Mosbi Haus Sik i kisim namel long 5 na 10 pipel olgeta de

Veronica Hatutasi i raitim

SINGAUT i go long gavman na ol menesmen bilong Pot Mosbi Jenerel Haus sik long stretim hevi bilong mog o aisbokis bilong putim bodi bilong ol dai manmeri i pulap.

Nau yet i gat 170 daibodi i pulap i stap long mog, na ol haus sik lain i laikim ol family bilong ol i kam kisim na planim kwik. Sapos nogat, ol bai askim Nesenel Kapitel Distrik Komisn long planim olgeta long wanpela bikpela matmat tasol.

Dispela i bihainim sot long spes long siti mog we nau i lukim wanpela mog tasol i wok, em tu i pulap pinis.

Insait long wanpela de, mog i save kisim namel long 5 na 10-pela dai bodi. Tasol sampela taim, ol i save kisim 15 na 16 dai bodi long wanpela de.

Asisten Dairekta bilong Medikel Sevis long Pot Mosbi Jenerel Haus sik, Dokta James Amini i tok em bin putim aut wanpela ripot olsem mog

kontena rum nau i pulap bikos narapela mog kontena i bagarap.

Olsem na haus sik menesmen i wokim disisen long putim olgeta dai bodi i go long wanpela mog kontena tasol i wok i stap. Na ol i toktok wantaim Nesenel Kapiteki Distrik Komisn (NCDC) long planim olgeta bodi i stap nau long mog long wanpela matmat tasol.

"Mipela i wet yet long NCDC long kam bek long mipela long wokim dispela "mass burial" o planim olgeta ai bodi long wanpela matmat. I nogat narapela rot nau bikos sampela ol dai bodi i stap long mog klostu long pinis bilong las yia yet. Sapos mipela i no wokim samting, bai nogat spes long putim ol nupela dai bodi. I kam inap nau, i gat moa long 170 dai bodi we ol i slipim ol antap long wanpela narapela long mog," Dokta Amini i tok.

Dokta Amini i tok dispela mog kontena i bagarap i gat asua long ol ilektrikel na waia sait na em i hat long stretim. Bikpela samting em long hevi long mani.

Wanpela man i lukautim mog i tok tupela 24 fit mog kontena i bagarap moa long 4-pela mun nau na wanpela 44 fit wan tasol i wok i stap. Kolrum i bagarap long las wik tasol, nogat man i go lukluk long hevi na stretim.

Em i tok gavman bilong Korea i bin givim ol dispela mog kontena long 1990's tasol nau, mak bilong pipel long siti i go antap na moa pipel i wok long dai. Olsem na ol i mas kisim moa mog kontena long putim gut ol dai manmeri na pikinini.

SORI TRU: Olpela kontena we frisa i bagarap, bodi i sting na wokman i klinim. Fail foto

Ol Simbu lida bung long wokim nupela klasrum na helt projek

James Kila i raitim

TRIPLELA Memba bilong Simbu provins long Nesenel Palamen i bin bung wantaim long lonsim ol developmen projek wantaim manimak moa long K500,000.

Ol lain i bung wantaim em Memba bilong Kundiawa-Gembog, Joe Mek Teine, Gavana bilong Chimbu, Pater John Garia na Memba bilong Gumine na Minista bilong Lens na Fisikol Plening, Lucas Dekena.

Insait long lonsing seremoni we i bin kamap long Mirane Praimeri skul graun i no long taim i go pinis i lukim planti lain tru i bin kamap, namel long olsem presiden bilong PNG Nesenel Pati, David Yak.

Lonsing seremoni long Mirane i lukim tupela dabol klasrum i lons em Mista Dekene i putim K80,000 na Mista Mek Teine i putim K100,000. Ol narapela projek i lukim opim bilong nupela maket tupela etpos ol i wokim long mani mak olsem K60,000 long wan wan na wanpela laip ben musik sek i go long wanpela grup long Kugai-Mirane rot.

Pater Garia i putim mani i go long stretim Kugai-Mirane rot na wok long stretim gut Mirane Praimeri skul.

Projek we Mista Dekena i givim mani long kamapim em wanpela dabol klasrum we mani,

mak bilong en em K80,000 na tu em i givim helpim igo long lokal Bindai Raiders ragbi lig tim long pilai insait long Kundiawa ragbi lig.

Ol projek em Mista Mek Teine i helpim wantaim mani em haus bilong ol tisa, banis o fens bilong skul, Bindai na Kombuk eid pos, Mirane maket bilding na Nazarin na Kombuk elementeri skul.

Mista Mek Teine i tokim ol pipel long lonsing seremoni olsem ol i mas lukautim gut ol dispela projek na kamap olsem papa bilong projek bikos dispela projek bai helpim ol pipel long nau na ol pikinini long bihain taim.

Em i tok amamas long Mista Dekena long sapotim wantaim wanpela nupela klasrum bikos ol pipel bilong em bilong Domeria insait long Gumine distrik i save stap long boda na ol pikinini bilong ol save go skul long Mirane praimer skul.

Mista Mek Teine i tok amamas long Mista Dekena long gutpela pasin em i mekim long helpim wantaim nupela klasrum na tu long sapotim wanpela rabgi lig tim long pilai insait long taun kompetisen.

Em i tok tenkyu tu long Gavana Garia long sapotim pipel bilong em wantaim nupela rot na tu long wok bilong stretim Mirane skul.

Australia givim moa mani sapot long Skruim TLP i go moa

TINGIM Laip Progem (TLP) em wanpela program i wok long daunim sik AIDS long PNG bai kisim AUD\$8 million moa mani long karim, aut wok bilong em. Dispela bai kisim manimak we PNG i kisim aninit long dispela program i kam long Australia i go long AUD\$18 million.

Long dispela wik, PNG NA Australia i tok orait long skruim dispela program we ol i lukim olsem em i wok gut

long banisim sik AIDS i kalap long moa pipel.

Gavman bilong PNG i kodinetim aninit long Nesenel AIDS Kaunsel i kodinetim dispela komyuniti beis program i wok 11-pela provins na 36 ples. Program i bin stat long 4-pela yia i go pinis.

Namba wan hap long TLP program i bin go gut long trenim ol komyuniti na sapotim ol long plenim na go hetim ol HIV rispons inap long ol nits bilong ol.

TLP i lukluk moa long ol rot bilong banisim HIV i sut long ol komyuniti olsem rot bilong yusim kondom o karamap, tritmen bilong ol sik we manmeri i kisim taim ol i slip wantaim planti poroman o lain i gat dispela sik pinis, volanteri testing na kaunseling, kea na sapot na tritmen.

Long tupela yia i kam, program bai strongim ol komyuniti, go hetim ol rot long banisim sik, kamapim gut wok long lukautim ol dispela i

kisim pinis sik na wok long daunim ol hevi long sosel na mani sait we wan wan man, ol famili na komyunitri i bungim bikos long sik HIV/AIDS.

Long taim bilong lons, Siaman bilong NACS, Se Peter Barter i tok bikpela samting long stopim sik AIDS long PNG i kalap long planti narapela em long strongim wok long komyuniti level. Na wanpela bikpela samting em long helpim pipel long senisim pasin.

Wanpela Korea kampani bai givim ol piano na blekbot long ol PNG skul

WANPELA kampani bilong Korea bai helpim ol skul long PNG wantaim ol samting bilong sapotim lainim na skul bilong ol.

Long las wik Fraide, Edukesen Sekreteri, Dokta Joseph Pagelio i bin sainim wanpela Memorandum ov Andastening agrimen wantaim presiden bilong Booyoung Kampani, em Kim Eui-Ki, long Mosbi we bai dispela kampani bilong Korea bai givim ol piano na blekbot. Piano em dispela instramen man i ken pilaim musik long en. Na ol skul bai yusim long ol music

klas bilong ol.

Agrimen i tok kampani bai givim 1,000 piano we Edukesen Dipatmen bai tilim i go aut long ol skul. Ol bai givim tu 20,000 blekbot we ol bai tilim tu i go aut long ol praimer skul level.

Mista Eui-Ki i tok edukesen em i bikpela samting long developmen bilong kantri na em i bilip olsem ol dispela donesen bai helpim ol tisa na sumatin long skulim na lainim bilong ol.

Taim Dokta Pagelio i tok tenkyu long Booyoung Kampani long

donesen bilong en, em bin tok ol dispela samting bai helpim wantaim lainim bilong ol sumatin na tu, sapotim Yunivesel Praimeri Edukesen Plen long 2010 inap long 2019. Aninit long dispela plen, olgeta pikinini inap long go long skul bai kisim kwaliti edukesen we ol bai lainim ol samting long helpim ol long laip na sindaun bilong ol na ol i ken kontribut long ol wok developmen bilong kantri.

Favourite Noodle Ideas

Long 25 Yia Yumi Laikim Stret

Maggi

MAGGI® Magic Omelette

(Serves 2) (Energy per serve = 1240kJ)

Ingredients

- 1 small onion
- 2 small red tomatoes
- 1 pkt of MAGGI® Noodles
- 4 eggs
- 1 Tbsp cooking oil
- Extra fresh red tomatoes for garnish

Method

1. Wash, clean and chop vegetables. Place in a bowl and set aside.
2. Put 450ml of water in a pot and bring to boil.
3. Crush the MAGGI® Noodles and add to pot. Do not add the tastemaker. Allow noodles to cook for 2 minutes.
4. Remove noodles and drain then add vegetables.
5. Add the tastemaker and stir to mix.
6. In a separate bowl, crack open the eggs and beat well.
7. Put oil into frying pan and heat.
8. Pour egg mixture into frying pan, spread to cover base and cook until eggs start to set.
9. Pour the vegetable mixture onto one side of the eggs, then lift the other half and fold over the vegetable mixture. Cook for a further 1 minute then remove from heat.
10. Serve onto a plate and garnish with fresh tomatoes or salad.

HARIAP LONG KUKIM, GUTPELA LONG KAIKAI

Maggi®

Bung i glasim korapsen na kwaliti

...Namba 17 Luteran Rivaivel bung

Veronica Hatutasi i raitim

STOPIM na rausim korapsen long olgeta level bilong so-saiti long PNG em wanpela long ol bikpela eria we namba 17 bung bilong Luteran Rivaivel Sios i bin lukluk long em long wanpela wik-konprens bilong em.

Konprens i bin kamap long 8 Mail ausait tasol long Mosbi siti na i stat long Septemba 12 na pinis long las wik Sande, Septemba 19.

Samting olsem 70 lain i gat long em ol pasto, ol lida man-meri bilong sios, ol meri na yut grup i bin kam long Wau, Bulolo, Makam, Buang, na Siassi i bin sindaun long konprens. Nogat lain i bin makim Goroka na Madang bikos ol i no salim ol lain bilong ol long dispela bung.

Het tok bilong bung em, "Developim o kamapim kwaliti long Sios" we i bihainim Baibel tok-tok long John 15: Ves 8, i bin mekim ol manmeri i kamap long bung i opim tingting long glasim ol korapsen wok i stap long olgeta level bilong so-saiti na rot we sios i ken pilaim hap wok bilong em long daunim dispela pasin we i wok long bagarapim stret PNG.

Grup bilong Morobe i gat ol pasto, Meri na yut grup i bin baim rot bilong ol long balus i

BUNG I TOKTOK LONG DEVELOPMEN NA KORAPSEN: Luteran Rivaivel konprens bung grup i kam long Morobe na Nesenel Kapitel Distrik. *Poto: Veronica Hatutasi*

kam long Mosbi. Sampela ol Waria lain i bin wokabaut bihainim Galp provins na ol i kisim tripela o foapela de long kam kamap long Mosbi.

Kodineta bilong konprens, Pasto Mathias Mathew i tok olgeta yia, ol i save holim nesenel bung bilong ol long olgeta yia long wankain taim PNG i save makim independens taim bilong em. Tasol ol i save holim long nupela hap olgeta yia na long dispela yia, ol i holim long Mosbi.

"Plening bilong sios, kirapim bek Baibel skul we i stap pas

yet, insevis bilong ol pasto, ol meri na yut, na Sande skul tisa em ol sampela samting mipela i toktok long en. Narapela samting tu mipela i glasim em graun bilong sios, moa yet, long hetkota long Lae," Pasto Mathias i tok.

Sekreteri bilong nesenel sios em Wilson Ubulea i tok taim ol i toktok long kwaliti insait long sios, dispela i min olsem ol i mas daunim korapsen insait long sios, famili na kongriksen pastaim.

"Bildim kwaliti na mekim wok long ples klia bai kamapim gut

ol wok bilong sios. Yumi i noken mas sindaun tasol na lukluk long korapsen pasin i gro, nogat. Yumi mas bildim ol gutpela famili we ol pikinini i kisim gutpela stia skul na yumi ken abrusim korapsen i stat yet long level bilong famili. Menesim gut mani na pleh long gutpela bihain taim na yusim gut mani yumi gat na noken askim tumas long helpim i kam long ol dona ejensi na ovasis bai helpim gut long abrusim korapsen," Mista Ubulea i tok.

I gat samting olsem 4,000 sios memba long dispela sios i bin kirapim wok klostu long 20 yia i go pinis.

Ol kongriksen yet i save yusim mani bilong ol we ol i kisim long ol fan resing long holim long peim rot bilong ol i go long ol bung olgeta yia. Tasol wan wan long ol o peim K70 fi long helpim wantaim ples bilong slip na kaikai.

Konprens i bin kisim helpim i kam long CDI wantaim ol tent na (32) sia, Esco i givim ol laiting na ol kod, na Pot Mosbi Intanesenel skul wantaim ol lait na kod bilong ol krused o preaia reli long nait.

Ol mama na ol yangpela meri yet long 9 Mail sios komyuniti i save redim ol kaikai long ol lain i bin sindaun long wanpela wik bung konprens.

Gutpela wokabaut bilong Pop Benedict 16 long UK

FOAPELA de wokabaut bilong hetman bilong Katolik Sios long wol, Pop Benedict 16 i go long Yunaitet Kingdom (UK o Ingran i bin go gut tasol wantaim nogat meknais.

Tasol long Fonde Septemba 16, de we Pop i bin statim wokabaut, polis long Skotten Yad (Scotland Yard) em hetkota bilong polis long Ingran i bin holim pasim 6-pela yangpela man husat i bin laik kamapim

bagarap long Pop. Dispela 6-pela man i wok wantaim wanpela praivej kampani i save klinim ol strit long London. Olsem na ol polis i bin strongim gut wok sekuriti bilong ol long lukautim Pop inap long Sande nait, Septemba 19 taim em i bin lusim Ingran long go bek long Rom.

Wokabaut bilong Pop Benedict 16 i go long Ingran na Weils i bilong lukim 6 milion Katolik

Sios memba long hap namel long 60 milion mak long populesen bilong Yunaitet Kingdom, i santuim Kadinal Henry Newman, wanpela-save man bikman Katolik i bin dai moa long 100 yia i go pinis tasol i mekimgutpela wok long sios na sosaiti long strongim wokbung wantaim Anglikan sios na kantri Ingran.

Long dispela foapela de raun, Pop Benedict

16 i bin bung, toktok na kaikai wantaim ol bikaman long kantri olsem Kwin na lain bilong em, Praim Minista David Cameron, hetman bilong Anglikan Sios na Asbisop bilong Kentaberi em Rowan Williams na ol narapela lida bilong Anglikan Komyunien, ol Katolik Bisop na Katolik komyuniti na jenerel pablik. Moa long 700,000 pipel i bin bihainim em long ol wokabaut na lotu em bin wokim long 4-pela de wokabaut bilong em.

Long taim Pop i lusim Ingran long Sande nait, em bin gat tupela spesel askim mesej i go long ol bisop bilong Ingran, Skotten na Weils. Em long mekim ol wok bihainim nupela wok tanim bilong Roman Misal o buk i gat ol bilip bilong Sios long en Vatiken i bin tok oraitim long mun Julai long dispela yia, bilong strongim wok katekisleng Yukaris na rinyuwim divosen o preia laip olsem dispela nupela tanim wok-Misal i tokaut long en.

Narapela askim em long go hetim strong wokbung wantaim Anglikan Sios aninit long wanpela dokumen ol i kolim long "Anglicanorum Coetibus" Vatiken i bin kamapim long las yia Novemba we i singautim

ol Anglikan husat i laik bihainim Katokim Sios long fomim ol grup na go wantaim olsem grup.

Praim Minista bilong Ingran Mista Cameron husat i bin bungim Pop Benedict na lain bilong em long taim em i mekim wokabaut i bin go tok gutbai long Birmingham Intanesenel ples balus taim Pop i lusim kantri long Sande nait.

Taim em i luksave long wokabaut bilong Pop olsem wanpela bikpela na gutpela wokabaut we ol mesej o toktok em bin autim em planti milon pipel long kantri i harim na kisim, em bin tok kantri bilong em na Vatiken bai skruim wok bung wantaim namel long ol long kamapim gutpela samting long olgeta pipel, famili na komyuniti na moa yet, long helpim ol turangu.

"Mesej yu givim i no bilong ol Katolik pipel tasol long mipela olgeta bilong ol narapela sios na ol dispela i nogat bilip tu. Bikpela samting we Kadinel Henry Newman Pop i santuim tude moning long bikpela seremoni hia long Birmingham i bin toktok long en long wok we wan wan man i gat long so-saiti olsem "samting i bungim yumi wantaim i serim."

STORI TASOL

wantaim
Fr Paul Liwun

Nogat Tisa!

TAIM mi wok long Erima yet, mi save bungim planti sumatin i wokabaut wantaim yunifom bilong ol long rot olgeta de. Mi save bungim ol long 10 kilok o bipo long 10 kilok. Long kala bilong yunifom bilong ol, mi inap luksave long wanem skul ol i kam long en.

Insait long Katolik misen stesen long Erima tu, mi save lukim planti sumatin i sindaun nabaut nabaut. Sampela i kam na prea long Grotto. Sampela i kam na stori nating arere long haus lotu.

Sampela taim mi wokim soping long Boroko o narapela hap, mi tu bungim samla sumatin wantaim yunifom bilong ol long wankain taim.

Nau mi kam na stap long Hanuabada tupela mun i go pinis. Wankain taim, mi save lukim sumatin wantaim yunifom bilong ol i wokabaut o pilai long rot, o raun raun nating long maket ples. Sampela taim mi visitim ol famili, mi save painim ol i stap long haus pinis.

Taim mi bungim ol, mi save askim wankain askim mi bin askim narapela sumatin long Erima o Boroko. Em i 9 o 10 kilok yet. Ol i mas stap insait long klasrum. Tasol taim mi askim ol: "Bilong wanem yu no i stap insait long klas rum? O bilong wanem yu kam bek pinis long skul?"

Wankain bekim olsem mi bin kisim antap long Erima o Boroko, mi bin kisim wankain bekim long Hanuabada tu. Bekim bilong ol sumatin mi save kisim em i wankain; "I nogat Tisa. Tisa i no kam long skul".

Wanem taim em i no kam long skul? Ol i bekim: "Olgeta de"

Taim mi harim dispela kain bekim, mi pillim sori tru long ol pikinini. Ol i gat strongpela laik long lainim samting, tasol i nogat wanpela i stap long helpim o tisim ol.

Dispela pasin em i no nupela samting. Olgeta yia, yumi save bungim dispela kain hevi.

Long taim nupela skul yia i kamap, yumi save lukim kain kain tisa i kam long skul bilong resis long kisim posisen long skulim ol sumatin. Tasol sampela wik o mun bihain, em i lusim sumatin i stap nating long klasrum, na em i raun raun long laik bilong em. Em i no wari long pikinini, bikos olgeta potnait, pe mani bilong em i kam long akaun bilong em. Em i mekim wok o nogat, sumatin bilong em i kisim save o nogat, em i no wari. Em i amamas bikos olgeta potnait, akaun bilong em bai pulap. Tisa i nogat kain serm i stap moa (No guilty feeling at all).

Mi lukim dispela em i wanpela bikpela sik i stap insait long edukesen sistem bilong kantri bilong yumi. i nogat kontrol moa. Mi bin raitim wanpela pas i go long edukesen opisa long rausim wanpela tisa long Erima i no save kam long skul. Bod menesmen bilong skul wantaim sampela papa mama tu i bin raitim pas long sapatim pas bilong mi. samting long mekim save long dispela tisa. Em i stap yet, na sumatin bai kisim hevi olgeta taim yet.

Las wik yumi bin selebretim 35 yia independen long kantri bilong yumi. Krismas bilong kantri kamap 35 nau. Edukesen sistem em i gutpela, tasol tisa i no save kamap long klasrum, ol i nogat save long skulim pikinini. Ol i gat setifiket, tasol i luk olsem dispela setifiket ol i baim long blek maket, olsem na ol i kamap tisa i nogat save.

Em i gutpela sapos pe sistem i mas senis, noken putim mani long akaun bilong ol tisa, bipo yumi kisim ripot bilong het tisa, hamas taim tisa i save kam long klasrum. Sapos nogat, yumi westim mani bilong kantri nating nating.

Hepi 35 Independen PNG!

OL stori long wokabaut bilong Hetman bilong Katolik Sios long wol, Pop Benedict 16 i go long Ingran (Great Britain) na Weils (Wales) i kam long Zenit Nius Ejensi, Vatiken.

Ol Luteran Rivaivel Sios meri mas sanap strong long wok

Veronica Hatutasi
i raitim

OL Luteran Rivaivel Sios meri i mas sanap strong mekim wok bikos planti samting i wok long kamapim bagarap na

hevi long famili, komyuniti, sios na kantri.

Vais Tresera bilong meri grup wantaim Nesanel Luteran Rivaivel Sios Meri grup, em, Roengi Bonai i tok. Misis Bonai i bilong Ex-

odus kongrikesen long Wau long Morobe provins.

Misis Bonai i tok ol meri i save bung long ol felosip, ol autris program na tu, long ol woksop wantaim ol narapela sios na ol

meri grup. Ministri bilong ol meri i stap long-pela taim long taim sios i bin kirapim wok moa long 17 yia i go pinis.

Taim Misis Bonai i autim tok amamas long sios na 8 Mail kongrikesen long lukautim bung, givim ples bilong slip na kaikai long moa long 70 manmeri na ol yut i stap long dispela namba 17 nesanel sios bung bilong ol, em i tok planti meri na mama, ol yut na sampela sios lida i kam lukim Mosbi siti long nambawan taim. Sios bung tasol i kisim ol i kam olsem, Misis Bonai i tok.

Em i tok wanem ol samting ol i lainim long hia em ol bai kisim i go long helpim skruim wok bilong ol. Na tu,

OL MERI I MAS SANAP MEKIM WOK: Ol lain lidameri na ol narapela mama bilong Luteran Rivaivel Sios i bin kam bung long Mosbi inap long las wik Sande Septemba 19. *Poto: Veronica Hatutasi*

Raun lukim ol Meri na pikinini

TUPELA LIDAMERI: Vais Presiden bilong Nesanel Luteran Rivaivel Sios Meri grup, Mandy Morgan bilong 14 Mail Makam Wimens kongrikesen na Roengi Bonai em Vais Tresera i wokim sampela toktok long bung.

Poto: Veronica Hatutasi

LUKAUTIM HAUSKUK LONG BUNG TAIM: Dispela em ol mama, ol yangpela meri na ol pikinini long 8 Mail kongrikesen i mekim bikpela wok long kukim kaikai bilong ol konprens lain. *Poto: Veronica Hatutasi*

SINDAUN LONG BUNG: Sampela ol meri i kam long ol wan wan kongrikesen long Morobe provins i sindaun harim ol toktok long bung long 8 Mai taim Meri Wantok i bin raun i go long hap. *Poto: Veronica Hatutasi*

EASTERN HIGHLANDS FAMILY VOICE

POSITIONS VACANT

Eastern Highland Family Voice is a local NGO based in Goroka and is committed to and will strive for violence free communities where all family members have a voice and live in peace and harmony. Family Voice is seeking to recruit suitably qualified and experienced persons for the following positions;

1. DEPUTY DIRECTOR

The Deputy Director will take overall responsibility for human resource management, financial and systems management of EHFV. Basic qualification and experience include the following;

- Degree in Management/Human Resource Development and/or relevant discipline.
- At least 5 years experience working at the management level in project management and human resource management a definite asset.
- Formal qualifications and vast experience with management, operational and financial software.
- Training and experience in monitoring and evaluating programs and working with donor funded projects an advantage.
- Sensitive to gender and human rights issues.

2. ACCOUNTANT

The person will be responsible for managing and administering financial duties of the organisation. Basic qualification and experience include the following;

- Degree in Accounting/Commerce/Economics
- Knowledge & experience with financial management software like MYOB
- At least 3 years experience working at management level and NGO experience preferable.
- Knowledge of relevant PNG laws and donor funding experience.
- Sensitive to gender and human rights issues.

Information on Job Descriptions will be provided on request. Accommodation is not a condition of employment for any of the positions. Application should include copies of CV, three work referees, academic records & transcripts and send it to:

Executive Director
EH Family Voice
P O Box 1641
GOROKA EHP
Ph. 532 3084

**Applications close at 4:30 pm on 30
September 2010**

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)

Indonesia polis mekim bikpela wok painim long 15 teroris

POLIS long Indonesia i tok ol i wok long painim 15-pela teroris husat i bin ronawe insait long ol polis reid long ples Sumatra.

Lokol polis sif i tok em i bilip ol i mas stap yet insait long provins.

Anti teroris yunit, em Amerika i save sapatim, i bin sutim dai tripela saspek na holim kalabus narapela 15 insait long polis operesen long Sande.

Dispela ol reid i hap bilong ol wok painimaut ol i gat nau bihain long ol 'benk roberi' na sampela arapela ol pasin teroris.

Ol memba bilong Detachment 88 i go pas long wanpela 'man hunt' o wok painim man bilong painim dispela ol man raun long kapitel bilong Not Sumatra, Medan.

Polis i tok long mun Ogas dispela yia, wanpela lain pipel bilong ol teroris i bin stilim mani long wanpela benk long Medan, we ol i man i holim gan i stilim 40 tausen US dola.

Ol i bilip ol stilman ya i hap bilong wanpela teroris paitman, em ol i painim ol long ol trening wok insait long Aceh provins long mun Februari.

India Komonwelt Gems i no luk gut

OL ogenaisa bilong Komonwelt Gems long India i tok no laik long planti toktok kros ol i wok long kisim long Gems Viles.

Ol opisal bilong Nu Silan i tok Gems Viles i doti na i no 'helti' long ol pipel i stap.

Jane Cowan i ripot kam long Nu Delhi olsem Vais Siaman bilong ogenaisin komiti Randhir Singh i tok Gems Viles

bai gat olgeta samting bilong ol 'etliit'.

Em i tokim ol ripot olsem ol i nogat wanpela samting long wari na i tok ol deliget, husat i lukim Gems viles i bin tok amamas olsem em i 'wanpela long ol namba wan ples'.

Em i bin tok ol 'ogenaisa' i tok long wok de na nait long stretim ol hevi ol i gat nau.

Dispela toktok bilong en i kamap bihain long Komonwelt Gems Federesen i tok ples slip bilong ol etliit i no seif na Nu Silan delegeesen i bin tok ol samting i no redi we ol inap pasim Komonwel Gems long hap.

PNG Jas i suspendim kot long Madang

TLUK olsem wanpela kot kes i go long stopim wanpela maining kampani long tromoi ol pipia bilong main i go insait long solwara long Papua Niugini bai i no kamap bihain

long ol pipel i kotim ol i no bin kamap long kot.

PNG niusman Liam Fox, i ripot kam long Madang olsem kot i bin makim taim long harim dispela keis long Tunde, sapos em bai rausim wanpela kot oda long stopim Ramu Nikel main long posinim solwara wantaim pipia bilong ol o larim ol i go het na kamap 'permanen' o bai stap olgeta.

Tasol sampela minit pastaim long kot i stat, loya bilong tripela papagrauh husat i kisim kampani i go kot, Tiffany Nongorr, i bin kisim wanpela 'feks' leta i kam long wanpela loa kampani long Pot Mosbi.

Na feks i tok makim ol papagrauh olsem ol i laik bai Stevens loya kampani i mas makim ol, olsem na ol i rausim keis long kot na stopim askim bilong ol long kot.

Misis Nongorr i tokim kot em i no lukim ol o kisim sampela toktok long 'kaiien' bilong en stat long Sande, na em i wari long sefti bilong ol.

Difens Minista i tok Australia i gat inap soldia

DIFENS Minista bilong Australia, Stephen Smith, i tok Australia i gat rait namba bilong ol soldia i stap pait long Afganistan.

Difens Dipatmen i sakim ol toktok ol i sutim i go long ol olsem ol soldia, husat i bin hap bilong wanpela pait long mun i go pinis, i no bin kisim inap sapat long ol bikpela pait gan na balus.

Mista Smith i tok dispela ol tingting wari bai hap bilong wanpela wok painimaut i go insait long dai bilong Lens Koporal Jared Mackinney long Afganistan.

Minista i tok em i no kisim wanpela advais long salim moa trups i go long Afganistan.

Ripot i sutim tok long Manila atori-ti

WANPELA ripot i go insait long hau ol turis i bin dai long Filipins long las mun i tok ol i tingting long sasim sampela ol biknem opisal.

Saut Is Esia niusmeri, Zoe Daniel i ripot tok makim dispela ol sas bai go agensim wanpela olupela nesanel polis sif na sampela sinia polis opisa, wantaim tu meya bilong Manila na tupela brodkasta.

Etpela turis bilong Hong Kong i bin dai taim wanpela polisman, husat i bin gat sampela bel kaskas

wantaim fos, i bin haijekim wanpela turis bas insait long Manila yet.

Dispela haijek i bin kamap laiv long ol televisen stesin i go inap polis i sutim em i dai.

I gat sampela toktok pinis olsem ating ol polis yet i bin sutim dai sampela long ol turis long bas na i no man wantaim-gan.

Dispela ol toktok i stap insait long wanpela ripot ol i putim olsem ol opisal i bin brukim loa ol yet na ol i feil long skelim ol intelijens ripot long dispela taim.

Presiden bilong Filipins, Benigno Aquino, i oda long ol loya lain bilong en long glasim gut ol toktok long husat tru bai ol i sasim long dispela bikpela birua.

Cambodia i winim UN 'award'

CAMBODIA i kisim pinis wanpela mak o awot i kam long Yunaitet Nesens (United Nations), long kisim lidasip wok, long stopim HIV na AIDS i go bikpela.

Phnom Penh Post niuspepa i tok mak bilong ol pipel i kisim HIV i bin go daun long 2 pesen long 1998 na nau, 0.7 pesen-long dispela yia.

UNAIDS insait long Cambodia, i tok ol atoriti i bin wok hat tru long stopim dispela sik long sampela yia nau.

Em i tok Cambodia program i bin wok bikos ol i bin lukluk moa long wok bilong ol i go long pipel, husat i stap long ol kain 'risk' bilong kisim HIV na AIDS.

China polis i larim fri planti tausen meri

POLIS insait long China (Saina) i larim fri moa long 10-tausen meri, em ol i stilim hait oa 'kidnapim' stat long mun Epril long las yia.

Dispela i hap bilong wanpela bikpela wok bilong stopim 'human trafiking' o pasin bilong haitim na salim ol manmeri, we ol tu i bin painim na larim fri klostu long 6 tausen pikinini.

Namel long ol meri ol i helpim, ol i painim planti bilong ol i bin kam long Vietnam, Kambodia, Laos, na Mongolia, husat, ol ripot long hap i tok, ol i bin salim ol long maritime ol man Saina na fosim ol long wok olsem ol pamuk.

Global Times i ripot polis i bin painim klostu 2,400 ol kriminal geng raun long kantri na klostu long 16-tausen saspek nau i stap long polis rum gat.

PNG Law & Justice Sector Secretariat
"A Just, Safe & Secure Society for All"

CONDOLENCE MESSAGE

The management and staff of the PNG Law and Justice Sector Agencies; and the Secretariat are deeply sadden by the sudden death of the late **Mr CHARLES BAREKAS** who served as a Manager for the Eastern Highlands Law and Justice Sector office since 2004.

We'd like to pass our deepest condolence to the large extended family and friends of the Late Charles and share the deep sense of loss.

May the Good Lord comfort you all at this time of bereavement.

Our prayers are with you now in your time of grief.

May His Soul rest in Eternal Peace

Dr Lawrence Kalinoe
Chair of National Coordinating Mechanism (NCM)

PacificBEAT Listen to Radio Australia 101.9FM Port Moresby

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

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.

Wok bihainim driman bilong Visen 2050

LAS wik 35 independens bilong Papua Niugini i mekim sampela mining long yupela ol pipel o nogat? Dispela askim em lida bilong yumi wantaim ol savelain husat save mekim ol bikpela disisen na senisim ol Lo bilong kantri i mas tok klia long yumi.

Bikos long taim bilong makim na amamasim independens de, ol bikman na ol lida save sanap long fran bilong ol pipel na opim maus na tokaut long planti bikpela bikpela na switpela toktok. Ol save tokaut long wanem kain driman ol ting mipela mas kamapim o bihainim.

Em gutpela bikos taim ol lida i tokaut long wanem kain rot na plen ol taikim yumi go long en, ating ol gat sampela samting stap long kisim yumi go long en long kamap long dispela mak o driman em toktok long en.

Long dispela as gavman bin kamapim ol sampela bikpela nesenel plen olsem Vison 2050 gavman laikim kantri bai ron long en na kamap long en. Wanem kain

senis ol pipel na kantri bai go long en em gavman i taikim insait long dispela nesenel plen o Vison 2050.

Em i olsem yu wokim plen bilong haus na yu bainy ol timba palang, nil na kapa na ol samting pinis orait amas rum bai yu wokim na veranda bai sanap long we na amas windua bai yu wokim. Olgeta samting ya bai kamapim dispela plen bilong haus we laikim long en taim em pinis.

Orait las wik em 35 independens bilong kantri na husat lida bilong kantri i tokaut stret long wanem rot na plen bai PNG i bihainim stat long nau i go?

PNG i gat planti hevi na bagarap i stap na yumi mas stretim long kamapim gutpela rot bilong yumi wokabout long en na go bungim dispela Vison 2050. Ol hevi stap long ol bikpela sevis

olsem Edukesen we planti yangpela i pinisim long Gret 10, Gret 12 na ol Koles na Yunivesiti na nogat hap moa long go o nogat wok long kisim. Wanem plen bilong Edukesen sistem bilong yumi long stretim rot bilong Edukesen bilong ol yangpela bilong yumi long kamap na bungim nesenel plen o Vison 2050?

Edukesen Minista na ol bosman bilong Edukesen dipatmen mas tokaut klia long wanem rot na mak ol redim bilong Edukesen i ron long en.

Helt sevis bilong yumi i no gutpela yet. Planti manmeri kisim sik na dai long malaria, numonia na ol arapela sik we marasin i stap pinis long stretim.

Planti manmeri nogat inap mani long poket long baim skul fi na ol samting long stua olsem sop, bilong waswas, bilas bilong werim na ol marasin bilong helpim ol yet. Wanem rot i stap long helpim ol pipel painim mani long helpim ol yet wantaim famili bilong ol?

Ating LNG projek bai givim

wok na royalti mani long olgeta pipel bilong PNG we ol pipel bai i gat mani nau long helpim sindaun bilong ol na famili bilong ol.

Lo na oda em bikpela hevi yet olsem na yumi mas putim moa mani long wok bilong polis fos, haus kalabus, kisim moa spesel polis lain long ol asples na ol taun, stapim ol mariwana na hombru pasin long daunim sampela pait na bagarap insait long komyuniti bilong yumi.

Salens nau i go bek long han bilong ol lida bilong yumi long palamen na ol bosman bilong dipatmen long sindaun wantaim na lukim olsem sevis ron gut na go daun long ol ples bilong yumi. Yumi no laik lukim ol pipel i kros wantaim ol lida bilong yumi olsem ol mekim pinis na yumi ritim long niuspepa.

Mekim wok na pipel ken lukim na pilim na yumi go fowet isi isi inap long yumi bungim dispela nesenel plen o Vison 2050. Dispela Vison 2050 em no samting nating. Em driman o wok mak bilong PNG long kamap long en.

WANTOK KOMENTRI

Gavman na divelopa tromoi han na mani wantaim

TAIM olgeta arapela rot i pas, gavman bai suvim het yet, na daunim ol liklik manmeri.

Tru tumas, dispela nem gavman, em i bikpela tumas long wan wan manmeri i ken paitim. Gavman i pulap long ol mansave bilong yusim ol kain kain bikpela toktok na yusim midia bilong strongim laik na tingting bilong en.

Dispela wik, mipela i lukim tru tudak bilong gavman. Insait long bikpela kot namel long ol papagraun bilong Madang agensim MCC o kampani i bosim Ramu Nikel projek, dispela wik em i wik kot i bin makim long go het long dispela kot na skelim evidens tupela sait wantaim i bringim long strongim ol kot bilong ol.

Tasol taim kot i laik kirap long Tunde dispela wik, loya i makim ol papagraun i kisim wanpela pas ol i salim long feks, olsem narapela tripela papagraun husat i stap yet insait long dispela kot i laik lusim na rausim dispela kot.

Watpo na ol tripela papagraun i laik lusim dispela kot, mipela i no save.

Namba wan astingting long ol i kirapim dispela kot, em bilong banisim gut busgraun na solwara bilong ol bai pipia bilong main i no bagarapim.

Tasol nau, i luk olsem ol i senisim tingting, na gavman na kampani bai go het long kirapim dispela projek.

I gat planti birua bilong dispela senisim tingting ol papagraun i gat.

Namba wan samting em long as tru long ol i senisim tingting, na sapos ol i bin kisim bikpela tok lukaut long ol lain birua o ol lain husat gavman i makim long mekim ol dispela papagraun i senisim tingting.

Long Madang, nau planti i mas tingting strong long watpo dispela ol lain i senisim tingting bilong ol.

Tasol long mipela i stap ausait long Madang provins, em i klia olsem dispela projek, em i wanpela bikpela projek tru we gavman i laikim i mas kirap na go het. Watpo ol i laikim dispela, em i no klia gut yet.

Olgeta gavman lain i wok tok olsem dispela projek i mas go het. Sapos em i no go het, bai kantri i lusim 'planti billion kina'.

Praim Minista Se Michael Somare yet i mekim dispela toktok, namba wan taim we em i kamaut na tok agensim ol wari bilong ol pipel long Madang long busgraun na solwara bilong ol i bagarap.

Mipela ol pipel i laik save, husat tru bai lusim mani, na hamas mani tru bai kantri i lusim? Na sapos Chief i ken autim dispela agrimen gavman i sainim wantaim divelopa MCC, em bai yumi ken lukim tru wanem kain ol tok wanbel i stap insait long en. Ating bai dispela i kliarim gut husat tru long gavman bai bagarap sapos dispela projek i no go het.

Bikos antap long banisim gut busgraun na solwara bilong yumi, i gat laip bilong ol lain manmeri tu i stap. I gat tingting bilong ol liklik manmeri tu i stap. Olgeta dispela samting, nau i stap long birua taim ol papagraun i rausim kot bilong ol.

Sapos dispela kot i pinis nating, bai nogat wanpela i ken tok agensim gavman na kisim wanpela bikpela risos divelopa i go long kot long asua bilong en.

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.

A FIRST FOR SUPERANNUATION AND SAVINGS & LOAN IN PNG!

BALANCE REQUEST

SAVE BAL

***628* NCSL membership number # send**

TEXT BAL

***627* NASFUND membership number # send**

Digicel

PNG's Bigger, Better Network

CONVENIENT SERVICE AT YOUR FINGERTIPS. WATCH YOUR SAVINGS GROW

Mobile Service cost will apply!

'Revolutionising our roads'

Take the power from drivers ...

FOR the majority of the MVIL 'Road Safety: it's Not a Game' campaign we have the need to focus on the drivers of our PMVs, trucks and other vehicles. This is of course with good cause as the vast majority of accidents can be eliminated through better driving practices. What is not considered so often perhaps is that even as a passenger on a PMV the power is YOURS to greatly reduce YOUR chance of being involved in an accident.

As passengers on a PMV have you ever questioned whether you should be pushing and squeezing to be the last on? Or perhaps you have decided to stay a passenger even upon noticing the driver is affected by drinking or is constantly speeding or driving erratically. In such situations the answer is simple.

If you are uncomfortable with what you see before you board a PMV or during the journey, remember you have the right to say no.

That is, to say no to placing yourself or your loved ones in a dangerous situation by hopping on, or decide to get off and go if the situation becomes dangerous once already aboard.

The most likely reason you would not accept a lift will be to do with how many fellow passengers are already on board, or are waiting to board. As many PMVs registered in the recent Driver Competition, it is now easier to distinguish an over-

Senis kamap long PNG Rot Sefti

Wantaim

Dr John Mua

Dr John Mua is the Managing Director of Motor Vehicles Insurance Limited, which founded the Road Safety: It's Not A Game public awareness campaign.

loaded vehicle thanks to the clearly posted passenger limit stickers.

Even without a limit sticker, if there are clearly more people taking the ride than there are seats, ask yourself – is it worth the risk?

Statistics prove the chance of your being involved in an accident in a PMV is very real. Whilst unseated on an overloaded PMV the likelihood of being thrown with great force into other passengers in the event of an accident, or even being thrown outside the PMV, prove the worth of waiting for a ride that allows you to be seated safely and securely.

Further findings from an independent research company have found that a majority 96% worry about being safe on the roads when they are a passenger. Why then are so many overloaded PMVs continuing to get around on PNG roads?

If we know we worry about our safety as passengers, we must now start acting on these worries!

You do have the right to say no when you feel unsafe on a PMV. If you feel you or your family is in danger when boarding or at any time during a PMV journey, exercise your right to say no and get off and go.

PULAPIM TRU PMV Em i no wanpela PILAI

Pulapim tumas PMV em wanpela bikpela as tru bilong ol birua we i save kamapim dai long rot long PNG long olgeta yia. Sapos yu wanpela PMV draiva o wanpela pasindia na yu luksave olsem PMV em pulap tru na yu putim laip bilong yu na ol arapela long birua. Em taim nau long tingting strong long ROT SEFTI – em i no wanpela PILAI

NOKEN TRU PULAPIM PMV

Ridim ol PMV mak o sain long karim pasindia

A road safety initiative by

Bilas Ples:
Gavana Powes Pakop i mekim Independens bilong Mosbi bilong olgeta provins, ol piksa i soim ol bilas ples bilong Niu Ailan i danis long liklik so graun long 5 mile Mosbi.

KAM GUT STRET: Bilum Kala, Papua Niugini i lukim 35 krismas bilong em long wik i go pinis, planti bilong yumi i amamas na soim kala olsem ol liklik meri ya Evangeline Kenneth, Sonia Kala, Yvonne Wrondi, Ishshah Kenneth na Britney Andrew wantaim bilum klos bilong ol.

SEKIM: Gavana General Gren Sif, Paulias Matane i sekim gad of hona long 35 Independens de. *Ol foto: Nicky Bernard*

Buy 4WDs - trucks - buses - sedans from Japan

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

1000 used vehicles from Japan:

www.JapaneseVehicles.com

GO

Some example:

PRICES IN PNG KINA, SHIPPING COST AND TAXES NOT INCLUDED.

NISSAN Bluebird '99
1.8ltr petrol, AT, silver, 70,000km

NISSAN Cefiro '97
2.0ltr petrol, AT, whitepearl, 99,000km

TOYOTA Camry '98
1.8ltr petrol, AT, white, 100,000km

TOYOTA Camry Gracia '99
2.2ltr petrol, AT, whitepearl/beige, 63,000km

TOYOTA Regius '97
3.0ltr diesel, AT, silver, 100,000km

TOYOTA Hilux Surf '93
3.0ltr diesel, AT, d-blue, 76,000km

TOYOTA Prado-Landcruiser '92
2.4ltr diesel, AT, silver/grey, 121,000km

TOYOTA Hiace '95
3.0ltr diesel, AT, silver/gray, 93,000km

NISSAN Caravan '99
3.2ltr diesel, MT, white, 114,000km

MAZDA Titan Dump '95
4.6ltr diesel, MT, blue, 75,000km

Wei Bilong Baim Kar Ikam Long Japan

- Makim kar bilong yu.**
Sekim web-sait bilong mipela o askim wanpela sels edvaisa bilong mipela
- Askim tasol long wanpela fri kwotesin.**
Ringim mipela long telefon, fex o e-meil.
- Pinisim peimen.**
Peim long US Dola igo long benk akaunt bilong mipela.
- Bai mipela salim kar bilong yu long sip.**
Gutpela rot long salim long sip na save kam hariap tru.
- Yu kisim kar bilong yu.**
Peim takis, rejistarim kar ya na yu redi long draivim.

Visit our site today - September Clearance Sale - Big discounts on 100 vehicles!

Contact us and leave your telephone number, we will call you back. From 8:00 to 23:00, PNG time, ask for Roger / Juan.

TEL +81-52-219-9024 / FAX +81-52-219-9025

WEB www.JapaneseVehicles.com / EMAIL sales@JapaneseVehicles.com

PEN PREN

NEM: Elsie Gunarang
KRISMAS: 26 (meri)

ADRES: C/- June Micka, Kokopo Court House, P.O. Box 381, Kokopo, ENB Province

SAVE LAIKIM: Raun raun, harim musik, danis, tok pilai, mekim pren, ritim Baibel na mekim pani.

NEM: Bradley Lowi Jr
KRISMAS: 20 (man)

ADRES: C/- Romei Aidpost, Aitape District, Health Office, P.O. Box 13, Aitape, Sandaun province

SAVE LAIKIM: Pilai soka, volibol, lukim TV, mekim pren, mekim pani, na harim musik.

NEM: Smith Ben
KRISMAS: 19 (man)

ADRES: C/- Jacob Worin, Kiunga Catholic Church, P.O. Box 42, Kiunga, Western Province

SAVE LAIKIM: Lukim TV, harim musik, mekim pren, na raitim pas

NEM: Lirry Kahy
KRISMAS: 28 (man)

ADRES: Kukia SDA Primary School, P.O. Box 743, Gordons.

SAVE LAIKIM: Raitim pas, go lotu, mekim pren na tok pilai.

NEM: Steven Tobias
KRISMAS: 20 (man)

ADRES: Kanabea Catholic Mission, PMB, Kanabea, Lae, Morobe province

SAVE LAIKIM: Pilai soka, volibol, basketbol, ritim buk na niuspepa, na kuk.

NEM: Luanne Akut
KRISMAS: 19 (meri)

ADRES: PO Box 102, Wewak, East Sepik Province

SAVE LAIKIM: Raitim pas, pilai basketbol, harim musik na ritim buk.

NEM: Kamiva Hosea Sapul
KRISMAS: 26 (Man)

ADRES: PO Box 636, Beon Road, Madang

SAVE LAIKIM: Raitim pas, lukim TV, piknik long nambis, pilai spot na go lotu

NEM: David Jason
KRISMAS: 19 (man)

ADRES: C/- Yonet Asuneng, PO Box 292, Tabubil, Western Province

SAVE LAIKIM: Pilai spot, harim musik na raun lukim ol ples.

NEM: Raymond Duatna
KRISMAS: 25 (man)

ADRES: PO Box 149, Goroka, Eastern Highlands Province

SAVE LAIKIM: Brukim paiawut, wok long bus, wokim gaden na stori.

NEM: Ken Tom
KRISMAS: 24 (man)

ADRES: Pekai Contractors, PO Box 901, Mt. Hagen, WHP

SAVE LAIKIM: Mekim pren, mekim fani, go lotu na pilai ol spot

Raun wantaim Kanage olgeta wik

Educated Kanage

KANAGE raun long Boroko na 3 kilok samting em i kalap long PMV bas na laik go long Waigani.

Em i kalap stret na long dua bilong bas yet em i lukluk i go long kilok bilong bas long fran winskrin klostu long ria visen mira. Em laik save wanem taim stret long apinun em i lusim 4 mail. Kilok i tok 8:25 PM na hariap tru Kanage tanim na tok gutnait long baskru arere long em. "Gutnait Boskru," Boskru bekim "Boi, yu mas faol ya." Kanage i tok "Mi educated o yu educated, yu wantaim draiva bilong yu ron long nait ya, yutupla i no klia yet?" Boskru i tok "Mi les long toktok long ol faol faol man, kisim bas pe kam." Kanage tokim em "Yutupla faol faol i stap na kilok bilong yutupla long fran i tokim mipela olgeta olsem yutupla ron long mosbi siti long nait.

Side Kona Joe
M.B Hohola

Ai yu Tisisel fujitif?

KANAGE i laik winim mani long Digicel fujitiv resis we ol anaunsa bilong NauFM olgeta moning i wok long givim klu long ol man long painim dispela fujitiv ya long Mosbi siti.

Em harim mani i go antap long 8 tausen na em tingting long painim fujitiv long tumora moning. Neks de, Kanage i kirap long moning yet, stap pinis long 4 mail wantaim liklik redio long yau bilong em.

Em nau, nius pinis na anaunsa long NauFM i givim toksave na sem taim givim liklik klu na tok olsem 'Look different in the morror'.

Kanage harim i go na tingting i wok nau. Tingting i go, i go na em tingim em bai long baba sop o long ea salun em ples bilong katim gras. Em i resis long bas stop bilong 4 mail i go long Ori Lavi haus olsem ol fewel i ronim em. Kamap stret, ful stop na lukim geit i no op yet. Em tingim Trends ea salun long hapsait i go olsem long strit sin.

Tok Pilai wantaim Kanage

Roket i go kamap long hap na laik pusim dua long go insait tasol em lukim wanpela man i sanap long kona bilong ea salun.

Em i go klostu na kirap askim, "Ai yu Tisisel fujitif?"

Man ya, kirap nogut na faol wantaim bekim..Husat! Mi, ah?

Kanage, i no westim taim, askim em ken 'hariap, yu tok, Ai yu Tisisel fujitif?..yes o no?'

Man ya bekim... 'hey, husat fujitif bilong yu, mi nau tasol mi kam long ples ya, yu longlong o, yu lukim mi olsem raskol man ah?'

Side Kona Joe
M.B Hohola

Kanage laik rausim gavman

TAIM bilong protes mas go long palamen long givim petisen i go long ol memba long taim bilong ol long sindaun long vot ov no konfidens. Tupela hap bilong bung, wanpela long Unagi oval na narapela long Kone pilai graun long Waigani.

Long apinun tru bikman bilong polis i tok nogat long protes mas na planti lain i no save long dispela na ol man i ting olsem bai gat mas yet. Kanage tu laik mas, na em i redim em yet bilong tumora.

Bik moning tru Kanage lusim Morata na kamap long baksait bilong Kone pilai graun na wokim liklik protes mas toksave bilong em long wanpela kadbod boks aste yet em haitim long en.

Em kisim traipela retpela maka na raitim olsem long kadbod "RAUSIM SOMARE GAVMAN, PIPOL I LES LONG EM!!" Putim nil long kadbod antap long liklik stik diwai na em karim long solda bilong em long bungim ol

manmeri bai bung long fran bilong kone pilai graun.

Em fowat mas i go na sem taim wok long singaut...RAUSIM SOMARE GAVMAN, MIPELA SAFA INAP, PIPOL ILES PINIS...em no kam autsait long kona bilong kapa long kone fil yet na i wok long bikmaus i stap.

Long fran bilong pila graun, wanpela 10 sita bilong polis i sanap na nogat man o meri i stap long dispela hap, polis kar tasol i stap.

Em nau, kanage fowat mas, karim protes mas kadbod bilong em na singaut wantaim i kam long sait bilong kapa banis. Ol polis man long kar i harim nek bilong wanpla man i wok long singaut na wet tasol long husat bai kamap long kona bilong banis.

Kanage, singaut 'RAUSIM SOMARE GAVMAN PIPOL ILES PINIS, 'SENISTIN SOMARE GAVMAN' na em tanim kona bilong kapa. Em abrusim olsem tri mita liklik na em hapim het na lukim barel bilong gan i sut kam autsait long windo bilong polis kar.

Kanage, hariap tru dropim kadbod olsem em i no karim wanpela samting na singaut i senis i go long "HUSAT TOK BAI YUPLA RAUSIM SOMARE GAVMAN, EM STAP NA YUPLA STAP, YAH, KAIKAI LEEEEEEEEKK!!" Kanage leg pas long as na saitim geit bilong Kone fil i go daun long Morata bas stop.

Side Kona Joe
M.B Hohola

Ol skwat!

Salim ol gutpela Kanage tok pilai i kam long:

Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.
Email: atolire@wantok.com.pg

Mi gat hevi na mi laikim helpim

Dia Laiplain

Mi gat hevi bikos meri bilong mi i laik maritim narapela man na divosim o lusim mi.

Mi painaut pinis long plen bilong em long lusim mi. Mi wanbel tu long em bikos em i bagarapim nem bilong mi na mi no trastim em nau.

Mi wok long painim wanpela meri long poromanim. Dispela meri i stap long sem o wankain hevi na ol i rait pinis long Laiplain long askim tu long helpim na painim patna. Sapos yupela i save long sampela meri i gat wankain hevi, plis toksave long mi.

Mi save em i no samting bilong yupela long helpim mi painim poroman, tasol mi askim sapos yupela i ken helpim mi bikos lewa bilong mi i bruk ya.

BROKEN HEARTED

I LUK olsem yu no bisi long dispela hevi tasol yu laik painim wanpela meri wantaim wankain hevi.

Yu save olsem lusim hevi taim yu no daunim o mekim samting long stretim wanpela pastaim i no inap long helpim wanpela man.

Yu lusim wanpela meri na yu painim narapela wantaim wankain hevi. Yu ting olsem bai yu painim amamas na stap olsem gutpela marit taim yu tanim baksait long

namba wan meri bilong yu? Yu bin helpim meri bilong yu, olsem toktok long en na painaut watpo em i laikim narapela man na i lusim yu? Yu lainim samting long nambawan ekspirians na namba wan marit bilong yu? i bin gat sampela hevi long sait bilong yu? Bai moabeta sapos yu tingting long ol dispela poin.

Nau long painim narapela meri, Laiplain em i wanpela ogenaisesen long helpim givim tingting long ol man na meri i gat hevi tasol mipela i no inap givim aut nem tru bilong man na etres bilong em. Na tu, Laiplain i no save wokim rot o helpim ol klain i bung na stretim rot long marit.

I gat sampela rot long bungim patna na save long ol. Sapos yu go long sios, bai yu bungim wanpela meri. Na long wokples, i gat sampela meri husat i no marit i painim patna i stap. Yu ken raitim pas i go long Post Courier o Wantok Pen-pren Kona na givim nem na ol arapela infomesen bilong yu na wetim long kisim bekim.

Long wankain taim tu, noken hariap long painim meri na wokim pren long stap wantaim hariap.

Marit i min olsem man na meri i mas save long wanpela narapela pastaim. Ol i mas bung, toktok, save long wanpela narapela gut, toktok long marit na ol samting ol i save laikim. Yumi save kolim dispela taim bilong "engagement". Bi-hain long sampela taim, tupela i pilim olsem ol i laik marit, stap wantaim na laikim wanpela narapela na bai ol i gat pikinini, tupela bai go long sios na toksave long ministra o pater long kisim blesing bilong God long marit bilong ol. Planti i save go tu long gavman na rejistaim marit bilong ol.

Mipela i bilip na prei olsem bai yu painim rot long stretim wari na painim gutpela meri husat i ken kamap olsem meri bilong yu.

Laiplain

Sapos yu gat wari o hevi, rait i kam long dispela etres: Lifeline, P O Box 6047, Boroko, NCD, PNG. O yu ken ringim mipela long dispela telipon namba: 3260011. Taim yu rait i kam long mipela, putim trupela nem na etres bilong yu bikos bai mipela i salim bekim long pas bilong yu. Tasol taim mipela i putim pas bilong yu long dispela kolom, mipela i no inap long putim trupela nem na etres bilong yu.

Tenkyu

Program bilong Wanwan De

Mande - Fraide

6am - 10am - Sankamap show - Host: KAS.T
 6:15am - Komuniti Notis Bod
 6:30am - Nius Hetains / Bondei grittings
 Trukai Rais - GES FAIA KOMPETISEN
 6:45am - Niuspepa Hetains
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:15am - Toktok sapotim 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 Pilal)
 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 - Cont'd - Lukauti yu yet - Helt toktok
 11:30am - Nius Hetains b'long Belo Taim
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Taim - wantaim sapot b'long TELIKOM
 1:00pm - Nius - YUMIFM Nius Senta
 1:10pm - BELO Taim - wantaim sapot b'long TELIKOM
 2:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 2pm - 6pm - Avinun Draiv Taim - Host: Enjo Dabix
 2:00pm - 4:00pm (Tunde / Fondei) 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 Hetains
 4:45pm - YUMI PANIM 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 karnap 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
 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilal
 - Kipim Kampani long ol nait shift.

Weekend Shift - Saturday & Sunday
 6:00am - 11:00am - Wiken Sanrais
 6:30am - Komuniti Notis Bod - Bondei grittings
 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) Arifeae - Team Leader / Program Director
 Angra KENNEDY - Senior Announcer
 Siniril (Vaviessie) Phillip - Promotions Co ordinator
 Papa Raegs - Anouncer Nenge Neings - Announcer
 Enjo Dabix - Announcer Selestine Sally Sino - Announcer

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetain - Musik na ol intaviv
 6:30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetain na Program Priviu
 7:15PM Spots
 7:30PM Nius na Karent Afes
 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 Hetain - Musik na ol intaviv
 6:30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karent Afes
 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 Hetain - Musik na ol intaviv
 6:30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karent Afes
 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 Hetain - Musik na ol intaviv
 6:30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karent Afes
 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 Hetain - Musik na ol intaviv
 6:30AM Nius na Karent Afes
 7AM Stesen Pas
 7PM Stesen Op
 7:01PM Ol Hetain na Program Priviu
 7:15PM Musik na Chit-Chat
 7:30PM Nius na Karent Afes
 8PM Wantok
 8:15PM Musik
 8:30PM NIUS
 8:40PM Youth Riplei
 8:55PM Musik
 9PM Stesen Pas

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

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

Raun wantaim Wantok kru...

AMAMAS WANTAIM 35 YIA

93FM YUMIFM National Weekly Hit Parade:
 Sponsor: Digicel - bigger, better network
 Produced & Host by: Kas.T
 Statistics, Tainig Sophie & Poroman Crew
 Week Ending: Saturday - 25th September 2010

Week Before	Last Week	This Week	Charting Song:	Artist:
1	1	1	Love Struck	Jokema
2	2	2	Asalavu Thao	Viginuts
3	3	3	No Mele Vele	Reggie
4	4	4	Abot	Choking Band
5	5	5	Olesia	Reggie
6	6	6	Lus lain	DJ AAR
7	7	7	First Time	Loose fruits
8	8	8	Pilastai	Irapens Band
9	9	9	Halia	Nilgana
10	10	10	Wewak	Telik One 9
11	11	11	Resa Mama	Jokers 21
12	12	12	Nauku	Reggie
13	13	13	Haris	Dassel Mystics
14	14	14	Ride	Sharzy R Deiah
15	15	15	Mix Enga Province	Choke Band
16	16	16	Gal e'dam gal mere	Cool C
17	17	17	Angel	Pitzzy Marez
18	18	18	Borna Inlogu kekeni	Pomelinaf Gollala
19	19	19	Invisibile Love	Jay West
20	20	20	Leve Mori	Brixie
Song In			Invisible Love	Jay West
Song Out			Lewa	Chris Stone ft Nathan Nakikus

1. Masol Ol Ol lain save soim o masol bilong raun long kar long Independens long soim masol bilong ol.
2. BSP wok lain save gat stail klos long taim bilong Independent.
3. Ol Able komputa meri i amamasim Independens wantaim kala na salim ol samting long ol kastoma bilong ol.

EMTV Television Guide

FONDE, SEPTEMBER 23 2010
 4.59AM STATION OPEN
 5.00AM G JOYCE MEYER Religious program
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINEUP
CLASSROOM BROADCAST
 9.20am - Grade 7 Mathematics
 10.10am - Grade 7 Science
 11.00am - Grade 8 Mathematics
 11.50am - Grade 8 Science
 12.40pm - Grade 6 Mathematics
 1.30pm - Grade 6 Science
 2.30PM - DEPI Training
KIDS KONA
 3.00PM G MAGICAL TALES
 3.30PM G THE KINGDOM OF PARAMITHI
 4.00PM G PARALLAX
 4.30PM G THE SHAK
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE
 5.29PM G EMTV NEWS UPDATE
 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT

6.00PM G NATIONAL EMTV NEWS
 6.30PM G A CURRENT AFFAIR
 7.00PM G SPORTS SCENE
 7.27PM G EMTV TOK SAVE
 7.30PM G RAIT MUSIK
 8.30PM PG ELITE MUSIC ZONE
 9.00PM PG CUSTOMS
 9.30PM M FOOTY SHOW
 10.30PM G NATIONAL EMTV NEWS REPLAY
 11.00PM Australia Network
FRAIDE, SEPTEMBER 24 2010
 4.59AM STATION OPEN
 5.00AM G JOYCE MEYER: Enjoying Every Day Life
 5.30AM G TODAY
 9.00AM EMTV PRIME TIME LINEUP
CLASSROOM BROADCAST
 9.20am - Grade 7 Mathematics
 10.10am - Grade 7 Science
 11.00am - Grade 8 Mathematics
 11.50am - Grade 8 Science
 12.40pm - Grade 6 Mathematics
 1.30pm - Grade 6 Science
 2.30PM - DEPI Training

KIDS KONA
 3.00PM G G2G: GOT TO GO
 3.30PM G THE KINGDOM OF PARAMITHI
 4.00PM G PARALLAX
 4.30PM G THE SHAK
 4.57PM G EMTV TOK SAVE
 5.00PM G HOT SOURCE
 5.29PM G EMTV NEWS UPDATE
 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT
 5.55PM CRIME STOPPERS
 6.00PM G NATIONAL EMTV NEWS
 6.30PM G A CURRENT AFFAIR
 7.00PM G TOP SOIL
 7.30PM G NRL: 1ST PRELIMINARY FINAL: GOLD COAST TITANS v SYDNEY ROOSTERS - Venue: Suncorp Stadium, Brisbane.
 9.40PM G IN MORESBY TONIGHT
 10.20PM PG THE SIMPSONS
 10.40PM G NATIONAL EMTV NEWS REPLAY
 11.20PM AUSTRALIA NETWORK
SARERE, SEPTEMBER 25 2010

11.59PM STATION OPEN
 12.00PM G THE SHAK
 12.30PM G THE GARDEN GURU
 1.00PM G DISCOVER DOWNUNDER
 2.00PM G SUPER LEAGUE
 4.00PM PG CUSTOMS
 4.30PM PG THE RACING YEARS
 5.30PM G MXTV
 6.00PM G NATIONAL EMTV NEWS
 6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW
 7.30PM G INRL: 2ND PRELIMINARY FINAL: ST.GEORGE-ILLAWARA DRAGONS v WESTS TIGERS
 Venue: ANZ Stadium, Sydney.
 10.00PM PG BROTHERS & SISTERS
 10.30PM PG ELITE MUSIC ZONE
 11.30PM G NATIONAL EMTV NEWS REPLAY
 12.00AM Australia Network
SANDE, SEPTEMBER 26 2010
 6.29AM STATION OPE
 6.30AM G IT IS WRITTEN:
 7.00AM G HILLSONG
 7.30AM AUSTRALIA NETWORK

10.00AM G WIDE WORLD OF SPORTS
 11.00AM G SUNDAY FOOTY SHOW
 12.00PM G SUNDAY ROAST
 1.00PM PG SEND IN THE DOGS
 1.30PM G SUPER LEAGUE
 WARRINGTON v HUDDERSFIELD
 3.30PM G 2009 NRL GRAND FINAL
 5.30PM G TOP SOIL
 6.00PM G NATIONAL EMTV NEWS
 6.30PM G DIGICEL STARS (NEW SERIES) - A brand new exciting singing competition.
 Each week competitors unleash their raw talents before a panel of judges. There will be excitement as well as disappointments as competitors go through the steps to realising their dream in winning the cash prize of PGK10,000 as well as a recording contract.
 7.30PM G 60 MINUTES
 8.30PM M SUNDAY NIGHT MOVIE: OCEAN'S 13 (2007) Drama - It's bolder, riskier, the most dazzling heist yet. George Clooney, Brad Pitt and Matt Damon team for a split second caper that stacks the deck with wit style and cool. Danny Ocean again

TORO

BIABIA

KANAGE

TOKWIN

Kon lain pulap

Ol manmeri long Simbu na Goroka mas was gut long sampela kon lain o giaman grup i go raun na tokim ol pipel olsem ol bai stretim rot long ol manmeri go wok long ol frut fam long Australia. Noken tru givim mani long ol dispela kon lain. Ol yusim nem nating bilong Minista bilong Foren Afes na tu Foren Afes ofis.

Slip wantaim indai meri

Ripot long Mosbi Jeneral Hausik i tokaut olsem tupela man i hait tasol na go slip wantaim ol meri indai pinis klostu long ais bokis

haus long hausik. Ol i no poret long rausim laplap na slip antap long turangu ol dai meri. Yupla, ating ol dispela man i gat sik nogut long het o?

Anjo redi long protes

Planti lain long Goroka na Kainantu i no amamas long kempein bilong Noel Anjo na grup bilong em long sigirapim bel bilong ol manmeri long belhat long gavman na bagarapim ol Esian bisnis lain long hap. Ripot i tok olsem tude Anjo wantaim lain bilong em bai mas na givim petisen long Gavana bilong NCD, Powes Parkop. Gavman save harim tok bilong Anjo o nogat??

Tokwin Tasol...

Sik kolera pret stap yet

Bihain long bikpela kaikai na dring bia na amamas bilong Independens, sik kolera i kamap gen long Lealea viles. Namba bilong dispela viles em antap tru wantaim sik kolera bihain long independens selebresin. Ating long Krismas taim namba bilong sik kolera go narakain gen taim moa abus na kaikai i kamap gen. Plis ol tambu isi liklik ya, nogut yupela kisim sik kolera na ol tambu bai hatwok ya.

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

Painim ol dispela toktok bilong bodi:

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

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

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

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

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

EMTV Television Guide

runs the game, so no rough stuff, no one gets hurt, except for double-crossing Vegas kingpin Willy Bank. Ocean's crew will hit him where it hurts, in his wallet! Also stars: Andy Garcia, Don Cheadle, Bernie Mac, Ellen Barkin nd Al Pacino. 10.30PM G HILLSONG 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM Australia Network	4.00PM G THE PYRAMID 4.30PM G THE SHAK 4.57PM G EMTV TOK SAVE 5.00PM G HOT SOURCE 5.29PM G EMTV NEWS UPDATE 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT	5.55PM CRIME STOPPERS 6:00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G TOK PIKSA 7.27PM EMTV TOK SAVE 7.30PM PG THE FARMER WANTS A WIFE (NEW SERIES) 8.30PM PG THE SIMPSONS 9.00PM G SUPER LEAGUE A knockout competition for Rugby League clubs across Europe 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM Australia Network	5.30AM G Religious program TODAY 9.00AM G MALOLO CLUB 11.00AM AUSTRALIAN NETWORK KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5 4.00PM G THE PYRAMID 4.30PM G THE SHAK 4.57PM G EMTV TOK SAVE 5.00PM G HOT SOURCE 5.29PM G EMTV NEWS UPDATE 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT 6:00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM G HAUS & HOME 7.57PM EMTV TOK SAVE with Kevani Mado 8.00PM PG BROTHERS & SISTERS 9.00PM G SUPER LEAGUE (teams: tba) 11.00PM G EMTV NEWS REPLAY 11.30PM AUSTRALIAN NETWORK	4.59AM STATION OPEN 5.00AM G JOYCE MEYER 5.30AM G TODAY 9.00AM G MALOLO CLUB 5.30AM G STATION OPEN 5.00AM G JOYCE MEYER Religious program 9.00AM G TODAY 9.00AM EMTV PRIME TIME LINEUP CLASSROOM BROADCAST 9.20am - Grade 7 Mathematics 10.10am - Grade 7 Science 11.00am - Grade 8 Mathematics 11.50am - Grade 8 Science 12.40pm - Grade 6 Mathematics 1.30pm - Grade 6 Science 2.30PM - DEPI Training KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5 4.00PM G THE PYRAMID 4.30PM G THE SHAK 4.57PM G EMTV TOK SAVE 5.00PM G HOT SOURCE 5.29PM G EMTV NEWS UPDATE 5.30PM G WHO WANTS TO BE A MILLIONAIRE - HOT SEAT 5.55PM CRIME STOPPERS 6:00PM G NATIONAL EMTV NEWS 6.30PM G A CURRENT AFFAIR 7.00PM PG THE WORLD AROUND US	PARTING WAYS: The Beatles John Lennon, Paul McCartney, George Harrison and Ringo Star: the four most iconic names in pop music. Parting Ways examines the phenomenon that was Beatlemania, but also looks at the ups and downs of the fab four since their heyday. From John Lennon's relationship with Yoko Ono to his untimely death; from Paul McCartney's solo career to his knighthood; from George Harrison's stabbing to death; and Ringo Starr's rise above being 'just a drummer'. 'Parting Ways' treats The Beatles with the respect they deserve, and detail their lives since the world's number one band fell apart. 7.57PM EMTV TOK SAVE 8.00PM M 24 9.00PM M WEDNESDAY NIGHT MOVIE: THE RING - 2002 Horror/Mystery/Thriller - A young journalist must investigate a mysterious videotape which seem to cause the death of anyone in a week of viewing it. 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM AUSTRALIAN NETWORK
---	--	---	---	---	---

MANDE, SEPTEMBER 27 2010

TUNDE, SEPTEMBER 28 2010

TRINDE, SEPTEMBER 29 2010

Inauaibu ples soim kala...

James Kila
i raitim

MP Paru Aihi helpim Inauaibu skul na eid pos

TRU tumas, ating ol lain meri bilong Inauaibu em ol lain bilong danis stret ya. Maski bikipela san i hot, ol meri ya i sekim sekim bodi bilong ol na soim stret stail bilong ol na givim samsam long welkam long ol lain em Memba bilong Kairuku-Hiri, Paru Aihu i bin go wantaim ol.

Mi bin makim Wantok Niuspepa long go long dispela wok raun long las wik Fonde i go long Inauaibu, em namba wan viles insait long Mekeo eria long rot bilong Hiritano Haiwe i go long Trens Haiwe we i go joinim Malalaua na i go olsem long Kerema.

Wanpela samting mi lukim long Inauaibu viles em ol wan wan klen i gat meri Santu bilong ol. Ol dispela meri em i gat gutpela stori bilong ol na ol Santu insait long Katolik Sios. Yes, Inauaibu em wanpela Katolik komyuniti, bikos planti ol manmeri long dispela ples em ol Katolik.

Vika Jenerol bilong Bereina daiosis, Pater Paul Guy wantaim Katolik Helt sekeri i bin stap long dispela seremoni long Inauaibu viles.

Dispela raun bilong MP Paru Aihi i go long Inauaibu viles em long givim sek mani mak olsem K20,000 i go long Santu Francis bilong Asisi praimer skul long Inauaibu na tu K19,800 i go long wokim nupela haus bilong wanpela helt wokman husat bai lukautim eid pos long dispela viles.

Wanpela mausmeri Angela Topul bilong Inauaibu viles i tokaut olsem Mista Aihi em wanpela trupela lida bikos em i putim kolta long rot long Hiritano Haiwe na tu em i save mekim gutpela wok long sait long bringim sevis i go long olgeta LLG insait long Kairuku-Hiri. Bipo MP i no save mekim kain pasin olsem Mista Aihi save mekim.

Planti ol komyuniti lida long Inauaibu i mekim gutpela tok amamas i go long Mista Aihu olsem maski em i stap long Oposisen em save givim gut ol sevis i go long ol lain long distrik bilong em wantaim ol developmen projek we ol pipel i ken kisim helpim long stretim sindaun bilong ol.

Ol komyuniti lida bilong Inauaibu viles i bin bungim Mista Aihi wantaim delegesen bilong em we ol i bringim ol i go long wanpela stes long Santu Francis bilong Asisi praimer skul.

Bihain long sampela toktok na tu liklik kaikai em ol skul tisa i redim ol lain delegesen i wokabaut bihainim rot i go namel long Inauaibu viles we sampela lain i mas na bringim ol i go. Taim delegesen i go long namel long viles, musik i wok long

pairap na ol meri i wok long mekim save na danis na soim welkam long Mista Aihi.

Bihain long lain delegesen i go long stes bilong wanpela sif bilong Inauaibu klen, ol toktok i kirap we planti lain i tok amamas long gutpela wok Mista Aihi i mekim insait long distrik.

Bihain long toktok Mista Aihi i mekim toktok bilong em na i givim tupela sek mani i go long helpim Santu Francis bilong Asisi, Inauaibu praimer skul na tu sek long wokim haus bilong wanpela helt wokman.

Mista Aihi i mekim planti gutpela toktok long sait bilong ol manmeri long ples i mas wok hat long helpim ol yet na sindaun bilong femili na komyuniti long ples.

Tru tumas, dispela Inauaibu viles em wanpela bikipela ples na insait long dispela ples ol pipel i stap long haus-kapa tasol bikos long bikipela mani tru ol save kisim taim ol i salim buai bilong ol. Yes, dispela em wanpela bilong ol buai holsel saplai bes bilong Mosbi siti na tu Sentral provins.

Mista Aihi i tok amamas long ol pipel i na tokaut olsem em bai go bek sampela taim long stap na amamas wantaim ol dispela pipel.

Paramaun sif bilong Mekeo, Paul Aisa i makim Mista Aihi long givim tupela sek long vika jenerol bilong Bereina daiosis, Pater Paul Guy, na Katolik helt sekeri long Inauaibu viles long las wik. Poto: James Kila

Ol yangpela meri na ol mama long Inauaibu viles i givim samsam stret long welkam long Kairuku-Hiri MP, Paru Aihi.

Wanpela viles lida bilong Inauaibu i makim Sif long givim rop buai long Kairuku-Hiri MP, Paru Aihi. Poto: James Kila

Yangpela meri bilong Inauaibu, Margaret Ae, i bilas gut na singsing long Santu Francis ov Asisi praimer skul long Inauaibu.

SMS Banking Digicel Top Up.

SMS BANKING
- APPLY NOW

Digicel

PNG's Bigger, Better Network.

To apply, you'll need

1. Your Kundu Card
2. Your BSP Account Number + details
3. Mobile phone number
4. Names + BSP Account Numbers for deposits to other BSP account holders
5. Fill in an Application Form today

Love your bank

www.bsp.com.pg

NCSL na 'SAVE BAL' mekim histori gutpela mobail fon sevis long ol memba

James Kila i raitim

NASFAN Kontribusi Sevings na Lon Sosaiti (NCSL) i amamas long tokaut long las wik Fraide nupela sevis bilong en ol i kolim "SAVE BAL" we ol memba i ken yusim mobail fon tasol long save long sevings na lon balens bilong ol taim ol i yusim Digicel network. Rot long bihainim em long *628* NCSL Membasip namba# SEND.

Dispela nupela sevis i kam bihain tasol long TEXT BAL, we i wankain sevis we ol NASFUND memba i ken sekim ol supaenuesin balens bilong ol. Long sekim supaenuesin balens em *627* NASFUND Membasip namba# SEND.

Dispela nupela sevis bilong NCSL em nambawan tru insait long kantri we wanpela sevings na lon sosaiti i kamapim.

Long taim NCSL i kirapim wok bilong en long 2003 dispela sevings na lon sosaiti limited i kamapim sampela nupela na nambawan samting pinis insait long sotpela histori bilong en. Ol dispela em:

- Namba wan sevings na lon sosaiti bilong ol supaenuesin memba;
- Namba wan sevings na lon sosaiti long yusim ol bikpela aut-sait edministresin wok long sait bilong tilim mani na stretim o prosesim ol lon na withdrawal;
- Namba wan sosaiti long putim ol minits bilong bod miting bilong en long websait - long go stret wantaim stendet bilong gavanens;
- Namba wan sosaiti long

bungim wantaim kastoma menesmen infomesin sistem na

- Namba wan sosaiti long putim kamap Balens bilong ol Memba yusim Mobail Fon.

Siaman bilong NCSL, Ian Tarutia long taim bilong lonsing bilong SAVE BAL long las wik Fraide, i tokaut olsem long nau yet membasip bilong NCSL i sanap olsem 44,344 membasip olgeta.

Na ol asset o samting NCSL i gat em stap olsem K64 milien na insait long dispela em K54 milien em sevings bilong ol memba na loan em K18.9 milien.

Mista Tarutia i tokaut tu olsem NCSL i peim 5283 memba bilong en stat long Janueri dispela yia.

Em i tokaut tu olsem long taim NCSL i statim wok bilong en em i wok long gro gut tru wantaim mak olsem 33 % membasip na tu sais bilong asset bilong en.

"Long sait bilong bilong sevings na lon indastri long kantri, NCSL i stap long namba tri ples antap wantaim ol narapela olsem Tisa Sevings na Lon na Is Nu Briten Sevings na Lon," Mista Tarutia i tok.

Mista Tarutia long las wik Fraide i tokaut tu olsem wanpela sinia wokman bilong em, Bernard Geita, i kisim wanpela Wol Kaunsil ov Kredit Yunien Setifiket. Mista Geita i bin bin kisim dispela setifiket bilong em bihain long tupela yia stadi long skul bilong Pasifik Kredit Yunien Kongres we i bin kamap long Hide Away Hotel long Mosbi.

Mista Tarutia, long taim em i tokaut long SAVE BAL, i tok olsem dispela sevings na lon fasiliti bilong

ol em gutpela rot long helpim na sapotim gut supaenuesin.

Dispela em bikos em i strongim na helpim mani bilong ol lain membas i stap long taim inap long taim ol i ritau o pinis long wok.

Na NCDL i helpim ol memba long sevim na kisim mani long helpim ol long sait bilong skul fi, ol kastom pasin na tu wanem ol samting ol i nidim.

Mista Tarutia i tok moa long en tu

dispela pasin bilong ol memba i go sanap long lain long o ofis bilong NASFUND long ofis bilong en insait long kantri bai go daun stret long mak bilong 50%.

Siaman bilong NCSL i tok amamas i go long ol lain patnas ol i wok wantaim olsem Pacific Wealth Management, Sterling Systems, Datanets na Digicel, husat i mekim rot long dispela NCSL sevis long kamap long helpim ol memba bilong ol.

ISI SEVIS: Siaman bilong NCSL, Ian Tarutia (raithan) wantaim opisa bilong NCSL, Englebert Batia i yusim mobail fon long sekim "SAVE BAL" wantaim network bilong Digicel.

Foto: JAMES KILA

Petromin opim Singapore Rijinel Opis

NESENEL wel, ges na minarel kampani bilong Papua Niugini, Petromin PNG Holdings Limited, i opim rijinel projek kodinesen na maketing opis long Singapore long Mande 20 Septemba long dispela wik.

Siaman bilong Bod bilong Petromin, Brown Bai, i tok disisen bilong kampani long opim rijinel opis long Asia i bi-

hainim medium i go long long tem invesmen strateji bilong em.

Em i tok bihainim tingting bilong Nesenel Wel Kampani (NOC), gavman-j givim pawa long Petromin long kamapim wok bisnis long dispela ol sekta na ol arapela bisnis sekta bilong kantri.

"Ol wok bisnis bilong Petromin i mas bihainim-bisnis plen

bilong Papua Niugini na ol arapela nesenel tinging bilong kantri olsem foren polisi olsem Wok long Pasifik na Lukluk long Not.

"Na olsem Petromin i gat gutpela as long opim opis hia long Singapore na putim opis long dispela ples i gutpela bikos em i namel ples bilong

Asia na i ples we ol manmeri long Yurop na Midel Is inap

long go kam na mekim wok bisnis," Mista Brown i tok. Em i tok ol intanesenel poroman bisnis grup na ol arapela stekholda bilong Petromin olsem InterOil Koporesen, Pasifik LNG and Likwuifaid Niugini Ges, i gat ol opis long Singapore na olsem em i moa gutpela Petromin i bihainim ol.

Em i tok opis em sampela ol sinia opisa wantaim ol

teknikal na komasel opisa we ol bai kisim taim long lukautim.

"Taim dispela opis i pinis kampani bai yusim tu long trenim ol opisa bilong em, moa long sait bilong kisim save long wok bisnis long ovasis.

"Opis i stap long Robinson Rot long Sentrel Bisnis Distrik (CBD) long Singapore.

Bai, Siaman, Petromin Holdings Limited.

PNG laikim gutpela pasin

Josephine Yaga (NARI) i raitim

EM i bin wanpela wik we planti samting i kamap na manmeri bilong Papua Niugini i kamap wantaim kainkain kala na stail amamasim 35 yia Independens aninvesari bilong kantri.

Plantu manmeri i toktok long ol samting i kamap long las 35 yia na wanem samting ol i mas mekim long stretim gut moa stap bilong kantri.

Long kantri i pulai long kain kain samting na i wok long develop yet, planti samting em ol bikpela na lik-

lik manmeri i toktok long em long amamasim dispela Independens De.

Ol i toktok tu long ol salens em kantri i bungim na olsem em i mas painim rot long apim mak bilong wok developmen bilong em.

Bikpela toktok em ol manmeri i kamapim em long ol lidaman i lus tingting long ol manmeri.

Ol i tok ol manmeri i ken sindaun gut tasol bikos long hevi bilong ol lidaman i no yusim gut ol risoses sindaun bilong ol manmeri i go bagarap.

Na taim ol manmeri i lukim ol li-

daman i mekim olsem ol i bihainim tu pasin bilong ol. Ol i no ken wari long ol arapela manmeri na pablik samting na moa long dispela ol yet.

Long dispela as PNG i gat bikpela wok long stret pasin bilong em.

Dokta Sergie Bang, wanpela dairekta bilong Nesanel Agrikalsa Risets Institut (NARI) i mekim dispela tok long toktok long moa long 200 manmeri husat i amamasim Independens De long NARI Bainiel Spot tonamen ausait long Lae.

Long taim em i toktok em i askim ol manmeri long tingim gen ol tok-

tok bilong Nesanel Kapitel Distrik Gavana Powes Parkop long Independens toktok bilong em.

Long dispela taim Mista Parkop i tok i gat tripela samting we inap long apim mak bilong developmen bilong kantri na dispela ol samting em- gutpela lidaman; gutpela menesmen na gutpela tingting bilong ol manmeri.

I mas gat gutpela lidaman husat i gat gutpela save bilong ronim, yusim na kamapim gut wok developmen na tingting bilong ol manmeri i mas stap bilong laikim na lukautim ol samting.

Taim kain samting i stap ol manmeri bai lukim dispela sindaun long sosel, ikononik na kaiserel-laip bilong ol.

Bikos long planti tok ples na kalsa name long ol manmeri ol i nogat bikpela tingting long bung wantaim narapela na arapela na olsem i nogat yuniti.

Em i tok bikpela tok olsem gutpela lidaman, gutpela menesmen na manmeri i gat gutpela tingting mas oltaim kamap bai olgeta long komyuniti i save na kamapim.

Em i strongim toktok bilong Pakop long wanem em i tok Pakop i wanpela gutpela man long ol manmeri i lukim em olsem lidaman.

PNG na ROC Taiwan sainim tok orait pepa long skruim wok

RIPABLIK bilong Saina (long Taiwan) na PNG i sainim pepa long skruim yet wok long agrikalsa.

Dispela long lukim rivalidesen bilong Teknikal Koporesen Agri-men long Agrikalsa progrem i stap narapela tripela yia gen.

Gavman bilong Papua Niugini i komitim em yet long lukim olsem dispela Tok Orait wantaim Taiwan i strong na i stap narapela yia long midium i go long long tem developmen pten long lukim ol lokol fama i kisim gutpela sevis long dispela progrem.

Long ol yia i go pinis bihain long kamap bilong dispela Tok Orait, PNG i lukim planti gutpela samting olsem gutpela rais na saior, masin, ol saveman bilong mekim samting, irigesen teknoloji na sapot long agrikaiserel ekstensen we i kisim tu humen risos developmen long kantri na long Taiwan aninit long Intanesene! Koporesen na Developmen Senta.

Teknikol Misen i kamapim opis

na sanapim ol samting bilong em long wok long Bubia ausait long Lae.

Na em i wok klostu wantaim Dipatmen bilong Agrikalsa na Laipstok na ol arapela agrikalsa ejensi long promotim wok bilong agrikalsa.

Plantu bilong ol teknoloji we Taiwan i sapotim i stap long planti hap bilong kantri.

Long Ogas 30 dispela yia, Minista bilong Agrikalsa na Laipstok, John Hickey na wan wok Minista na Siaman bilong Agrikalsa Kaunsil Wu-hsiung Chen sainim tok orait pepa long Taipei, Taiwan.

Mista Hickey i tok tenk yu long gavman na ol pipel bilong Taiwan long kamap bilong dispela tok orait na wok bung i stap namel long tupela kantri.

GUTPELA TRU: Minista Hicky (rait han) wantaim wanwok Taiwan Minista Chen i sekan bihain long ol i sainim tok orait pepa.

Kopi bringim K62 milien nupela mani long Ogas ekspot

James Kila i raitim

PAPUA Niugini i bin salim 101,802 kopi beg i go ovasis long mun Ogas tong dispela yia na i bringim nupela mani olsem K61 milien 1-kam insait long kantri.

Dispela em nupela mani bilong mun Ogas tasol em Sif Eksekutiv Opisa bilong Kopi Industri Koporesen (CIC), Navi Anis, i tokaut long en las wik insait long ripot i kamaut long Kopi Buletin bilong CIC.

Mista Anis i tokaut olsem prais bilong kopi i go antap gut tru long mun Ogas na i stap antap insait olsem 13-pela mun olgeta.

Dispela go antap bilong prais i strongim Kina bilong kantri long sait bilong eksens reit na tui bringim moa gutpela prais long olgeta kain kopi olsem pasmen (drai kopi) seri kopi na grin brin (kopi redi long ekspot).

Em i tokaut olsem gutpela mak bilong prais i kamapim gutpela maket insait long kantri na i

KISIM KAM: Ol kopi baia sambai namel long Goroka taun pinis long baim kopi long ol rurel fama. **Poto: JAMES KILA**

bringim gutpela mani long poket bilong ol kopi groa insait long kantri.

Kopi em wanpela agrikalsa komoditi o kes krop long Hailans rijen na sampela ol provins long kantri we i save sapotim tru sindaun bilong ol liklik manmeri long ples.

Long mani bilong kopi tasol e mol papamama i save salim pikinini i go long skul taim ol i baim skul fin a tu kopi mani tasol i save helpim ol liklik manmeri long ol rurel ples long baim ol kaikai long stua na ol samting olsem klos.

Moa long en tu mani long kopi

tasol i save helpim ol manmeri long ples long stretim ol hevi olsem baim meri; peim kompens-esin na tu helpim long stretim narapela hevi.

Long dispela yia, planti ol fama insait long ol Hailans provins we kopi em diwai ol save kolim 'Grin Gol' i amamas tru bikos prais i bin gutpela tru na planti i salim kopi bilong ol na kisim gutpela mani.

Ol bikpela taun long Hailans rijon olsem Kainantu, Goroka, Kundiawa, Minj, Banz na Mt Hagen i bin bisi o pulap tru stap long mun Mas i kam inap tude bikos em '6 mun sisen'. Dispela em narapela nem bipo ol i save kolim kopi sisen long Hailans.

Plantu ol stua i pulap tru long ol manmeri i baim kaikai na tu planti ol bisnis i go het gut tru bikos em kopi sisen na ol liklik manmeri i gat mani long yusim long bai kaikai na mekim bisnis.

Wantok Niuspepa i bin raun long Gorokan a Kundiawa i no

long taim i go pinis na i lukim tu olsem ol manmeri i pulap tru na raun long taun na baim ol samting long stua long karim i go long rurel ples bilong ol.

Wanpela bikpela het tok CIC i save toktok strong long ol fama em olsem 'Lukautim Kopi na Kopi bai Lukautim Yu'.

Dispela em wanpela trupela tok bikos sampela taim ol fama i save givim baksait long kopi gaden bilong ol, tasol long taim bilong kopi sisen ol save guria na ron ron i go painim kopi long gaden bilong ol long salim taim ol i lukim olsem prais i gutpela.

Tasol bikpela edvais em olsem ol fama mas oltaim lukautim kopi bilong ol, maski em i no kopi sisen.

Taim ol i lukautim kopi gaden bilong ol oltaim na taim bilong kopi sisen stret i kam na prais i gutpela, tru tumas ol dispela lain fama bai amamas tru na kisim gutpela mani long kopi diwai bilong ol.

MAKIM: Media Pool resis long Lamana hotel i wok long kamap klostu long ol fainols nau na sampela tim i aut pinis. **POTO:** Nicky Bernard.

RAUSIM: Guriasenta, Kevin Frank i laik rausim wanpela pilaia bilong Micks long semi fainol gem bilong ol las wik Sande long Mosbi. Gurias i win 20-4. **POTO:** Andrew Molen.

Wanpela pilaia bilong Mt Hagen Brown Eagles ikisim bal long tromoi gabek long bes long gem bilong ol agensim Manta Rays bilong Mosbi long nesenek fofbol klap sempionsip long Bisini las wik. **POTO:** Andrew Molen.

SGIM: Ol wanpela swima bilong PNG i kisim ol kep we i soim ol i stap insait long spesol trening skwat bilong PNG Swimming Inc. bihain long nesenek sempionsip bilong ol las wik Sande. **POTO:** Andrew Molen.

APIM HET: James Runnegar i kam anta i kisim win taim em i resis insait long brest strok resis bilong em long Nesenek Swimming Sempionsip long Mosbi las wik Sande long Mosbi. **POTO:** PNGS.

Pablik Notis

SUPARENUESEN KONTRIBUSEN BILONG OL KESUAL WOKMANMERI

Sapos yu wanpela kesual o ansileri staf o wokmanmeri i holim dispela wok moa long tripela mun na yu stap long peirol moa long tripela mun, aninit long Lo, yu mas givim kontribusen i go long Suparenuesen bilong bihain taim bilong yu.

Lo bilong Suparenuesen i karamapim olgeta wok bisnis we i gat moa long 15 wokmanmeri, na olgeta wokmanmeri i mas kontribut long wanpela Suparenuesen Fan bihain long ol i wok tripela mun na i go het, maski ol i kesual, o ansilari wokman. Dispela em wanpela luksave mak tasol.

Sapos yu wok moa long tripela mun olsem wanpela pemanen, kesual o ansilari wokmanmeri, tasol i no wok kontribut long seving bilong yu, yu mas kwiktam toksave long Human Risos o Peirol opisa bilong yu long stat kontribut i go long Nambawan Super Limited. (Tingim olsem long olgeta wan kina yu kontribut, kampani i mas givim K1.40 long makim yu). Olsem, ol kontribusen; em bisnis/kampani bai peim 8.4% na ol wokmanmeri bai peim 6%. Mipela i laik tokim ol bisnis/kampani husat i gat aninit long 15-pela wokmanmeri long kontribut i kam long Nambawan Super Limited. Sapos yu (bisnis/kampani) i no bihainim dispela Suparenuesen Lo, bai i gat penalti na yu ken kamap long kot.

Tok orait i kam long

Leon Buskens
Menesing Dairekta

Long kisim moa toksave, yu ken ringim ol dispela lain:

<p>HEAD QUARTERS Ground Floor, Era Rumana P.O. Box 483, Port Moresby National Capital District Ph: 309 5311 Fax: 321 4406 Email: nscsm@nambawansuper.com.pg</p>	<p>MOMASE REGION - LAE Ground Floor, Vele Rumana PO Box 1289, Lae, Morobe Province Ph: 472 2272 Fax: 472 4536 Email: nslae@nambawansuper.com.pg</p>	<p>HIGHLANDS REGION - MT HAGEN Suite 1, Ground Floor, Gapina Building PO Box 1574, Mt Hagen, Western Highlands Province Ph: 542 1182 Fax: 542 1186 Email: nshagen@nambawansuper.com.pg</p>	<p>NEW GUINEA ISLANDS REGION - KOKOPO Sec 6 Lot 19, Togigira Street, Kokopo PO Box 608, Kokopo, East New Britain Province Ph: 982 8900 Fax: 982 8901 Email: nslkoko@nambawansuper.com.pg</p>	<p>Nambawan Super Goroka Suite 32, Level 1, Gouna Centre, Elizabeth Street P O Box 757, Goroka, Eastern Highlands Province Ph: 532 1224 Fax: 532 1918 Email: nslgoroka@nambawansuper.com.pg</p>	<p>Nambawan Super Alotau Ground Level, Chescorp Building, Sec 21 Lot 10 P O Box 727, Alotau, Milne Bay Province Ph: 641 0671 Fax: 641 0587 Email: nslalotau@nambawansuper.com.pg</p>	<p>Nambawan Super Bulka Suite 2, Level 1, Matanhei Building P O Box 19, Bulka, Autonomous Region Bougainville Ph: 973 9801 Fax: 973 982 Email: nslbulka@nambawansuper.com.pg</p>	<p>Nambawan Super Madang Suite 14, Level 1, Beckslea Plaza P O Box 142, Madang Madang Province Ph: 422 0244 Fax: 422 0255 Email: nslmadang@nambawansuper.com.pg</p>	<p>Nambawan Super Kavieng Ground Floor, Durima Building P O Box 567, Kavieng New Ireland Province Ph: 984 2611 Fax: 984 2612 Email: nslkavieng@nambawansuper.com.pg</p>	<p>Nambawan Super Kimbe Level 1, Hamamas Trading Building, P O Box 593, Kimbe West New Britain Ph: 983 5450 Fax: 983 5101 Email: nslkimbe@nambawansuper.com.pg</p>
--	--	---	---	---	--	--	---	---	--

Sevens tim i ken mekim nem

BIPO Nu Silan ragbi union pilaia na nau PNG ragbi sevens kosa, Shane Howarth i tok Papua Niugini ken bilip long dispela tim bilong ol.

Em i amamas long trening bilong ol long las tripela wik na i bilip ol bai kamapim gutpela salens long Komonwelt Gems long India long Oktoba, dispela yia.

"Dispela em ol gutpela mangi bilong pilai stret.

"Ol i no save toktok o askim wanpela samting, tingting bilong ol i pas long trening na pilai tasol," Howarth i tok long wanpela bung bilong PNG Rugby Football Union (PNGRFU) las wik Sarere long Mosbi.

"Sampela i nogat su bilong pilai tasol ol i no wari, ol i go het long trening het.

"Mi amamas long wokbung wankain dispela kain ol pilaia na mi ken tok olsem Papua Niugini ken bilip long dispela tim olsem ol i ken mekim yupela i amamas," em i tok.

Howarth i tok em i laik strongim dispela tim bai ol narapela kantri noken lukim PNG olsem wanpela isi tim long winim.

"Taim yumi kamap, yumi mas pilai na givim ol gutpela salens.

"Ol i noken pusim yumi go long sait isi tasol, mi no laikim dispela na bilip ol dispela pilaia i ken kamapim sampela gutpela samting bilong kantri," em i tok.

Asisten kosa, Willie Rikis i tok Howarth i kisim sampela nupela samting i kam long tim.

"Wanpela nupela samting em i kisim i kam em long strongim tingting bilong ol pilaia.

"Mipela i lainim ol stail bilong pilai tasol strongpela tingting bilong pilai yet na traim long win em i bikpela samting mipela i lainim ol pilaia," Rikis i tok.

Dispela sevens tim i gat planti ol spit man i stap insait long en na tu ol fowet husat i ken ron planti wantaim ol.

"Yes, spit em wanpela samting we mipela i laik yusim long helpim mipela gut bilong wanem i gat planti long tim husat i ken ron," sinia pilaia, Douglas Guise i tok.

Ol i gat ol eksperiens pilaia tu olsem Guise na Monty Diave long go pas long tim.

Rikis i tok olgeta pilaia i gat Intanesenel eksperiens pinis na Komonwelt Gems nau bai wanpela narapela salens bilong ol gen.

"Olgeta i pilai ragbi long dispela level pinis olsem na ol i gat eksperiens tasol komonwelt gems em bai namba wan taim bilong ol long pilai insait," em i tok.

Bipo long India, bai tim i go long Osenia Sevens long Darwin, Australia, long Septemba 27.

Ol bai bungim tim long India bihain.

MAKIM KANTRI: Ray Vagi em wanpela bilong ol pilaia i stap long Sevens tim i go long India dispela yia. *Wantok Poto.*

WANBEL: Huegill i no wari long wanpela samting.

Huegill bilip gem bai orait

PLANTI manmeri wok long wari olsem Komonwelt Gems long Delhi bai no i nap kamap gut tasol swima bilong Australia; Geoff Huegill i bilip ol samting bai orait tasol.

Em i tok, ol narapela swima long tim bilong em i bilip ol sekyuriti fos long India bai nap long

lukautim gut ples na ol pilai bai kamap gut tasol.

Huegill i mekim dispela toktok bihain long wol sempion, diskas pilaia bilong Australia, Dani Samuels i tokaut olsem em bai no i nap go pilai bilong wanem em i pret long sefti bilong em.

Plantu ripot i wok long kamap

long Delhi olsem teroris na arapela grup i wok long bikhet na bagarapim ples na tu planti ol pilai graun na ples bilong stap i no redi yet.

"Mi yet i wok long amamas na wet tasol long go pilai long hap," Huegill i tokim ol niusman long Australia.

"Mi no go yet long India tasol ol lain i go pinis long hap i ken tokim yu olsem dispela em pasin na sindaun bilong ol, kain hevi, nois, pilai na kala bai kamap," em i tok.

Huegill i tok, ol hevi save kamap olgeta taim long kain ol bikpela gem olsem tasol em yet olsem wanpela pilaia, em i ama-

mas tasol long go.

Em i tok planti ol arapela wanpela bilong em i gat wankain tingting.

Huegill bai resis insait long 50m na 100m bataflai.

Komonwelt Gems bai stat long Oktoba 3 na pinis long 14 dispela yia.

BRATA SALENS: Anthony (Iephan) na Mark bai bung dispela Fraide wantaim tim bilong ol.

Anthony na Mark Minichiello resis long gren fainol

BIKPELA brata, Anthony Minichiello i bin winim namba wan NRL gren fainol bilong em long 2002 taim liklik bilong em, Mark i pilai namba wan gem bilong em long wankain yia.

Mark i bin pilai wantaim Roosters long namba wan gem bilong em tasol em i no bin pilai gen dispela yia olsem na i no bin stap insait long gren fainol tim wantaim Anthony.

Dispela em laspela taim Anthony wantaim ol Roosters i bin go long gren fainol na nau Mark tu, husat i joinim Gold Coast Titans long 2007, i laik pilim wankain amamas bikpela bilong em i bin kisim pinis.

Tasol tupela wantaim bai no i nap stap insait long gren fainol dispela yia bilong wanem tim bilong bai pait dispela Fraide long lukim husat bai go insait.

Bihain long dispela gem bai wanpela bilong tupela brata bai hangampim su na wetim 2011 na narapela bai redi long

bikpela gem long Oktoba 3, dispela yia.

Ol Roosters i winim Penrith Panthers 34-12 las wik Sarere long bungim Titans dispela wik Fraide.

Mark i amamas long Anthony husat i putim wanpela trai tu las wik tasol em i tok em i hanger long winim NRL taitol na bai no i nap isi long brata bilong em.

Em i bilip Roosters bai win bilong wanem planti bilong ol Panthers pilaia i bin bagarap.

Mark i makim NSW pinis long Stet ov Orijin na i gat sans long go insait long Kangaroos skwat bilong 4 Nesens resis dispela yia tasol bikpela tingting bilong em nau em long winim wanepla taitol wantaim Titans.

"Mi no tingting tumas long dispela." Mark i tok long 4 nesens resis.

"Mi laik winim taitol bilong Titans tasol na amamas, sapos ol i kisim mi long pilai bilong Australia em bai gutpela tu," em i tok.

Roosters laik bekim hevi bilong 2009

OL Roosters i bin pinis las long 2009 na i kisim spun na dispela em wanpela samting we kepten, Braith Anasta i tok, i strongim ol dispela yia.

Anasta i bilip ol bai go moa yet dispela yia na i redi long bungim ol Titans dispela Fraide long Suncorp stadium long Brisbane.

Sapos ol i winim Titans bai ol i kisim wanpela ples insait long 2010 NRL gren fainol.

"Las yia mipela i bungim planti hevi tasol dispela yia mipela i wokhat na em i kisim mipela i kam longwe tru nau," Anasta i tok.

"Mipela i kamap klostu pinis nau olsem na mipela i mas go long hap na winim dispela gem," em i tok.

Em i amamas long 34-12 win bilong ol agensim Panthers las wik we i gutpela moa long narapela wik bipo we ol i dro wantaim Wests Tigers na i pilai 100 minit olgeta.

"Dispela win i givim mipela taim long malolo long namba tu hap bilong gem, em i strongpela win we mipela i strong planti hap insait long gem," Anasta i tok.

Roosters hap bek, Mitchell Pearce, i amamas long gem bilong em yet las wik na i tok em bai kamapim wanpela strongpela gem gen long traime na helpim ol i winim ol Titans.

Em i tok dispela gem bilong em i winim ol arapela pilai em i mekim dispela yia.

"Mi amamas tru long gem bilong mi, mi putim mi yet insait long gem, kamapim sampela gutpela takol na putim wanpela trai tu," Pearce i tok.

Em i tok tu olsem faiv eit, Todd Carney na em bai no i nap lusim tupela ekspirians hap bilong Titans, Scott Prince na Matt Rogers i winim pilai bilong ol.

"Tasol mipela i save olsem em bai no i nap wanpela isi gem na tu wanpela tasol bai win long go insait na narapela bai pundaun," Pearce i tok.

Dragons bilip long difens bilong ol

OL St George Illawarra Dragons i no save wanem samting Wests Tigers faiv eit, Benji Marshall bai mekim ol long tasol ol i bilip difens bilong ol bai sanap strong yet.

Difens bilong ol Dragons em wanpela samting we i kisim planti luksave long gem bilong ol dispela yia we i helpim ol tu long winim planti gem na i kamap long hia nau.

Nu Silan na Dragons winga, Jason Nightingale i bilip dispela banis bilong ol bai sanap strong agensim Marshall na ol mangi bilong em long Tigers taim ol i bung dispela Sarere.

Dispela tupela tim i bin bung long wankain pilai long 2005 na ol Tigers i bin daunim ol long Sydney Football stadium.

Wankain samting i bin kamap we ol Dragons i win na malolo wanpela wik bipo ol i bungim ol Tigers.

Marshall i go pas long pilai bilong ol Tigers we i lukim ol i daunim Dragons 20-12.

Nau ol Dragons bai was long lukim olsem wankain samting i noken kamap gen.

Dragons i bin winim Tigers

34-10 long raun 16 dispela yia na Nightingale i tok ol bai lukluk long dispela gem long strongim ol taim ol i bungim Tigers dispela wiken.

"Olgeta man i luksave pinis long wanem samting Benji ken mekim sapos yu no was gut long em," Nightingale i tok.

Em i tok ol i mas opim ai tasol na lukluk gut long em taim em i holim bal.

"Mipela bai traime long mekim wanem samting mipela i bin mekim taim mipela i bin winim ol dispela yia.

"Mipela i noken abrusim planti takol na tu helpim narapela long takol na pasim ol spes sapos ol i brukim banis," em i tok.

Dragons i pilim dispela kain presa bipo tasol Nightingale i tok ol i save nau long holim dispela presa.

Nightingale i tok olgeta samting bilong ol i ron gut tasol dispela wik na ol i wet tasol long pilai.

I gat bilip olsem moa long 65,000 manmeri bai kamap long lukim dispela gem long Olympic stadium.

MAN NOGUT: Dragons bai was gut long Marshall.

Husat bai go pas long gren fainol?

James Kila i raitim

TUPELA strongpela gem tru insait long bemobile Kap fainols resis' bai kamap dispela Sande long Mosbi na Lae.

Long Lloyd Robson pilai graun long Mosbi bai lukim primia tim bilong 2009, Agmark Gurias i salensim maina primia bilong dispela yia, SBS Muruks.

Long Lae bai lukim Toyota Enga Mioks i traim strong bilong Bintangor Goroka Lahanis.

Gem long Mosbi bai lukim husat tim tru bai go pas na stap long gren fainol, na long Lae bai lukim husat i win bai bungim tim i lus namel long gem bilong Muruks na Gurias.

Long las wik, Gurias i bin bagarapim stret sindaun bilong Mioks long Mosbi na nau bai ol i traim strong bilong Muruks.

Muruks na Gurias i gat ol gutpela pilaia husat i ken kamapim sans long skoaim trai.

Gurias i gat ol strongpela lain long fowet olsem kepten, Rodney Pora, Larsen Marabe, Pidi Tongap, Sigfried Gande na George Moni long brukim banis bilong Muruks sapos ol i no sanap strong.

Gurias i gat spit long beklain tu wantaim ol pilaia olsem Kevin Frank, Jeffery Vinevel na stail hap bek, Ase Boas.

Muruks i gat tu ol strongpela

lain long fowet wantaim kepten, Joseph Omae long go pas wantaim Paulus Mondo long stopim Gurias long kamap long hap bilong ol.

Gem long Lae bai paia lait tru bilong wanem, Lahanis i redi long bungim Mioks na rausim ol long kompetisen.

Long las wik, Lahanis i bin kam long baksait na rausim tiket bilong Stop 'N' Shop Poret Moresby Vipers, na long dispela Sande ol i redi long mekim wankain long ol 'Kaim' bilong Enga sapos ol i no was gut.

Lahanis i gat ol strongpela fowet i stap we i ken putim banis na tu brukim difens bilong Mioks.

Ol fowet bilong Lahanis bai lukim kepten yet, Glen Nami long lok posisen i go pas long ol strongpela lain olsem Tony Dai, John Milba, Nicko Ubile, Elvis Dick na George Aba long kamapim hevi long ol Mioks.

Long las wik stail hap bek bilong Lahanis, Walter Hasu-tasol i mekim na ol mangi bilong Nokondi kantri win, olsem na em bai join gut long Sande wantaim faivet Joseph Peter, na senta olsem Chris Hogi na fulbek Adex Wera long kamapim sans bilong skoa.

Tasol ol Mioks tu i save long gem plen bilong Lahanis na bai kam strong long daunim ol wan-

GO STRONG: Ol Lahanis i bung long daunim Jessie Joe Parker bilong Vipers taim ol i pilai long raun 18 long Mosbi. Lahanis i bin win. POTO: Nicky Bernard.

taim ol strongpela lain olsem kepten, James Gend wantaim helpim bilong David Loko, Sent Angra, Essau Siune, Nissy

Yapao na Jonah Mackay. Beklain bilong Mioks bai lukim ol lain olsem James Meninga, Jeffery Maino na strongpela

winga, Jason Tali long traim givim hevi long Lahanis.

Ol gem bai stat long tri kilok avinun.

Hekari winim moa sapat

HEKARI United i gat wanpela bikpela tonamen i stap yet na ol i kisim planti moa sapat na helpim long go long en.

Ol i sempion bilong Nesanel Soka Lig bilong Papua Niugini, sempion bilong O'Lig resis bilong Pasifik rijen na nau ol bai traim long kisim Wol Klap Sempionsip.

Dispela tonamen bai kamap long Dubai long Disemba dispela yia na tim i redi

long apim nem bilong kantri gen.

Long Tunde dispela wik ol i kisim helpim bilong BSP benk wantaim K100,000.

Rosemary Mawe bilong BSP maketing dipatmen, i tok, ol i laik helpim spots insait long kantri na Hekari em wanpela klap we i amamasim gut PNG.

Long dispela as, Benk i amamas long helpim ol wantaim dispela mani.

"Hekari mekim PNG amamas planti taim, ol i soim gutpela pasin na tingting taim ol i makim kantri long hia na ovasis taim ol i go raun na pilai.

"Nau mipela i amamas long helpim ol long wokabaut bilong ol i go long Dubai," Mawe i tok.

Em i tok Hekari mekim histri na kamapim planti rekot long PNG soka.

"Hekari em namba wan klap autsait

long Australia na Nu Silan, insait long Pasifik long winim O' Lig na mipela i amamas long ol dispela win bilong ol.

"Mipela i bilip long ol na i save ol bai traim hat tru taim ol i go pilai long Dubai," Mawe i tok.

Long dispela FIFA Wol Klap Sempionsip long Dubai, bai ol i bungim ol arapela nambawan klap bilong wanwan kantri insait long wol.

Ol kikboksa wetim pait

TROMOI HAN: Sinia kikboksa, Solomon Tiamani trening wantaim Mark Sondo long Sir John Guise stadium long Mosbi. Ol i wok long redi long bikpela semi profesenol kikboksing tonamen we bai kamap long Ogas 22 long Mosbi. Long dispela tonamen bai lukim 8-Men Tonamen i kamap long tupela divisen na tu bai gat ol bikpela pait i kamap namel long sampela ol sinia paitman bilong PNG na ovasis. Olgeta kikboksa bilong Mosbi wok long trening nau long wetim dispela pait. POTO: Andrew Molen.

Pini rausim tripela PNG rekot

AWOD: Pini kisim medol bilong em long sponsa, Kevin Pini bilong Theodist. POTO: PNGSI.

Andrew Molen i raitim

RYAN Pini kisim tripela nupela PNG rekot long nesenel swim sempionsip long Mosbi las wik Sande.

Em i mekim dispela long 400m Fristail bilong ol 25-29 krismas grup bilong ol masta divisen wantaim 4:48.98; long 200m Fristail em i putim 2:30.25 na 100m Fristail em 55.38 sekens.

Pini bin stap insait long dispela tonamen wantaim ol arapela memba bilong PNG swim tim husat bai go long Komonwelt Gems (Commonwealth Games) long India long Oktoba.

Ol arapela memba bilong tim, Adam Ampa'oi, Peter Pokawin, Danny Pryke bilong ol man na Judith Meauri na Anna-Liza

Mopio-Jane bilong ol meri, i bin stap long dispela resis tu.

Presiden bilong PNG Swimming Inc. (PNGSI), Elizabeth Wells i tok dispela em laspela resis bilong ol i nap ol i go long India.

Em i amamas long pilai bilong ol las wik na i tok ol bai trening hat yet.

Pini go bek long Australia long Sande bihain long dispela tonamen long pinisim trening bilong em long hap.

Em bai bungim tim long Australia na go wantaim ol long India.

Narapela 5-pela rekot tu i bin pundaun long dispela nesenel sempionsip.

Tony King brukim tupela. PNG rekot tu long 45-49 krismas grup

mastas divisen.

Em i putim 1:04.22 Jong 100m fristail na 27.53 long 50m fristail we i rausim olpela rekot bilong Bruce Mead bilong Boroko klap husat i bin putim long 2006.

Ian Nakmai i putim wanpela nupela rekot tu long 1:12.56 we Nigel Cleur bilong BASC i bin putim long 1973 wantaim 1:12.90.

Long ol meri, Anna-Liza Mopio Jane i putim nupela rekot bilong ol Sinia na Open divisen long 50m bekestrok wantaim 32.86 we i abrusim 33.59 mak bilong Krystle Babao long 2005.

PNGSI makim tu ol nupela skwat bilong ol bilong dispela yia we i gat planti ol yangpela na nupela swima i stap insait tu.

6-pela makim Traders namba wan taim

6-PELA nupela pilaia i go insait long Southern Traders tim bilong Coca-Cola Supa 5 resis dispela yia.

Dispela em bipo PNG anda 20 pilaia, Jonah Kautu Jnr (Harlequins) na David Moses (Defence), prop Parker Kamuri (Kone), strongpela fowet, Kini Roy Yaki (University) na tupela winga, Karo Kauna Jnr (University) na Kojo Ware (Harlequins).

I putim wanpela strongpela tim long bungim ol arapela 4-pela tim insait long Coca-Cola Supa 5 ragbi union resis long Lae dispela wik.

Tim i pilim namba wan gem bilong ol long Trinde dispela wik pinis.

Olgeta pilaia bilong Traders i kam long ol tim insait long ragbi union resis bilong Mosbi bilong wanem ol arapela ples long Sauten rijen i nogat tim.

Namba wan gem bilong tonamen i kamap long Trinde dispela wik long SCRUM pilai graun long Lae, Morobe provins.

Tonamen bai pinis long Oktoba 2.

Southern Traders tim em;

1. Tait-het Prop – Augustine Kumalau (Uni)
2. Huka – Wesley Thomas (Uni)
3. Lus-het prop – Parker Kamuri (Kone Sharks)
4. Seken-ro - David Moses (Defence)
5. Seken-ro – Philip Suapo (Uni)
6. Flenka – Cyjoh Waingut (Brothers)
7. No.7 – Gabriel Lovare (Uni)
8. No.8 – George Oki (Uni)
9. Hap-bek- Adeck Naio (Defence)
10. Faiv-eit – Jonah Kautu Jnr (Harlequins)
11. Wing – Karo Kauna Jnr (Uni)
12. Insait-senta – Raymond Romalus (Uni)
13. Ausait-senta – Lawrence Posu (Defence)
14. Wing – Kojo Ware (Harlequins)
15. Ful-bek – Jack Maraha (Uni)
16. Prop – Kini-Roy Yaki (Uni)
17. Huka – Peter Titi (Brothers)
18. Seken ro/flenka – Aaron Miai (Wanderers)
19. Seken ro/flenka – Dan Khaisir (Kone Sharks)
20. Hap-bek/faiv-eit/senta – Keith Puaria (Brothers)
21. Senta/ful-bek – Joe Kautu (Brothers)
22. Wing – Madi Ora (Brothers)

Ol sedo pilaia; Ojay Moka (Southern Chiefs), Taugau Tau (Brothers), Auloh Ottio (Brothers), Andrew Samson (Uni), Enos Taureka (Defence), Anthony Pangkatana (tim menesa).

Ekspiriens bilong Mowen na Yao i ken strongim etletiks tim

Andrew Molen i raitim

EKSPIRIENS bilong Mowen Boino na Sapulai Yao long Olimpik na Komonwelt gems i ken strongim etletiks tim bilong PNG long India dispela yia.

Dispela bai namba tri komonwelt gem bilong Boino na namba tu bilong Yao tasol em bai namba wan taim bilong ol narapela etlit long tim.

Boino i makim PNG tripela taim pinis long Olimpik gems tu na strongpela pilai na toktok bilong em i ken strongim ol arapela long pilai strong.

Tupela bai kisim sapot tu long Mae Koime husat tu i lukim komonwelt na Olimpik Gems pinis bilong ol meri.

Boino bai ron long 400m he-dols wantaim Wala Gime na tupela bai joinim tu Nelson Stone na John Rivian long 4x400m rile resis.

Yao wanpela tasol bai mekim PNG long longpela rot resis (Long distance).

Boino na Yao i stap namel long 10-pela man na 6-pela meri etlit insait long dispela skwat we Mong Tavol, husat i holim PNG nesenel rekot bilong Long Jam i stap long en tu.

Norman Tse, Kupun Wisil, Joe Matmat na Ruwan Gunasinghe i stap long tim bilong ol man tu.

Ol arapela meri long skwat em Helen Philemon, Toea

EKSPIRIENS: Boino i ken strongim ol nupela etlit. WANTOK POTO.

Wisil, Salome Dell na Betty Burua.

Dispela skwat i stap nau long Osenia Sempionsip long Cairns, Australia long laspela resis bilong ol bipo ol i go long India.

Presiden bilong PNG Athletics Union (PNGAU), Tony Green i tok long wanpela stemen pepa olsem dispela resis bai givim ol gutpela sans long redi gut bipo long Komonwelt Gems.

Em it ok ol strongpela tim bi-

long Australia na Nu Silan tu bai kamap long dispela resis na em bai givim gutpela tes na salens long ol PNG etlit.

"Dispela bai mekim em i no isi long winim ol medol tasol em bai strongim na redim yumi gut bilong bikpela pilai long India," Green it ok.

Em i amamas long ol gutpela ripot em i kisim long trenning bilong ol etlit long Brisbane na i bilip ol bai gat sans long yet long mekim PNG amamas long dispela sempionsip.

LAE
BISCUIT CO.

WANTOK

SPOTS

LAE
BISCUIT CO.

Isu 1884

Wan wik: Fonde, Septemba 23 - 29, 2010.

WOK REDI: Ol masin i stretim ples bilong pilai long Delhi. i gat toktok olsem sampela samting i no redi yet. FOTO: PNGSFOC.

Planti wari long Delhi

PLANTI kantri wok long wari long ol hevi we i wok long kamap long Delhi, siti long India we Komonwelt Gems bai kamap long en long Oktoba, dispela yia.

Las wik tasol, ol teroris i bomim wanpela haus lotu bilong ol Muslim long hap na dispela i mekim planti kantri askim sapos em bai gutpela long ol gem i kamap long hap.

Dispela wik, wol sempions Diskas pilaia bilong Australia, Dani Samuels i tok em bai no i nap go wantaim tim bilong wanem em i pret long ol hevi kamap long hap.

Planti ol arapela pilaia long ol wanwan spot na kantri bai

gat dispela tingting nau sapos ol hevi long India i go bikpela moa yet.

Papua Niugini tim tu i gat wankain wari na Menesmen bilong tim i askim wanwan pilaia long skelim tingting bilong ol wanwan na lukim sapos ol i laik go o nogat.

"Husat i no laik go, em i orait, mipela bai no i nap pusim ol long go pilai," Bosmeri bilong tim, Tamzin Wardley i tok long wanpela bung bilong tim dispela wik long Mosbi.

I gat ol ripot i kamap tu olsem planti samting bilong pilai na ol ples bilong ol tim long stap tu, i no redi yet na

gem bai stat klostu nau.

Sapos dispela ol hevi go bikpela yet na planti kantri wari long sefti bilong ol pilaia bilong ol em bai dispela gem i no i nap kamap.

Ogenaising komiti long India i tok wok sekyuriti long hap bai strong tru na sampela ol kantri bai kam wantaim sekyuriti bilong ol yet long lukautim ol long dispela taim.

Tim PNG bai lusim kantri long Trinde wik i kam (Septemba 29) na go long Brisbane, we ol bai senisim balus long go long India.

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.