

Experience
The Unbeatable Fastest Internet Speed
in PNG only with Telikom ADSL

FREE ADSL
For Residential Only

Make your Home a Wireless Home with Telikom's ADSL WiFi

Bring your last month's Land Line Paid Bill to any Telikom shop and get your ADSL installed for FREE.

Prepaid Rate is 29t per MB All Day All Night.

Applies to Port Moresby and Lae customers till stocks last.

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

Digicel
cellmoni

NEC rausim Glenn Blakeem paulim planti milien Kina

MINISTA bilong Pablik Entaprais, Se Mekere Morauta i tokaut long aste olsem Nesenel Eksekutiv Kaunsil (NEC) i rausim Glenn Blake olsem menesing dairekta bilong Indipenden Pablik Bisnis Koporesen (IPBC) bikos em paolim bikpela pablik mani na kamapim planti paol pasin insait long dispela opis.

Se Mekere i tokaut olsem Mista Blake i bin peim em yet planti milien Kina na i brukim loa. Kontrak bilong Mista Blake tu i no bin kisim tok-orait i kam long Salaris na Kondisen Monitoring Komiti. Dispela i brukim stret lo na i soim olsem em i mekim paol wok aninit long loa.

"Mista Blake i no bihainim lo stret na i investim K31 milien long wanpela kampani ol i kolim Lehman Brothers pastaim long kampani ya i pasim wok bilong en long taim wol i bungim hevi bilong mani. Olgeta dispela mani i go lus nating." Se Mekere i tokaut.

"Dispela invesmen i no bihainim tok-orait bilong IPBC Bod na mi painim hat tru long bilip olsem pastaim minista Arthur Somare i no luk-save olsem dispela invesmen i brukim loa," Se Mekere i tok.

Em i tokaut tu olsem Odita Jeneral i bin mekim ripot bilong dispela paol invesmen long 2010 Odit Ripot tasol pastaim minista Somare i no bin putim aut dispela ripot long tebol bilong Palamen. Odita Jeneral i

Se Mekere

painimaut tu olsem dispela invesmen Mista Blake i mekim i no luk-save olsem hevi bai i ken kamap bihain.

Se Mekere i tok em pret tru long lukim olsem bikpela pablik mani i bin stap long han bilong wanpela minista tasol wantaim menesing dairekta husat i no soim tru pasin olsem em i holim wok bilong kantri na tu i holim pablik mani.

Se Mekere i tokaut olsem opere-sen bilong IPBC aninit long Arthur Somare na Glenn Blake save wok hait tru. Wanem senis i bin kamap long IPBC Ekt o loa i rausim ol lo we i stap long transparensi o pasin bilong wok ples-kia na tu pasin bilong lukautim gut pablik mani.

"Nau em wok bilong mi long

bringim bek gutpela wok na gava-nens i go insait long operesen bilong IPBC. Dispela wok mi laik mekim em Praim Minista i tokaut pinis, na mi bai go het na wok strong long bringim kamap pasin bilong lukautim wok bilong ol stet kampani na stretim ol gut." Se Mekere i tok.

Se Mekere i tokaut tu long nem bilong sampela nupela bod memba bilong IPBC em Felecia Dobunaba, Peter Aitsi (Iain Transparency Intanesenel i makim) na Aho Baliki (man Institiut ov Benkas i makim). Tupela moa memba we bai i makim Institiut ov Dairektas na PNG Semba ov Komes em bai ol i makim klostu taim. Olgeta o ful bod bai i gat tripela eks-ofisio memba em Menesing Dairekta, Seketeri bilong Tresi-ri na Seketeri bilong Jastis.

Se Mekere i tok i gat planti wok i stap long mekim na em i luk fowat long wok wantaim dispela nupela bod.

"Arthur Somare i wok long go het long tokim kantri olsem ol kampani bilong stet i wok long ron gut bikos long ol polisi na wok em i mekim. Dispela em i no trupela tok," Se Mekere i tok.

Em i tok Arthur Somare i tanim IPBC i go olsem urita wantaim planti ol han bilong en i stap long olgeta hap. Dispela i lusim olgeta strong na daunim wanem wok IPBC mas

mekim na i lukim em i stap olsem wanpela wea-haus nating.

Se Mekere i tok Arthur Somare i tanim IPBC i go olsem petrolium haus na i resis wantaim Exxon, Oil Search na Petromin. Olsem na nupela menesing dairekta na bod bai i gat bikpela wok tru nau long klinim dispela rabis em Arthur Somare i mekim.

Em i tok olsem namba wan wok ol i mas mekim em long lukluk i go insait long ol hevi nau i stap long Telikom na PNG Power.

"Dispela em ol bikpela samting tru long sapotim sosel na ekonomik di-velopmen. Yumi noken larim ol i stap wantaim hevi nau ol i gat.

"Insait long dispela sotpela taim O'Neill-Namah gavman i gat, mi laik painim sampela rot long stretim ol hevi na kamapim senis," Se Mekere i tok.

■ **Klen lida tok Yama i no bilong Yandera - P2**

■ **Wok long 15-pela nupela bris long Bogenvil - P3**

■ **Ramu NiCo sotri long pes 22**

Neks wik: Lae Saplimen

Regista nau

Presim *888#

- Putim moni o rausim moni
- Salim moni
- Baim easiPay
- Baim Top Ap o salim Top Ap
- Baim Digicel fon bill bilong yu

Salim Moni • Top Ap • Baim Bills

Bilgin 123 long kilim moa tok kilim
www.digicelpng.com

Klen lida tok Yama i no bilong Yandera

WANPELA klen lida bilong Yandera insait long Madang provins i no amamas long ripot we i kamaut long las wik we i tok olsem Madang bisnisan, Peter Yama em sif o hetman bilong ol Yandera klen.

Lida bilong Iwangu klen long Yandera, Joseph Tuma, it ok olsem ol dispela media ripot we i kamaut olsem Mista Yama em sif em giaman toktok tasol. Mista Yama em i no sif bilong Yandera.

Mista Tuma i tokaut olsem foma Usino-Bundi MP, Mista Yama em bilong Mendi, na dispela viles i stap planti kilomita longwe long Yandera, olsem na em mas noken tok olsem em Yandera man.

Em i tok senis i no ken kamap klen straksa taim Yandera kopamolidentum-gold projek i laik givim ol wok plen bilong en.

"Mipela i go egens tru olsem Peter Yama em memba bilong wanpela klen long Yandera o ol pipel i makim em olsem sif,"

"Dispela ol toktok i no tru na i paulim tasol ol pipel," Mista Tuma i tok.

Em i tok dispela ol lain giaman

PAPA GRAUN NO AMAMAS: Ol klen lida bilong Yandera em Kawage (lephan) na Tuma i tok Yama i no bilong Yandera.

toktok i ken bagarapim gutpela wok-bung namel long ol viles long Yandera na Marengo Maining.

Mista Tuma i tok ol i no wanbel long wanem tingting Mista Yama i gat long mekim raun bilong em i go long hap long namba 13 de bilong dispela mun.

Em i tok wanem ol kain toktok olsem long bihain taim em ol nius lain i mas kisim tupela sait bilong

stori pastaim long ol i mekim ripot long redio, niuspepa o TV.

Em i tok olsem kain toktok we Mista Yama i mekim bai i stopim sapot ol pipel i save kisim long investa em Marengo Maining na projek i ken pas.

"Marengo i bin stap long Yandera long 6-pela yia na i mekim gutpela wok painimaut tru long sait bilong sosel-meping na tu famili tri na famili gruping long ol

olsem Madang, tasol Marengo yet i mekim isi tru long mipela long kisim ol guds na sevises,

"Planti lain bilong mipela i no gat save long wok, tasol kampani i kamapim trening na givim wok long mipela na nau mipela i wok na sapotim femili bilong mipela long ples," Mista Tuma i tok.

"Ol investa i putim ai tasol, na kain ol tingting i kamap, em bai

ples,

"Marengo wantaim mipela ol papagraun i wok bung-wantaim long kamap long dispela stes nau na kampani wok bihainim laik bilong mipela na mipela i no laik autsait lain i kam givim hevi long projek," Mista Tuma i tok.

"Mipela i stap longwe tru long ol bikipela senta

olsem Madang, tasol Marengo yet i mekim isi tru long mipela long kisim ol guds na sevises,

"Planti lain bilong mipela i no gat save long wok, tasol kampani i kamapim trening na givim wok long mipela na nau mipela i wok na sapotim femili bilong mipela long ples," Mista Tuma i tok.

"Ol investa i putim ai tasol, na kain ol tingting i kamap, em bai

mekim ol i lusim projek na wok bai pas," Mista Tuma i tok.

"Ol pipel bilong mi bai nogat samting long sapotim ol yet. Meri bilong mi, ol pikinini bilong mi na ol pipel bilong mi bai go bek long wan kain sindaun mipela gat long pastaim na mipela bai bagarap." Mista Tuma i tok.

Em i sapos wanem ol senis i laik kamap, olgeta lain pipel bilong Yandera i mas save pastaim.

Narapela plesman bilong Yandera, Francis Kawage i tok ol pipel i givim sapot bilong ol i go long dispela projek na i laik projek i go het wantaim developmen plen.

Em i tok ol pipel i givim graun na ol samting bilong ol olsem ples bilong painim abus na ol gaden na ol i no laik projek ol i givim taim long en i go wara nating.

"Bikipela wari bilong mipela em long projek mas go het,

"Mipela i no inap larim wanpela samting long stopim dispela projek na tu mipela i no laikim wanem ol senis i kamap long plen bilong projek," Mista Kawage i tok.

PNG i gat salens long kamapim moa kaikai

...Bung bai kamapim fud sekyuriti polisi

Veronica Hatutasi i raitim

PNG i GAT salens long kamapim planti kaikai bai inapim ol pipel long taun, ol maining, wel, ges na bilding konstraksen kampani .

Na long yusim long taim bi-

long disasta o hevi.

Tu, gavman i mas helpim ol asples pipel i groim ol kaikai long salim long sait bilong daunim prais bilong peim trenspot i karim ol kaikai samting i go long maket.

Long karamapim ol dispela

samting, gavman i mas kamapim fud sekyuriti polisi o loa na i noken mas wetim birua i kamap pas-taim.

Long dispela taim, prais bilong ol kaikai long ol stoa na maket i wok long go antap tru.

Dokta Musawe Sinebare em Deputi Dairekta bilong Risets Menesmen na Kodinesen wantaim Nesenel Risets Institut (NRI), i tok olsem insait long wanpela bung wantaim ol ripota aste.

Dokta Sinebari i bin singautim dispela bung long toktok long wanpela fud sekyuriti konprens bai kamap long tripela de long Mosbi long Septemba 6 na pinis long de namba 8.

Dispela konprens bai pulim ol lain i stap insait long wok bilong kamapim kaikai, trenspotim, na tilim long luksave long ol kos na ol i ken kamapim polisi bilong helpim dispela eria.

Dokta Sinebare i tok NRI i go pas long kamapim konprens bikos kaikai em i bikipela samting long laip na stap bilong man we em i mas kisim olgeta de long go hetim laip na wok

bilong em.

Tasol em i tok long PNG tude, prais bilong kaikai i wok long go antap tru na planti famili i wok long kisim hatpela taim stret long lukautim ol haus-lain bilong ol olgeta de.

Em i tok i kam inap nau, ol famili long PNG i save wokim gaden long planim na kamapim inap kaikai bilong ol tasol. Na sapos gaden i kamapim moa kaikai, ol i save serim wantaim ol narapela famili na ol wanpisin bilong ol, o yusim long ol bikipela selebren olsem taim bilong wokim bikipela kaikai, marit na dai.

Tasol tude, bikipela senis i kamap na laip na sindaun i narakain.

Populesen long taun i go bikipela, planti maining, wel, welpam, ges na bilding na konstraksen kampani i kamap. Na i mas gat inap kaikai long ol pipel long kisim.

"Yumi mas luksave long graun na yusim bikipela eria long planim kaikai.

"Noken planim welpam o kopi long ol gutpela graun we yu ken planim kaikai long em.

"Gavman i mas

givim diskaun o hap prais i go long ol fama i groim kaikai we i ken sapotim na strongim ol long planim moa kaikai," Dokta Sinebare i tok.

Em i tok fud sekyuriti i mas stat long ol wan wan famili pastaim na bihain, yumi ken muv i go long ol narapela eria.

Long wankain taim tu, Dokta Sinebare i tok em i taim nau PNG i givim bikipela tingting long kamapim moa kaikai bikos ol kain hevi olsem taim bilong bikipela san na bikipela ren na ol narapela hevi i wok long kamapim sot long kaikai.

Em i tok i moabeta long gavman i sapotim ol fama long groim ol kaikai na kumu olsem kerot, kebis, brokoli we i ken groa long kantri na salim long ol bikipela stoa, ol maining na ol bikipela bisnis.

Em i tok bikos ol liklik fama ino inap long groim inap long ol kaikai o bikos em i hat long trenspotim ol kaikai long wanem, bikipela mani tumas na ol bikipela stoa na kampani i save kisim ol kumu, prut na ol narapela kaikai olsem poteto ausait long PNG.

Se Michael i lusim haus sik

BIHAIN long 4-pela mun, Gren sif na pastaim praim minista, Se Michael Somare, i lusim Rafels Haus siklong kantri Singapo (Singapore) we em bin stap long en bihainim sik long lewa bilong em.

Ol ripot PNG i kisim long dispela wik i tokaut olsem ol dokta i tok Se Michael i no inap yet long mekim wok-about i kam bek long PNG na olsem, em i stap long wanpela hap bilong stap long en long Singapo.

Ol ripot i tok sampela gutpela poroman i raun i go lukim Se Michael long Singapo.

Long wankain taim tu, Se Michael i bin kisim wanpela kot pepa long las Fraide taim em i stap yet long Rafels Haus sik.

Dispela kot pepa em Is Sepik provinsel eksekutiv kaunsel i bin kamapim na Se Michael i stap insait long kot referens we i laik salensim ileksen bilong lalibu Pangia memba, Peter O'Neill, olsem Prais Minista long Ogas 2.

Se Michael i bin kisim tripela operesen long lewa na insait long 4-pela mun stap bilong em long Rafels Haus sik, planti Kristen long PNG i wok long pre long em long kamap orait.

OXFORD, TOK PISIN INGLIS DIKSENERI

Katim, na pulimapim oda form disaunbla na selim i kam long Wantok Niuspepa sapos yu laik baem dispela Oxford Papua Niugini Dikseneri (Dictionary) we Wantok na Oxford i wok bung wantaim long kamapim. Dispela buk i ken helpim yu tanim Tok Pisin i go long Inggris, o Inggris i go long Tok Pisin. Harap na kisim wanpela bilong ol dispela gutpela buk we inap strongim Tok Pisin bilong yu.

ORDER FORM

ITEM	QTY	PRICE	TOTAL
PNG Tok Pisin English Dictionary	1	97.00	97.00

Order form details including contact information for World Publishing Company Ltd, Port Moresby, Papua New Guinea. Includes a fax number: (675) 325 2579.

Wok long 15-pela nupela bris long Bogenvil go het gut

....Japan gavman givim K91 milien long wokim

James Kila i raitim

GAVMAN sevis na wok bisnis long Autonomos Rijon bilong Bogenvil bai kamap gut bihain long wok i pinis long 15-pela nupela simen bris projek em gavman bilong Japan i helpim long kamapim.

Dispela 15-pela bikpela simen bris i stap namel long Tinputz long not Bogenvil na i go olsem long Arawa long sentral Bogenvil.

Kos bilong ol dispela 15-pela bikpela simen bris em K91 milien (3154 milien yen) we gavman bilong

Japan i givim long wokim dispela bikpela projek tru insait long Bogenvil ailan.

Ripot *Wantok Niuspepa* i kisim long Embasi bilong Japan long Mosbi i tokaut olsem konstraksin kampani o lain husat i wokim bris em Kitano Konstraksen Koporesen bilong Japan na lain husat i wok olsem konsaltem em Chodai Koporesen wantaim narapela konsaltem kampani bilong Japan yet.

Ofisa wantaim Japanis Embasi, Yoshiki Takahama i tok wok i bin stat long ol 15-pela nupela bris long Bogenvil long mun Oktoba 2009 na i luk

olsem olgeta wok bai pinis long mun Mas 2012.

Wantok Niuspepa i bin mekim lukluk raun i go long Bogenvil long tupela wik i go pinis na i lukim kain wok ol lain Japanis wokman i mekim i narakain stret.

Ol wokman bilong Kitano Konstraksen i wokim ol kem bilong ol arere long ol bikpela wara na i wok de na nait wantaim long pinisim ol wok. Ol dispela wokman i wok smat tru na wei ol i wokim ol dispela bris wantaim simen i luk olsem bris bai stap long-pela taim na tu wara bai i no inap long rausim ol

Wanpela kar i katim wara arere long simen faundesen ol Japan wokman i sanapim long wokim nupela bris klostu long Tinputz long not Bogenvil. *Poto: James Kila*

simen faundesen ol wokman ya i putim.

Long wok ples bilong projek, ol wokman bilong Japan i banisim hapsait bilong wara na wokim simen na bihain long ol digim graun na wesana wokim ol faundesen o pos bi-

long bris na bihain ol i save go long narapela wok.

Ol Japan wokman i save wok hat tru na tu dispela kain wok bilong ol planti lain husat i save ron long kar namel long Buka na Arawa i save mangalim stret.

Tripela long 15-pela nupela bris ya em klostu bai wok i pinis olgeta long en. Ol lain Japan wokman i mekim gut tru wok na i putim kolta long rot i go antap long ol nupela bris ya. Na long tupela sait bilong bris em ol i mekim ol ston wol wantaim ol ston basket long banisim wara i go antap.

Planti ol draiva na ol lain manmeri husat i save yusim rot namel long Buka na Arawa i tok olsem long pastaim ol i save bungim hevi long taim bilong bikpela ren. Ol bikpela riva ya i save tait na planti taim ol kar i no save abrusim i go long hapsait.

Turangu ol lokal famas husat i save laik karim ol kakao na kopra bilong ol i go salim long Buka i save kisim hat taim tru. Ol lain husat i save yusim rot long bringim ol tred stua saplai bilong ol i save kisim taim na tu ol arapela gavman sevis i no save go orait tumas.

I gat stori tu long bipo olsem sampela kar em bikpela wara tait i karim ol i go na sampela manmeri i lusim laip bilong ol pinis long hevi bilong wara i tait.

Tasol bihain long wok i pinis long dispela 15-pela nupela simen bris em konstraksen kampani bilong Japan nau i wok long en, ating sevises na bisnis wok bai go het gut tru long Bogenvil.

MOSBI SOIM KALA: Namba 37 Indipendens selebresen bilong kantri i no long we nau, n Mosbi siti i wok long soim tru tru kala bilong PNG, em bilak, yelo, ret na wait. Dispela tupela stail mangi bilong Sun Engineering i wok long kalap i go antap tru long ol lait pos na pasim ol PNG flek long en. Taim win i bloim olgeta flek, em i luk stail moa.

Poto: Neville Choi

KIKSTATIM DEI WANTAIM

Bribery and Corruption is a sin against the spirit soul

have to make a further suggestion that hording money and material wealth is probably the symptom of a personality that feels emptiness all around him with the corresponding feeling of powerlessness to change his status quo. Thus, hording of money and material wealth must be tantamount to filling that gap or vacuum in the psyche of the person involved.

Looking at the phenomenon in another way, it is obvious that from the point of view of the individual involved, the personality trait amounts to greed or lust for physical possession; personal attachment to same; enjoyment of the sense of perception of ownership; and hording to the exclusion of other and fellow human beings, which is generally conduct akin to an personal to members of the lower animal kingdom. Ask any Hindu and he will probably tell you that possibly those individuals involved in bribery and corruption are reliving their underdeveloped soul energy which had not found full expression before their transition or evolution from the lower level of the animal kingdom to the higher level of a humanoid.

Let us go back to the beginning of this column above where we said that man is a composite being; a product of both matter and spirit combined. In that sense then, the outward physical appearance of bribery and corruption must have a deeper root elsewhere and that is within the realm of the spirit soul. May be there is a clue for us in the way Hinduism would look at it under its doctrine of karma. That is, according to the law of karma, the phenomenon of bribery and corruption, at its core, would be characterized as a spiritual

problem within the dimension of the spirit soul that has surfaced within the present lifetime to work itself out and in so doing, to enable the soul to reach its full circle or roundedness to complete its experience of evolution as a soul. Maybe there is a clue there for us or maybe not, but these are the kind of issues we should be exploring in our fight against bribery and corruption in this country.

However, if we look at it from the view of those involved in the practice, a question arises: Do these people who partake in bribery and corruption know that what they are doing is morally wrong? In other words, are they aware as conscious human beings that what they are doing is wrong or is it the case that they are acting from the other angle, namely, that it is conduct in which they are partaking unconsciously?

It is said in esoteric circles that mind is the slayer of the body and the spirit.

Maybe from the view of those involved, they are acting out of habit and not choice, which means that given their level of awareness or consciousness, the question of choice, intention and the will power to achieve a certain value based outcome is never an issue with which they are confronted in their daily lives, hence, their participation in bribery and corruption is in essence, an unfolding of an aspect of their unconscious self; an aspect of the darker part of their spirit soul; or it may be evidence that the participants in bribery and corruption have not reached a point of awareness where they can look inwardly to ask themselves if what they are doing is acceptable.

Thus, looked at in the above context, maybe we are all wrong in criticizing these people who are involved in bribery and corruption.

Looking at the bigger picture, maybe these people need our

prayers and our support to increase their level of awareness to come to grips with the underlying reality that they have to walk the path to free their psyche from this unacceptable personality trait called bribery and corruption.

In conclusion, it is our view that we are not succeeding in our fight against bribery and corruption because we are fighting it solely as a physical phenomenon. Maybe we should revisit the phenomenon but at a deeper level of the spirit soul so that we can address it at that level as a spiritual problem rather than solely as a physical phenomenon. This is a rather crude definition of an otherwise complex issue, but we hope that we are paving the way for a better and informed discussion to follow on the topic of bribery and corruption.

Let us pray for spiritual awareness in this country to enable each and every one of us to free ourselves from the grip of our minds and our egos so that we all, can as individual personalities, reach a state of reconciliation between our minds, our bodies and our spirits so that in the end, we can make conscious choices, make conscious decisions and consciously accept the consequence of our conduct as conscious human beings acting responsibly.

We all have said enough in anger and as criticism against those whom we have labeled as corrupted. This is strictly a value-loaded judgement. And on our part, we are guilty of judging and judging our fellow human beings.

Let us now look beyond the physical and join a debate that views both the physical and the spiritual nature of the problem of bribery and corruption. We must pray for our politicians so that in time, they can see God's grace around them and then make a conscious choice to walk in grace.

In this column some time ago, we said that in our view, the phenomenon of bribery and corruption was here to stay so that there is nothing we can do about stopping it.

However that may be, the debate against bribery and corruption ought to be kept alive so that in time, we may be able to find a solution to the problem.

Thus, as a starting point, let us say that man is a composite being; the personality characterized by the ego is one part of the person and the other part of the person is the spiritual being characterized by the spirit soul. This should lead us to query if the phenomenon of bribery and corruption is solely a physical phenomenon or whether it has a spiritual undertone.

We all may have to rethink our approach to the problem of corruption in this country. So far we have been fighting bribery and corruption in government solely as a physical phenomenon and to a greater extent (and looking at it outwardly or externally) we are correct in that it is a personality trait exhibited physically and it deals with physical or material objects like exchange of money to facilitate a personal favour. However, when one localizes the phenomenon to the person of the individual involved in corruption, and looking at it inwardly from the view of that person, then the phenomenon of bribery and corruption is no longer a solely physical phenomenon.

Yes, the problem is a physical phenomenon, but we believe it has a significant spiritual undertone given that man is both matter and spirit combined. Thus, if we were to take a glimpse of the underlying cause of this problem, then firstly, we must localize the problem to the psyche (soul) of the individual involved and then determine why the individual is involved in a deal making

that one characterizes as a form of bribery or corruption. Secondly, having localized the problem as an issue of an individual personality trait that has permeated the whole machinery of government in this country, we need to ask the fundamental question: **where does the need for a quick material gain in defiance of propriety come from and why is it exhibited the way it has in this country?**

In our fight against the problem of bribery and corruption, we ought to enlist the support of psychologists on the one hand to give us a psychological insight into the problem and on the other hand, we also require the input by theologians and spiritually enlightened personalities to highlight the spiritual nature of the problem within the context of this country.

We are neither psychologists nor are we theologians or spiritually enlightened to make the attempt suggested above, but looking at the problem strictly from the point of view of laymen, it is our view that by its nature, the phenomenon of bribery and corruption is all about hording money and gaining favours to build and sustain the personal ego of the individual involved. In other words, it is more likely that such an individual must feel that the more money he can acquire and the more he has by way of material possession or wealth he becomes a big man in the eyes of the people; a man with power and wealth. Thus, in our limited way, we can only characterize the phenomenon of bribery and corruption as an ego problem by the individual involved and hording as a symptom of either an empty ego or an inflated ego.

However, in essence, it all boils down to an issue of external power or the lack of same which has created a gap or a vacuum in the psyche of the individual involved. If we take this reasoning a step further, we

Braiberi na Korapsen em i pekato bilong spirit na sol

LONG dispela kolum sampela taim i go pinis, mipela i luksave olsem pasin bilong braiberi na korapsen bai stap strong tru, na bai i hat moa long yumi pasim na rausim olgeta.

Dispela tingting i stap yet, tasol tokpait long braiberi na korapsen i mas stap strong tu bai yumi ken painim rot bilong daunim dispela hevi.

Olsem na long kirapim moa glasim long dispela hevi, yumi lukim man olsem tupela bikpela samting i kamap wanpela. Wanpela hap em i pasin bilong man, na narapela hap em i spirit o tewel bilong man em long inglis ol i kolim spirit soul. Dispela luksave bai mekim yumi askim sapos pasin bilong braiberi na korapsen em i wanpela kain sik o em i kam long as tru bilong bel na pasin.

Ating bai yumi olgeta i mas senisim lukluk bilong yumi long hevi bilong korapsen long dispela kantri. I kam inap nau, yumi wok paitim hevi bilong braiberi na korapsen long gavman olsem wanpela samting man i save mekim, na lukluk long en long ausait tasol. Mipela i luksave olsem em i wanpela kain pasin we i save kamap ples klia long givim na kisim ol samting olsem mani long kamapim wok o winim luksave. Tasol taim yu lukluk long wan wan manmeri i stap insait long pasin korapsen, na kisim luksave bilong em long pasim em i mekim, dispela pasin i no moa wanpela samting bilong givim na kisim samting tasol.

Yes, i tru em i pasin bilong givim samting long kisim samting, tasol mipela i bilip olsem as bilong en i stap long bel o spirit bilong man. Olsem, na sapos yumi traim painim as bilong dispela hevi, bai yumi

mas glasim gut olsem em i hevi bilong sol o bel bilong man, na painimaut watpo na em i stap insait long dispela pasin yumi save kolim braiberi na korapsen. Namba tu, nau yumi skelim hevi i stap insait long bel bilong man, na i go insait pinis long masin bilong gavman long dispela kantri, yumi mas askim wanpela bikpela askim: dispela laik bilong kisim samting, maski em i brukim lo i kam long we tru, na watpo ol i save mekim long ples klia olsem?

Insait long pait bilong yumi agensim dispela hevi bilong braiberi na korapsen, mipela i mas kisim sapot bilong ol saikolojjs o mansave bilong glasim tingting na pasin bilong man bai ol i ken halivim yumi long glasim gut dispela hevi. Wankain tu, yumi mas kisim tingting bilong ol tiolojen o mansave bilong pasin na lotu na bilip, long givim stia long yumi long spirit pasin bilong dispela hevi i stap nau long kantri.

Yumi no ol saikolojjs o ol tiolojen, na yumi nogat inap luksave long inapim olgeta save, tasol long luksave bilong yumi olsem ol man nating, dispela pasin bilong braiberi na korapsen em bilong bungim mani na winim luksave long strongim bel o nem bilong husat manmeri i mekim dispela paul pasin. O, ating dispela manmeri i mas pilim olsem sapos em i ken kisim moa mani, na moa samting em i gat, em bai kamap wanpela bikman long ai bilong ol arapela manmeri; wanpela man i gat pawa na mani. Olsem, na long luksave bilong mipela, mipela i ken tok dispela pasin bilong braiberi na korapsen em i hevi i kirap long bel bilong man, na pasin bilong em long laikim samting em i bikos bel bilong em i no sindaun gut, o em i gat pasin bilong laikim

tumas luksave long em yet.

Tasol, long em yet, em i samting bilong givim pawa o nogat pawa we i kamapim dispela spes insait long bilip na tingting bilong manmeri i mekim. Sapos yumi kisim dispela luksave i go yet, mipela i gat moa stia long tok olsem pasin bilong bungim mani na samting em i pasin i soim olsem dispela man o meri i no wanbel wantaim ol samting na sindaun em i gat, na em i laik senisim dispela. Olsem tasol, na bungim mani em i kamap namba wan samting long pulapim dispela spes nating long bilip bilong em yet.

Narapela lukluk bilong dispela pasin, em i klia olsem long lukluk bilong dispela man o meri i mekim, pasin bilong em i olsem laikim tumas samting o laikim samting bilong holim long han bilong em yet; strongim tingting long pas long samting em i gat; amamas long tingting bilong gat planti samting; na bungim samting moa long ol arapela wanmanmeri bilong em. Dispela kain pasin, em i pasin bilong ol rat na musmus. Yu ken askim wanem kain lotu man bilong Hindu, na em bai tokim yu olsem ol dispela lain i mekim braiberi na korapsen i wok bihainim gen sol eneji bilong ol, we i no pinisim gut wokabout bilong en long ol rat i kamap long mak bilong spirit bilong man.

Yumi go bek gen long kirap bilong dispela kolum, we yumi tok olsem man em i no wanpela samting; em i mit na bun,

na tewel i bung wantaim. Bihainim dispela luksave, pasin bilong givim na kisim samting, i mas i gat as bilong en long spirit na sol yet. Ating i gat rot i stap long bihainim tingting bilong Hinduisim na skelim bihainim lotu lo bilong ol, we ol i kolim karma. Em i olsem...pasin bilong braiberi na korapsen yet, em i wanpela hevi bilong spirit o tewel we i kamaut long laip bilong yumi tude, long stretim em yet. Em nau, sapos em i stretim o pinisim ron bilong em, em bai kamap tru tru sol. Ating i gat rot bilong yumi long bihainim long yusim long paitim braiberi na korapsen long dispela kantri.

Tasol, sapos yumi lukluk long ai bilong ol lain i mekim dispela pasin, wanpela askim bai kamap: Ol dispela lain i save mekim dispela pasin i save olsem samting ol i mekim i no stret? Ol olsem ol manmeri i save olsem ol i wok asua, o em i pasin ol i mekim bikos ol i no luksave olsem em i asua?

Plantitoktok long lotu i save tok olsem tingting i ken kilim bodi na spirit.

Ating ol dispela lain i save mekim dispeal pasin i wok long mekim nating, na i no laik bilong ol. Em i min olsem mak bilong luksave bilong ol, na tingting bilong kamapim gutpela pasin na tingting long laip bilong ol, i no wanpela samting, olsem na ol i autim bel tru bilong ol; na em i wanpela hap hilong spirit sol bilong ol; o nogut em i evidens olsem ol lain i mekim pasin korapsen i no painim yet mak bilong luksave we ol i ken lukluk long bel bilong ol yet, na askim sapos pasin bilong ol i stret long ai bilong ol arapela.

Olsem, na sapos yumi lukluk bihainim tingting antap, ating yumi olgeta i asua pinis long sutim tok long ol lain husat i save mekim dispela pasin.

Long bikpela piksa, ating ol dispela lain i nidim ol prea na halivim bilong yumi, bai ol i ken opim tingting bilong ol na luksave olsem ol i mas wokabout bihainim tru tru bilip na bel bilong ol bai ol i lusim ol dispela kain paul pasin.

Long pinisim tok, em i lukluk bilong mipela olsem mipela i no wok win long pait bilong yumi agensim braiberi na korapsen bikos yumi wok painim olsem wanpela samting bilong ausait long bodi bilong man. Ating yumi mas senisim lukluk bilong yumi i go insait long bel tru bilong man, bai yumi ken stretim gut as bilong en. Dispela em i wanpela skelim antap tasol long wanpela bikpela hevi, tasol mipela i bilip olsem mipela i stretim rot bilong kirapim mobeta tok pait long dispela pasin braiberi na korapsen.

Yumi mas prea bilong spiritual luksave long dispela kantri bai yumi olgeta wan wan i ken stap fri long pawa bilong ol tingting na bel bilong yumi bai yumi wan wan i ken bihainim stretpela rot na mekim disisen bilong mekim samting olsem ol tru tru man na meri.

Yumi olgeta i mekim plantitoktok pinis long kros na sutim tok long ol lain husat mipela i tok olsem ol em ol korap lain. Dispela em yumi mekim bihainim hamas samting ol i stilim o haitim. Long mipela yet, yumi asua tu bikos yumi wok jasim pinis ol wan manmeri bilong yumi.

Nau, yumi mas lukluk i go moa yet long bel na tingting bilong man long skelim dispela hevi bilong braiberi na korapsen.

Yumi mas beten bilong ol politisen bilong yumi, bai ol i ken luksave long blesing bilong God i stap wantaim ol, na painim laik bilong wokabout long stretpela rot.

Ol blek maket mama i bagarapim Kreer maket

Paul Fuzo i raitim

PLANTI komplek i wok long kamap nau long prais bilong ol gaden kaikai olsem kumu na pis we ol blek maket mama i save salim insait long Kreer maket long Wewak, Is Sepik Provins.

Kreer market em wanpela bilong ol olupela bikpela maket tru insait long Wewak taun i save sevim ol komyuniti bilong Kreer nambis, Makam Poin, Chambri kem, Bima kem, Niagombi kemp, Masandanai, Kreer ples, Kreer friwei, Boran na Makun.

Dispela maket bilong bipo em i wanpela gutpela stailpela na kala maket stret, long wanem, ol i save salim planti pres pis bilong solwara, kuka, kina na ol kainkain drai pis. Saksak kumu na ol gaden kaikai em ol mama long ples stret i save karim i kam salim na tu, ol i save helpim gut bikos prais em i wanbel stret inap long mak bilong kina mani bilong ol kastoma.

Kona we nau ol mama i save salim ol solwara tuna pis, ol liklik malambur na ol liklik ston pis we prais em dia tumas em bipo ol mama bilong Murik i save sanap na salim ol abus long ples bilong mangro long gutpela prais tru. Omama long Koil tu i save kam salim pis bilong ol long gutpela prais.

Pres gaden kaikai olsem taro, banana, kaukau, yam na ol kumu olsem krusako, warakaris, aibika, tulip, kru pamkin na planti moa em ol mama long haiwei stret i save kam daun long ples na salim. Ol i save helpim gut ol kaikai na salim gut long gutpela prais stret.

Long dispela taim planti ol presiden insait long Wewak taun i save laik tru long go raun na maket long Kreer Maket long wanem em i wanpela nambawan maket insait

long Wewak taun. Ol waitman husat i save wok na stap insait long Wewak tu i save laik tru long kam baim pis na tu ol kainkain gutpela pres prut long dispela maket.

Tasol nau, sapos yu kam raun long Kreer maket long wokim maket bilong yu, truru het bilong yu bai pen na ai bilong yu bai raun bikos yu no inap bilip long prais bilong ol kaikai long maket.

Long wanpela taim tu, tu yu no nap bilip long lukim wanpela bun nating stik anien ol i salim long 20t, 5-pela stik kangkong ol i salim long 50t, wanpela bun aibika em 50t, wanpela liklik taro em long K1, liklik bun nating banana em K4 o K5 na liklik raunpela kapis em K3.

Prais bilong pis i go nogut tru. Ol

sol tuna pis em K1 o K2 long hap mit stret, ol liklik malambur em K1 long wanwan na ol liklik ston pis olsem pinga em 50t long wanwan. Yu no inap long bilip long sais bilong pis na prais bilong ol. Tang bilong yu bai pundaun taim yu harim prais ol mama bai tokim yu taim yu askim ol.

Planti presiden insait long Wewak taun nau i no moa laik kam raun na wokim maket bilong ol long Kreer Maket bilong wanem, ol i tok ol blek maket mama i bagarapim tru gutpela maket bilong ol.

Ol Blek Maket mama i save go long bikpela taun maket nau na i save baim ol gaden kaikai na ol basket pis na i go bungim liklik lik-

lik tru na salim gen long prais i antap tumas.

Wankain long kumu we yu baim long wanpela ples mama long 20t. Taim yu baim wankain kumu long blek maket mama em bai kos, yu bai tromoim K1 long en.

I gat bikpela luksave nau i stap olsem prais bilong olgeta kaikai insait long ol maket long Wewak i go antap tru bikos ol blek maket mama i fosim prais i go antap.

Nau, planti famili insait long ol eria klostu long Kreer maket bai painim hat long putim inap kaikai long tebol bilong ol famili memba bilong ol. Dispela em bikos prais bilong ol liklik kumu na p we ol blek maket mama i salim long Kreer maket i dia tumas.

TINGIM MIPELA OL YUT: Intanesenel Yut De em i wanpela de we planti ol bikpela manmeri i no save tumas long en. Dispela de em ol i makim long wol olsem de bilong luksave, na strongim nem bilong ol yangpela bilong yumi. Las wik Sarere, ol yangpela manmeri bilong Yunivesiti bilong Papua Niugini (UPNG) i bin bung ausait long Vision City na autim ol toktok na tok stia long strong bilong ol yut long strongim bihain taim bilong kantri.

Poto: Neville Choi

Is Sepik i krai long developmen

Paul Fuzo i raitim

PLANTI toktok nau i wok long kamap long politiks bilong Sepik bihain tasol long Is Sepik Provinsel Eksekutiv Kaunsel (ESPEC) i putim gavman bilong nupela Praim Minista, Peter O'Neill na gavman bilong em i go long kot aninit long provinsel ekt bilong Seksen 19 bilong Mama Loa (Konstitusen).

Bihain tasol dispela salens bilong ESPEC, nesenel gavman i rausim olgeta pawa bilong mani long han bilong Is Sepik Provinsel Edministresen na bai kontrolim mani long Waigani.

Dispela i min olsem olgeta mani bilong ol wok projek na mani bilong ranim Is Sepik Provins em Is Sepik Provinsel Edministresen i nogat moa pawa long em we Nesenel Gavman tasol bai skelim na givim mani i

kam daun long provins.

Planti pipel insait long provins i ting nau olsem dispela em bai stopim provins long kisim gutpela sapot i kam long nesenel gavman long funding bilong ol projek insait long provins. Tu, Is Sepik bai bungim hat taim long kisim ol sevis i go aut insait long provins.

I gat askim tu olsem nau nesenel gavman i rausim pinis pawa bilong mani long han bilong Is Sepik Provinsel Gavman na PEC bai kisim mani we long kisim stet i go long kot.

PEC i gat sampela hait mani i stap, orait em i mas tokaut long ples klia i go long pipel bilong Is Sepik long rot em i bai kisim mani na salensim stet.

Sapos PEC bai yusim mani bilong pipel bilong Is Sepik, orait em i mas tokaut long wanem basket stret bai mani bilong ol ligel

fi bai kamaut long em.

Is Sepik Provinsel Eksekutiv Kaunsel i mas mekim klia gut ol dispela samting i go long ol pipel long wanem, ol pipel i gat rait long save long ol disisen we Provinsel Gavman i laik mekim long kamapim gut laip bilong ol grasrut na ol manmeri nating.

Planti pipel long provins i paul bihain tasol long ol i harim olsem nesenel gavman i pasim mani bilong provins.

Planti pipel tu ting olsem ol lida i wok long pait tumas long biknem na pawa na i no tingim ol pipel.

Ol lida i wok long kamapim ol tingting we i wok long sut long politikel na pawa intres bilong ol yet taim pipel long ples i wok long painim hat long kisim gutpela gavman sevis.

Wanem ripot i bin kamaut long niuspepa

sampela mun i go pinis i bin tokaut olsem Is Sepik i no develop hariap bilong wanem, i gat planti paul pasin i stap insait long politiks na edministresen bilong Is Sepik provins.

Planti ol liklik na ol manmer nating insait long provins i wari na i kisim planti tingting na askim long ol kain politiks bilong ol Sepik lida.

Planti pipel i ting Sepik politiks i mas lus tingting long hangere na pait long pawa, na i mas kamapim wok bilong kisim sevis i go long ol pipel.

Planti pipel long provins i ting tu olsem ating em i rait taim long Ombustmen Komisni i karimaut gut wok odit o sekim long Is Sepik Provinsol Edministresen na Provinsel Gavman, na tokaut tru olsem paul pasin i stap o nogat.

Sampela bilong ol pipel i toktok strong tu olsem poli-

tiks bilong Sepik i save paitim bros, na tokaut olsem, Sepik em i papa bilong independens bilong Papua Niugini. Tasol lukluk long 35 yia bilong Independens, Is Sepik Provins i wok long go bekwot.

Planti ol bikpela ol wok projek insait long i no karim kaikai, na planti projek i no save pinis gut na mani i save pinis nating.

Is Sepik Gavman i sanap antap long planti ol projek we i bin go pinis gut.

Tu, i nogat klia toktok long mani bilong projek i go olsem wanem na bilong wanem projek i no pinis gut o i no kamap.

Planti paul pasin i kamap na dispela i kontribut long Is Sepik provins i wok long surik i go bek na i no muv i go fowed long developmen.

Ol politisen i kam bihain taim long Is Sepik i mas lukluk long nupela daireksen na pait long bringim trupela developmen, na i no long pawa na biknem.

TELI Apdeit

Telikom PNG Internet dongle is a portable modem for plug and play internet connectivity for those on the go. It is sleek, pocket sized and compatible makes it an ideal choice for those that do business on the move via the internet. The internet service is made possible on Telikom PNG's 3G wireless CDMA network that is available to over 5,000 communities around the country.

Internet Dongle Availability

The internet dongles priced at K129.00 come in a range of models and are sold at Telikom Business offices and selected retailers in centres where the 3G wireless coverage is available.

Internet Dongle Product Feature

The modem comes with an inbuilt software driver for self installation when plugged in to a laptop or PC to automatically run the program. The modem is compatible to operating systems Window XP/2000/Vista and Windows 7. Its program menu includes Home, Logs, Network, Information and Change of PIN.

Internet Rates

Telikom offers the unbeatable browsing rate of ONLY 29 toea per mega byte (download) and upload is free with speeds up to 3.1 MBPS.

Recharging the Internet Dongle

A Rait or Telikad is used to top up your credits on the internet dongle. Simply dial 1255 on any Telikom landline telephone, fixed wireless phone or your Citifon and follow the voice prompt for recharging your data account.

24/7 Customer Care Service

For more information on this service, simply call Telikom's 24/7 Customer care service on 3456789.

Call 24/7 Customer Care on 345 6789

Ol Monoitu Katolik mama i selebretim de bilong ol

Veronica Hatutasi i raitim
MONOITU Katolik peris long Siwai, saut Bogenvil i bin lukim samting olsem 300 meri

i bung wantaim long selebretim de bilong ol meri long sait bilong sios.
 Ogas 15 em pestode bilong "Immaculate Conception" o

mama i karim Santu Maria mama bilong Jisas wantaim nogat asua, tasol i strepela olgeta. Na long kalenda bilong Katolik Sios, ol i luksave long

dispela de olsem em i de bilong ol mama.
 Long 10 kilok Mande moning, Ogas 15, bikipela haus lotu long Monoitu Katolik peris i lukim ol meri na ol mama i luk nais tru wantaim ol waitpela meri blaus na blupela laplap i go pas long lotu, ol singsing na liteji bilong dispela moning.

Peris pris bilong Monoitu peris, pater Dominic Kiaku i bin givim ol gutpela stia toktok long ol meri long strongim long kamap ol gutpela rol modolaitim ol i mekimwok insait long famili, komyuniti, sios na kantri.

Wanpela bikipela poin we Pater Dominic i bin autim em ol meri i go long skul bai gat save long kamapim gutpela famili na kontribuit longol wok go het long komyuniti, provins na kantri.

Sampela man i save stopim ol meri bilong ol husat i stap long sampela asosiesen o skul long noken go long ol skul na bung. Olsem na Pater Dominic i bin toktok strong long ol man long noken wokim dispela pasin, tasol sapatim ol meri bilong ol na ol i ken lainim sampela gutpela samting we bai kamapim gutpela samting insait long famili, komyuniti na peris.

Long wankain taim, Monoitu Katolik Wimens Asosiesen i bin makim nupela eksekutiv bilong em we i lukim Bernadette Paragai i kamap presiden, Helen Iklai olsem sekreteri na ol narapela meri moa i kisim wok olsem vais presiden na tresera.

Pater Dominic i bin strongim ol meri long

wokim wanpela bikipela selebresen long Ogas 15 neks yia long Monoitu peris tasol.

Long dispela yia, ol Katolik meri long tripela sab peris olsem Simisu, Konga na Katukuh i bin wokim selebresen long ol wan wan sab peris bilong ol yet.

Pater Dominic i bin tok i moabeta ol meri i luksave long wanpela narapela, soim yuniti bilong ol long bung na wok wantaim insait long wanpela selebresen tasol long Monoitu stesen.

Bihain long misa lotu, ol asosiesen meri long Monoitu peris i bin statim fan resing wok bilong ol taim ol i wokim maket.

Ol meri na ol mama yet i bin redim na karim ol samting i go na salim long ol wanpela narapela yet bilong ol long baim.

WHAT A GREAT REASON TO TRAVEL

Sale ends 10pm Friday night

Port Moresby ↔ Brisbane	now from K399 (includes GST)
Port Moresby ↔ Lae	now from K219 (includes GST)
Port Moresby ↔ Mt. Hagen	now from K299 (includes GST)
Port Moresby ↔ Alotau	now from K229 (includes GST)
Port Moresby ↔ Popondetta	now from K189 (includes GST)
Port Moresby ↔ Madang	now from K249 (includes GST)
Lae ↔ Madang	now from K179 (includes GST)
Lae ↔ Goroka	now from K 99 (includes GST)

Fares are one way and for travel between 27th August and 15th September and between 10th October and 30th November 2011.
 Terms and conditions and fare rules applicable to WILD class travel apply.
 Sale fares are available Monday 22nd August to Friday 26th August 2011.
Availability is limited
 Call 72222151 or visit www.apng.com

Airlines PNG

COME FLY OUR WAY

<p>PORT MORESBY - Level 1, Pacific Place, 321 3400</p> <p>MT. HAGEN - Central Highlands Printers, 542 0662 - Kagamuga Airport, 542 2732</p> <p>LAE - Micro Bank Haus, Fifth Street, 479 5980</p> <p>POPONDETTA - Top Town (opp. Memorial Park), 629 7638</p> <p>ALOTAU - Preston White Street, 641 1288</p> <p>GOROKA - Airport, 532 2532</p> <p>TABUBIL - Airport, 649 9171</p> <p>KIUNGA - Airport, 649 1125</p> <p>MADANG - Global Travel, 422 0011</p> <p>KIMBE - Kimbe Travel Centre, 983 5802</p> <p>RABAUL - Rabaul Hotel, 982 1999</p>
--

GIVIM PINIS OL OFA: Ol mama i wet long kisim blessing bihain long ofatori prosesio na givim pinis ol ofa i go long han bilong prista. *Poto: Veronica Hatutasi*

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Jenna i gutpela rol modol bilong ol asples meri

WANPELA long ol yangpela asples meri bilong Australia o ol Aborijinis we nem bilong em i kamap em Jenna Owen.

Em i namba wan asples meri dokta bilong ai long Nu Saut Wels na wanpela long tupela asples meri ai dokta long Australia.

Jenna i gat 23 krismas i bin groap long liklik taun bilong Albert klostu long Dubbo long Nu Saut Wels. Papa bilong em i fama na mama em i bilong Wiradjuri wanpisin.

Laip i bin hat long pasinim mani long sapatim em long skul na em na mama i bin lusim papa long fam na go stap long Dubbo na Jenna i ken go long hai skul. Long go long yunivesiti, jenny i painim wanpela skolasip i save sapatim ol Aborijinis pipel long wanpela kolis bilong ol Jew pipel na i sapatim long wokim skul bilong ai long 5-pela yia long yunivesiti.

Jenna i laik kamap rol modol o gutpela

piksa long ol meri i stap long hevi tasol ol i ken mekim samting long lusim dispela kain sindaun, ol meri long ol ruel eria na ol asples yangpela pipel.

Nogat narapela famili memba i kisim skul long yunivesiti level na hatwok em i bungim i ken skulim ol meri long PNG wok strong na mekim samting long helpim ol yet na mekim mak long sosaiti, komyuniti na kantri.

Bung i lukluk long sapatim ol sevis bilong ol HIV mama na pikinini

BIKPELA wari i stap long stopim ol bel mama i gat AIDS i givim binatang i go long ol pikinini ol bai karim long en.

Dispela em bikos long PNG, i gat planti pikinini i kisim binatang bilong sik AIDS long ol mama bilong ol. Long las wik, moa long 30 pipel i makim famili helt sevis, nesing sevis na ol sif eksekutiv opisa bilong ol bikpela haus sik long kantri olsem Pot Mosbi Jenerel, Hagen, Angau Memorial, Lae, Vunapope na Rabaul, i bin bung long tupela de woksop long sapatim na strongim ol sevis we i save lukautim ol meri na pikinini we HIV na AIDS i kamapim hevi long ol. Ol sevis I kam aninit long senta bilong ekselelens we ol 5-pela bikpela haus sik i gat long en.

Yunaitet Nesens na teknikel woking grup bilong UNICEF, Clinton Faundesens, Katolik Helt Sevis, Susu Mamas na ol sinia Klinisens na Akademik long kantri i wok long stopim AIDS binatang long mama i go long pikinini, i bin givim sapatim bilong ol tu long dispela woksop.

Gavman na ol developmen patna i wari long ol mama i gat binatang bilong HIV na ol bebi ol i karim i kisim binatang long ol mama bilong ol.

Long 2009, ol anti netel klinik o klinik bilong ol bel mama long kantri i bin givim HIV na AIDS tes long 45,560 bel mama. Long yia 2009 na long 2008, rekot long ol klinik i soim olsem .7 pesen bilong ol mama i kisim tes i gat binatang bilong HIV na AIDS. Mak i bin go daun long 2 pesen long mak we ol i bin gat long yia 2005. Nau, moa bel mama i wok long go na kisim HIV na AIDS tes.

Save i ken helpim:

YUMI save yusim wel o oil long kuk wantaim o yumi save baim na kaikaim ol kaikai ol i praim wantaim oil long en.

Na kain oil na gris yu kaikaim long kaikai i ken helpim o bagarapim helt bilong yu.

Sampela samting i ken helpim yu sapos oil na gris yu yusim long kuk wantaim i gutpela o nogat.

- Olive o oliv oil na moa yet, ekstras vejnin oliv oil i mekim bikpela kontribusen long gutpela helti kaikai wantaim ol prut, kumu nap is i gat oil long ol. Oliv oil i gutpela marasin long banisim sik long lewa na rop bilong blut (Blood vessels). Oliv oil i no gutpela long kuk wantaim bikos smuk bai kamap sapos yu prai wantaim long en, tasol yusim oliv oil long putim long saled, kumu yu kukim pinis na dipim bret long en. Oliv Oil i nogat bikpela gris long en.

- Walnut oil i nogat planti gris long en na olsem fleksid oil, walnut oil i gat omega 3 gris. i gutpela long yusim walnat oil long ol kaikai olsem sis, pres pasta, saled, masrum na ol narapela kumu.

I kam long nature & Health megesin- Jun na Julai 2011.

Moa long neks wik.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Oh! isipela rot long gutpela developmen em rot long kisim klinpela wara bilong ol ruel komyuniti long PNG

Insait long sotpela taim bilong mi insait long developmen sekta mi save ting olsem planti ol lain bilong yumi long PNG, husat i stap long ol ruel eria i no save wari olsem PNG i salim wanpela man i go long arapela plent olsem Mas o nogat. Wanem ol i ting em i gutpela moa na ol i save laikim tumas em ol sevises we ol lain manmeri long taun na siti i no save tingim tumas. Dispela ol sevis em gutpela klinpela wara i stap klostu, pawa saplai, gutpela kwaliti helt sevis na marasin, gutpela haus bilong slip, gutpela komyunikesen sevis, trenspot, na gutpela rot na bris, gutpela kwaliti edukesen, na rot i go kam long maket long kisim mani. Mi save olsem husat lain i ridim dispela bai wanbel wantaim mi olsem wanem tingting mi tok em i no nupela o roket sains. Mi bin gat fil ekprians o wok raun long ol ruel ples na mi bungim ol dispela nids na wanem mi toktok em tru. Dispela ekprians bilong mi yet i helpim mi na tu husat lain i laik traime wok long fil. Tasol, wanem samting i soim olsem roket sains em long givim o kamapim dispela ol sevis long gutpela rot insait long PNG.

Olsem na PNGSDP i traime han bilong en wantaim wanpela developmen patna long Wes Nu Briten long kamapim wanpela wara na senitesen projek insiat long Minda komyuniti long Talesea Distrik, we i stap not-wes long Kimbe. Stat long Septemba 2009 dispela lokal komyuniti wantaim moa long 400 pipel i save kisim wara we ol i bringim long paip i go long bus spring wara i go insait long wanpela 18,000 lita stores tenk i stap long bikpela viles. Dispela tenk i save saplaim komyuniti wantaim klinpela na seif wara we ol pipel i save kisim olgeta de. PNGSDP i givim helpim olsem K140, 1010 i go long dispela projek na dispela i kamapim gutpela wok tru long sait long helt na gutpela sindaun bilong ol manmeri long komyuniti. Ol meri na pikinini i no inap moa long wokabaut i go antap long ol maunten long painim wara. Ol i ken stap arere tasol long nambis na kisim 20-minit tasol long kisim wara klostu long haus bilong ol.

Mipela luksave long gutpela wok bung wantaim patna bilong mipela Live and Learn Environment Education long bringim aut wok i go long komyuniti long sait long lieson na teknikal wok pastaim long projek i stat.

Long olgeta hap bilong Papua Niugini, stap long taim bilong kain projek olsem em wanpela bikpela salens tru. Em gutpela long lukim olsem insait long samting olsem tupela yia bihain long projek i op, dispela gravity fed sistem bilong ol i wok gut long givim wara i go long ol pipel bilong Minda. Komyuniti i amamas long lukautim wara saplai bilong ol long tude i go inap bihain taim. Long lukluk bilong mi dispela lain pasin long wok bung wantaim em gutpela tru.

Mi tok amamas i go long Minda komyuniti long lukautim dispela projek. Plis yusim gut dispela projek na noken lus tingting long ol hat taim we i bin stap long bipo wara i kama long haus dua bilong yupela. Gutpela wok tru!

- I kam long ofis bilong CEO (article#7 bilong 2011)

CEO: David Sode

Tel: (675) 320 3844/45 | Fax (675) 320 3855 | Email: enquiries@pngsdp.com
Website: www.pngsdp.com

Moabeta long gavman i toktok wantaim ol patna pastaim

TAIM Nesenel Preia na Tok Sori long ol rong pasin pablik malolo de long tumora i gutpela tingting ol lida bilong yumi i mekim, em i soim olsem kantri i gat ol bikpela hevi we yumi mas etresim, tok sori na pre antap long ol.

Katolik Asbisop bilong Maun Hagen Asdaiosis, Bisop Douglas Young SVD, i tok.

Long wankain taim, em i tok wanpela bikpela samting we Asbisop Douglas i tokaut long en long makim dispela kain pablik malolo de em, i moabeta long gavman i toktok wantaim ol narapela patna bilong em bikos planti ol ogenaesen olsem ol sios i gat ol medium na longpela tem plen bilong ol pinis we i ken bungim hevi sapos ol i no kisim inap taim long pablik malolo de we gavman i wokim hariap wantaim nogat gutpela toksave.

Wantaim dispela tingting

na nupela pablik malolo de, Asbisop Douglas i askim sapos gavman i luksave long hevi bai ol sios na ol bisnis haus tu i bungim long peim ol woklain bilong em long dispela de ol i no mekim wanpela wok?

Em i tok tu olsem bikos tok save i bin kam hariap tumas, i nogat taim long mekim gutpela plen long ol samting bai kamap long dispela de.

Em i tok olsem moa long 10-pela yia nau, Katolik Sios i putim long plen bilong em long Sande pastaim long Indipendens de olsem Nesenel Preia De bilong em. Na Indipendens de olsem de we olgeta daiosis na peris i save holim spesel misa lotu long pre long kantri, ol lida na pipel.

Tasol em i bilip olsem olgeta pipel long dispela kantri bai luksave long dispela de na pre, wokim penens long tok sori long ol samting i no stret ol i wokim

na ol i ken mekim gut wok long sevim pipel tai mol i go nek wok long de i kam.

Asbisop Douglas i tok strong long wok patna na toktok wantaim ol patna we gavman i mas gat long ol wok i ron gut wantaim pasin bilong wanbel na mekim samting.

“Dispela em i narapela eksampel o piksa wantaim fri edukesen na fri helt kea we gavman yet wantaim nogat toktok wantaim ol narapela patna, i save mekim ol disisen na i laikim ol narapela lain long go hetim ol dispela disisen. Long ol dispela keis, i no save gat kliapela plen o rot long go hetim ol plen, i hatpela, i kostim bikpela mani na ol sios i save kisim taim long dispela.

“Yumi hop ol lida bilong yumi bai yusim dispela de long pre, tok sori na ol bai luksave long trupela wok sariti long ol narapela. Na lusave, toktok na wok wantaim ol narapela pastaim

long mekim ol bikpela disisen i narapela.

Asbisop Douglas i tok long Katolik Sios, ol i wok long glasim Gospel bilong Santu Matyu we Jisas i tokim ol planti manmeri i bung na ol aposel bilong em olsem ol lida i save troim bikpela hevi long solda o bros bilong ol pipel, tasol ol i no save helpim ol long daunim ol dispela hevi.

Long dispela wik, opis bilong sekreteri bilong Nesenel Eksekutiv Kaunsel (NEC) i bin salim toksave olsem tumora Fraide Ogas 26 i pablik holide long makim Nesenel De bilong Preia na Tok Sori long ol rong pasin.

Na kantri bai luksave long dispela pablik de bilong malolo long dispela de long ol yia i kam long wanem, ol i putim pinis long Nesenel Geset namba G197 ol bin kamapim long Julai 22, 2011 aninit long Pablik Holide Ekt, Sapta 321.

Rabaul Asdaiosis i selebret

MANDE Ogas 15 i bin wanpela spesel de stret bilong Katolik Asdaiosis bilong Rabaul long Is Nu Briten provins.

Dispela em bikos long dispela de, ol Katolik pipel i bin lukim nupela asbisop i kisim blasing long statim wok na long wankain taim tu, tok tenkyu long pastaim asbisop, Karl Hesse, husat i bin stap olsem lidaman bilong Katolik Sios long Is Nu Briten long 21 krismas.

Olgeta rot i bin tanim i go tasol long Vunapope we bikpela selebresen long lotu, kaikai na singsing i bin kamap.

Olgeta lain i bin putim gutpela klos, ol i putim ol bilas long rot na sios eria na ples i pulap wantaim spirit bilong selebresen. Maunten paia tu i wok long troim ol waitpela pipia olsem mak bilong soim amamas long dispela de.

Long hap pas 9 moning, misa lotu i bin stat we 3,000 pipel i bin pulapim Sekret Hat Katitrel taim 4,000 moa i bin sanap ausait.

Ileven-pela bisop na 75 pater i bin wokim proseso i go long alta

long mekim misa lotu.

Selebresen i bin gat tripela astingting.

Namba wan em, i bin 75 bonde bilong Asbisop Karl. Namba tu em, long tok tenkyu long Asbisop Karl i wok 33 yia olsem bisop long PNG na 21 long ol dispela yia em long Rabaul Asdaiosis. Namba tri em long welkamim Asbisop Francesco Panfilo olsem nupela hetman bilong Katolik Sios long Rabaul Asdaiosis.

Gavana bilong is Nu Briten, Leo Dion, i bin stap insait long selebresen.

Long toktok bilong em, Nunsio Asbisop Francesco Padilla, i bin tok tenkyu i go long Asbisop Karl long 33 yia sevis bilong em olsem bisop na 21 yia bilong em olsem Asbisop bilong Rabaul. Em bin autim bikpela tok tenkyu i go long Asbisop Karl long ol bikpela wok sevis long sios, komyuniti na provins em bin kisim i go insait o sanapim long taim bilong em. Dispela em ol skul, helt na komyuniti sevis.

Em bin autim tok amamas tu i go long asbisop Panfilo long

tok yesa long kisim nupela wok olsem asbisop bilong Rabaul na em bin autim ol wok we em bai mekim long hap.

Gutpela misa lotu wantaim ol naispela singsing i bin kamap.

Bihain long komyunio, Asbisop Karl na Nunsio Asbisop Padilla i bin kisim nupela Asbisop panfilo i go sia bilong asbisop.

Sia i bin gat nupela piksa long en. Bihain long em i sindaun long sia, ol pater, ol rilijes na ol sios wokman i makim ol wan wan daiosis long kantri i bin go na givim luksave long nupela sios lida bilong ol. Ol bin sekan tu wantaim pastaim sios lida husat i bin go pas long sios long Rabaul long 21 krismas. Sampela i bin krai na dispela i mekim Asbisop i krai wantaim tu.

Bihain long misa lotu, ol sumatin bilong ol wan wan skul long Rabaul i bin wokim mas long soim luksave bilong ol long as tingting bilong selebresen bilong dispela de. Maski san i tuhat, ol pipel i no wari tasol ol i stap harim ol toktok na stap insait long ol sele-

bresen.

Neks se Ogas 16, nupela asbisop i bin wokim misa lotu. Long toktok bilong em em bin wokim long Tok Pisin, em bin tok tenkyu i go long Papa God, papamama bilong em, Salesen kongriksen bilong em na pipel bilong Alotau we em bin lukautim long sampela yia.

OLPELA NA NUPELA: Pastaim hetman bilong Katolik Sios long Rabaul Asdaiosis, Asbisop Karl Hesse, i givim stik bilong sefed i go long nupela lida, Asbisop Francesco Panfilo. Foto: Katolik Bisops Konprens bilong PNG na Solomon Ailan

GLASIM TOK
WANTAIM
Fr Lollington Wiam

Faundesen i kamap long ston

LONG las wik Sande, rit long Santu Matyu 16: 13-19 Santu Pita, i tok aut long Jisas em husat. Insait long dispela rit, yumi inap glasim olsem rilesensip bilong Jisas relekensip wantaim ol lida long kantri bilong em yet i gat hevi.

Tasol i gat rot we Jisas i wok long stiaim komyuniti we bihain i kamap kristen sios. Sapos yumi glasim gut, Jisas i wok long plen na tingting bilong em long lip bilong dispela bung. Insait long wok misin bilong Jisas insait long Galili, Jisas i laik kisim tingting long ol wok em bai mekim na em husat tru.

Taim Jisas i askim ol disaipel, Santu Pita i tokaut klia olsem, yu dispela man God i bin makim bilong kisim bek ol manmeri bilong en. “Yu pikinini bilong God i gat Laip.”

Pita i luksave na i klia long Jisas long wanem, Jisas em dispela promis long Mesaia we Israel i wok long wetim Promis Messiah long bringim laip na presens bilong God i kam long ol manmeri bilong em wantaim nupela strong, laip na pawa.

Dispela luksave na tokaut bilong Pita em makim samting i gat bikpela as tingting. Mindset o tingting bilong em long tokaut em i no samtign bilong dispela graun.

Tingting bilong em i kam stret long God Papa long wanem, bilip bilong Pita yet em luksave long Jisas em i pikinini bilong God em man husat bai kisim laip bilong ol manmeri bek. Long dispela stretpela tingting bilong Pita tasol, „Jisas i tok,” Pita, yu ston na antap long dispela ston, bai mi sanapim komyuniti bilong mi. Bilip we Pita i tokaut em i as tru we sios bai groa na sanap long en”.

Maski satan i traim, tasol bai ino inap long bagaramim sios bilong God.

Sapos yumi glasim gut tru gutpela mindset tingting bilong Pita, Jisas i givim mak na namba long em. Dispela mak na namba i no liklik wok. Sapos yumi laik kamap wankain olsem Pita yumi mas gat bun na mit bilong bilip na laip we God i laikim long en.

Long kamap olsem ston, yumi mas luksave long Jisas na tok, Jisas yu pikinini tru bilong God na brata bilong mi. Em i no long tingting na toktok tasol, nogat. Bilip, tingting na toktok bungim wantaim bai mekim wok bilong yumi wantaim Jisas i go stret.

Bagabag Ailan komyuniti i wari long skul i pas

Veronica Hatutasi i raitim

OL PAPAMAMA na komyuniti long Bagabag Ailan long Madang provins i wari long wanpela skul tasol bilong ol i pas na ol i laikim bai provinsal edukesen Bot (PEB) i givim ol tok klia long wanem as tru dispela i kamap.

Wanpela komyuniti lida long Bagabag Ailan na skul tisa husat i bin wok long 31 krismas, tasol em i pinis long wok tisa long mun Februari long dispela yia, Wagin Bidang, i autim wari bilong em na komyuniti long Wantok Nius long dispela wik.

Bagabab Praimeri skul em i kam aninit long Luteran Sios ejensi na em i Level 4 skul we namel long 7

na 9 tisa i sapos long skulim moa long 200 sumatin bilong Bagabag Ailan yet. Skul i kisim ol sumatin bilong ailan yet long Gret 3 inap long Gret 8.

Mak bilong populesen bilong Bagabag Ailan em long 2,000 pipel.

Mista Bidang husat i stap nau long Mosbi long sampela wok bilong em yet i tok komyuniti long ailan i wari tru bikos nau skul i pas, sampela ol pikinini i wok long go insait long ol bikhet pasin bilong dring hombru, smokim spakbrus na kamapim hevi insait long famili na komyuniti.

Em i tok skul i no bin op long stat bilong 2011 skul yia bikos nogat tisa i kam Bagabag long mekim wok tisa long skul.

Em i tok dispela em i namba tri

taim komyuniti long Bagabag Ailan i lukim wanpela skul tasol bilong ol i pas na ol i wari tru.

Pastaim skul i bin pas long yia 20002 na gen long 2004 bikos long hevi i bin kamap insait long skul yet taim sampela sumatin i pait na komyuniti i go insait we i bin lukim sampela sumatin i kisim bagarap. Namba tri we i lukim skul i no stat long dispela skul yia i bihainim hevi i bin kamap long 2009 we wanpela man i bin kukim wanpela dabel klasrum.

Bihainim dispela, sampela tisa i bin lusim skul na long las yia, i bin mekim wok i stap in ap klostu long pinis bilong las skul yia, ol tisa i lusim skul.

Mista Bidang i tok bihainim kukim bilong dabel klasrum long 2009,

hetmasta bilong skul i bin salim ripot i go long PEB, tasol PEB yet i no salim sampela lain long kari-maut wok painim na mekim ripot long dispela hevi.

Em i tok bihainim ol wokabout bilong em i go long provinsal edukesen opis na Luteran Sios ejensi edukesen opis long Madang, em i painimaut olsem ol bin advetaisim ol posisen bilong ol tisa long wok long Bagabag long 2011 skul yia, tasol i kam inap tude, nogat tisa i go wok long Bagabag na olsem, skul i stap pas yet.

"I luk olsem PEB i bin wokim disisen long saspensim o pasim skul, tasol em i no toksave i go long Nesenel Edukesen Bot long dispela samting.

"Nau ol papamama na komyuniti

long Bagabag i paul na wari long skul i pas na ol i laikim kliapela tok-tok i kam long PEB na skul i ken ol bek gen.

"Ailan em i wanpela gutpela ples bilong stap long en na nogat samting bai kamap long ol tisa. Komyuniti i wari long ol pikinini i stap nating na i no go long skul we i rait bilong ol.

"Provinsal plening opis i no givim gutpela ansa long ol wari na askim bilong ol. Sampela papamama i salim ol pikinini bilong ol i go long ol skul ausait long ailan, tasol ol i kam bek gen bikos ol i painim olsem stap long narapela hap i narakain. Na tu, olgeta wokabout em ol i mas tromoim mani tasol long Bagabag yet em nogat," Mista Bidang i tok.

OBE i no wok gut

Veronica Hatutasi i raitim

PLANTI lain long kantri i karamapim ol papamama na sampela skul tisa tu i no laikim Autkam Beis Edukesen (OBE) bikos ol i lukim olsem em i no wok gut tasol i bagarapim skul bilong ol pikinini.

Olsem na ol i laikim bai gavman i luk-luk gut long dispela na rausim OBE long edukesen sistem bilong dispela kantri.

Wagin Bidang bilong Bagabag Ailan long Madang provins husat i bin wok olsem wanpela praimer skul tisa long 31 krismas long Isten Hailans na Madang, tasol i pinis long wok tisa long stat bilong dispela yia, i wanpela long ol i agensim OBE.

Wantok i bin bungim Mista Bidang long Mosbi siti na kisim tingting bilong em long OBE.

"Olsem wanpela skul tisa bin wok tisa long planti yia, mi ken tok olsem OBE em i feil o i no wok gut long dispela kantri.

"Mi sori long ol sumatin bikos maski, planti taim na bikpela mani i lus long mekim OBE i wok long edukesne sistem bilong yumi, em i no karim kaikai we yumi laikim. Sistem nau i wok long rausim planti sumatin bihain long Gret 8 na 10. Na level bilong tok Inglis we ol Gret 12 sumatin i gat long dispela taim i no gutpela o i no dispela we yumi ting olsem ol bai save long en na yusim long toktok gut long en.

"Aninit long OBE, ol sumatin yet bai wokim ol samting long save bilong ol na ol tisa i stap long stiaim ol. "Aninit long sistem i bin stap pastaim, ol lesen o skul i "objective" we long pinis bilong em, ol sumatin i lainim samting na dispela i bin save wok. Nupela sistem i wok long mekim planti sumatin i feil.

"Ol bikman i no wari bikos ol i wok long salim ol pikinini bilong ol i go skul ovasis o long ol intanesenel skul sistem.

"Aninit long OBE, Inglis bilong ol sumatin i no gutpela. Mi harim na ritim long nius olsem nupela gavman i laik rausim OBE na mi amamas long dispela," Mista Bidang i tok.

Bagabag Praimeri kisim helpim

Veronica Hatutasi i raitim

TAIM Bagabag Praimeri skul long Madang provins i op bek gen, ol bai gat ol nupela samting long helpim skruim lainim bilong ol.

Dispela i kamap bikos long dispela wik Mande, Mas Kagin Tapani o Makata, em wanpela asples Non Gavman Ogenaisesen i wok long sevim na lukautim ol ledabek tetol o trausel (leatherback turtles) long PNG, i givim 9-pela katen o bokis i gat ol buk, posta, DVD na CD long ol.

Wanpela Bagabag komyuniti lida na pastaim tisa long skul, Wagin Bidang, i kisim ol katen samting long makim skul na em i autim tok amamas long bosman bilong Makata, Wenceslaus Magun, long givim ol buk samting i go long skul bilong em.

"Ol dispela buk bai helpim gut ol sumatin na tisa long lainim na wok bilong ol. Autkam Beis Edukesen (OBE) i laikim planti moa risos long helpim ol tisa na sumatin long skul wok na lainim bilong ol. Na bikpela tok tenkyu i go long Mista Magun na NGO bilong em long tingim komyuniti na helpim ol skul pikinini," Mista Bidang i tok.

Dispela i namba foa taim we Makata i donetim o givim o skul buk, posta na CD i go aut long ol skul.

Namba wan na namba tu donesen i bin go long tupela skul long Madang we i stap insait long sevim ol ledabek trausel projek eria. Em long Dipor Komyuniti Developmen na Lening Senta na Karkum Kristen Akademi long ples Karkum, Madang. Namba tri donesen i bin go long Sen John's Praimeri skul long Tokarara, Nesenel Kapitell Distrik na namba foa em dispela i go long Bagabag Praimeri.

Tupela grup i donetim ol buk na ol narapela samting i go long Makata long tilim i go

aut long ol skul em Wol Benk na Cathy Edmunds bilong Pot Mosbi Intanesenel skul.

Mista Magun i putim askim i go aut long ol dona ejensi na ogenaisesen we i gat ol buk bilong rit, ol samting bilong ol sumatin long rait long en na tu, lainim long en, i stap nating long donetim i go long Mas Kagin Tapani na em i ken givim i go aut long ol skul we em i lukim nit bilong ol.

"Mi singaut long ol narapela dona ejensi long donetim ol buk i kam long mipela na mipela i ken kamap olsem ol ejen bilong tilim

ol buk i go aut bikos mipela i bilip olsem edukesen na moa yet, ritim ol buk bai opim tingting long lainim, developmen na helpim kamapim ol samting we man i ting i no inap long mekim.

"Wanpela piksa em wanpela man Hagen husat i bin skul inap long Gret 6 tasol nau em i wok long mekim na salim hani (honey) na kamap gutpela bisnis man bikos em bin ritim rot long mekim hani long em na kirapim bisnis bilong em yet long dispela.

Bosman bilong Makata, Wenceslaus Magun i donetim ol buk i go long pastaim skul tisa, Wagin Bidang.

Stretim ol haus sik pastaim

ASKIM i go long gavman long stretim na putim ol nupela masin i go long olgeta helt senta, etpos na haus sik long ol ruel na eben eria long sevim ol pipel.

Tu singaut i go aut long gavman long putim gutpela pe bilong ol dokta na ol na famili bilong ol bai stap amamas na mekim wok bilong ol.

Wanpela man bilong Is Nu Briten provins i autim dispela wari long wanem, planti pipel long ol

ruel eria i wok long dai long ol sik we ol inap orait long em sapos ol i kisim marasin na helpim long dokta.

Man ya i tok PNG i gat planti risos long kisim mani long en, tasol em i no putim bikpela tingting long helt.

Em i tok pipel i mas stap helti long yusim ol rot, bris na ol narapela samting we gavman i sanapim na olsem, em i mas tingim laip na helt bilong pipel.

Sentral Gavman helpim ol skul bilong em

GAVMAN bilong Sentral i apim han na i stat long helpim ol skul bilong em insait long ol provins.

Long wik i go pinis, em i givim K28,000 i go long Edukesen Institute long helpim ol tisa ainim ol tisa bilong ol long lainim gut ol sumatin i kisim gutpela Edukesen.

Long sem wankain taim tu, olem i helpim ol vokesenel skul

bilong ol long sampela metiriel bilong lainim ol sumatin insait long ol tripela vokesenel skul bilong ol insait long provins bilong ol.

Dispela poto i soim Edministreta bilong Sentral provins na namba tu bilong em i kisim ol metiriel long han bilong menesa bilong Citymart, Paul Marsipal.

- Nicky Bernard.

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)

Gavman i rausim konprens bilong ol Fiji Metodis

FIJI Interim Gavman i pasim wanpela anuel konprens bilong Metodis i save kamap olgeta yia. Dispela em long wanem, em i tok, em i wari nogut konprens bai kamap pilai politiks.

Dispela i bihainim wanpela disisen bilong tripela sinia lida bilong Sios long toktok long konprens, maski i bin gat oda bilong gavman long ol i noken toktok long konprens.

Mausman bilong Fiji Militari Foses, Leftenen Kenol Neumi Leweni, it ok, ol i bin pasim konprens long wanem ol i pilim sampela ol spika bai nap stat toktok long politiks, na i no lotu.

Ol i yussim Metodis sios olsem wanpela tul long bungim na mekim ol pipel i mekim ol politiks samting na pasin, na i no mekim wok bilong sios yet.

Pikinini man bilong Kenol Gaddafi tok ol i paitim ol rebel i go bek

WANPELA pikinini man bilong Libya lida, Kenol Gaddafi, kamap long kapitel, Tripoli, na i tok, gavman i brukim pait bek winim ol rebel.

Saif al-Islam i bin kamap long wanpela hotel em ol sapota bilong wanpela i holim stap long en. Dispela i kamap bihainim ol toktok olsem ol i holim pasim em pinis.

Ol rebel paitman i bungim strongpela pait i kam long ol soldia i sapotim Gaddafi, taim ol i go het na pus bilong ol na tupela sait wantaim i tok, ol i kisim kontrol long Tripoli pinis.

Saif Gaddafi i tok, papa bilong em i stap yet long kapitel.

"Mipela is tap hia. Dispela em i kantri bilong mipela. Dispela em ol pipel bilong mipela na mipela i sindaun long hia, na mipela bai dai long hia. Na mipela bai winim dispela pait, bikos ol pipel i stap wantaim mipela, olsem na mipela bai win yet. Lukim ol, ol i pulap long rot, ol is tap long olgeta hap.

New Zealand bai mekim wok painimaut long ol pisin bot

NEW Zealand (Nu Silan) i tokaut long wanpela wok painimaut long ol toktok olsem, ol i bin paitim na bagarapim ol, ol kru

PANI PIKSA: Ol pipol bilong Libya i protes long Rausim Kenol Gaddafi i raun wantaim pani piksa bilong em i soim ol i laik go kalabus.

bilong ol pising bot bilong narapela kantri long solwara bilong em.

Gavman bai mekim wok painim aut long tritmen o pasin ol wokman i bungim antap long ol pising bot i gat flek bilong arapela kantri em ol Nu Silan kampani i satarim.

Long kirap bilong dispela mun, Auckland Yunivesiti i bin toktok wantaim ol man bilong arapela kantri husta ol i bin haiarim long painim na kisim pis long solwara bilong Nu Silan.

Ol kru i tok, ol i fosim ol long wok 40 awa sif i go inap ol i askim long kisim win o brek o malolo, na ol i paitim ol oltaim na seksual bagarapim na givim ol pis beik olsem kaikai bilong ol.

Wari long bluefin tuna bai pinis olgeta

OL konsavesenis o saveman bilong lukautim busgraun na wara, i kisim bikpela wari long go antap long namba bilong sauten blufin tuna ol i save kisim, na ol i tok, dispela bai mekim dispela pis i go pinis olgeta.

Ol pipel i makim tuna bisnis i holim miting long Sidni dispela wik bilong toktok long wanpela nupela kwouta o namba ol i makim long narapela tripela i go inap fopela yia.

Sampela lida bilong dispela bisnis i laikim ol i apim namba bilong pinis ol i kisim i go long 25 pesen.

Nathaniel Pelle bilong Greenpeace, i tok ol i mas putim tambu long komesal pising bilong tuna, tasol e mi no bilip dispela bai kamap.

Foma PNG Praim Minista lusim haus sik long Singapo

BIPO Praim Minista bilong Papua Niugini i lusim haus sik long Singapo, bihain long foapela mun long tritmen em i kisim long hat bilong em.

Sir Michael i gat seventi faif krismas, na i bin gat tripela bikpela operesen o katim long lewa long taim em i stap long haus sik.

Pikinini man bilong em, Arthur Somare, i tok, papa bilong em i kamap gut, tasol bai kisim sampela wik moa pastaim long emi go bek long Papua Niugini.

Long taim em i stap ausait, Sir Michael i bin lusim wok bilong em olsem praim minista, bihain long ol memba bilong palamen i bin lusim gavman na i go joinim oposisen na ilektim Peter O'Neill olsem nupela lida.

Wanpela Australia soldia i dai long Afganistan

DIFENS Fos bilong Australia i tokaut long indai bilong wanpela Australia soldia long Afganistan taim em i stap long wanpela nait patrol.

Sif ov Difens, Jeneral David Hurley, i tok em i bilip em i bin dai long wanpela bom pairap na soldia i dai long ol i bagarap em i kisim.

Dispela em i namba 29 soldia i dai stat long pait i stat long Afganistan, 8-pela yia i go pinis.

Difens Fos i tok ol i tokim pinis ol

famili memba bilong dispela soldia.

Australia PM i tok Australia bai halivim Lybia

PRAIM Minista Julia Gillard i tokim Palamen. Australia bai wok wantaim ol kantri bilong wol long halivim Libya long kamap wanpela demokratik kantri.

"Tude em i de bilong pulim win gut na amamas long Libya, we i min olsem tumora i gat bikpela hatwok bai kirap. Australia i laikim Libya long stap sindaun gut, i gat demokratik pasin na gutpela bihain taim, we mipela i save olsem mipela i ken kisim, tasol em i no strong inap."

14 Saut Pasifik Gems bai stat long Sarere

WOK rere bilong Namba 14 Saut Pasifik Gems long Nu Kaledonia i kamap klostu, we opening seremoni bai kamap long Sarere.

Spots Niusman, Matai Akuola, i tok 22 ailan kantri bai resis long dispela gems.

Em i ripot wetlifting i wanpela long ol bikpela spot long dispela yia.

"Wetlifting em i wanpela long ol bikpela spott insait long program, na wantaim 18 long 22 nesen i salim ol mausman i kam long spots, i save sindaun baksait long atletiks long luksave em i gat insait long ol ailans. Ol namba wan wetliftas long Pasifik i stap na tren pinis long Nu Kaledonia aninit long stia bilong Paul Koffa, Dairekta bilong Osenia wetlifting

institut, we i stap long Mono insait long Greta Numea eria".

Fiji yunion i tok ripot bilong lokol midia i no fea

TUPELA bikpela yunion bilong Fiji i askim ol midia lain bilong kantri long pasim wan sait ripot ol i save mekim dispela taim long soim ol gavman stori tasol.

Fiji Tred Yunion Kongres na Fiji Ailans Kaunsil bilong ol Tred Yunion, i autim dispela bung tokaut bilong ol olsem dispela i soim olsem gavman i save sekim olgeta stori insait long kantri.

Tupela i singautim ol lokol nius ejensi long raitim balens nius, sapos nogat, ol i noken raitim stori.

Jeneral Sekreteri bilong Yunion, Felix Anthony, i tok ol pipel bilong kantri i kisim ol nius gavman i laikim ol long harim

SI delegesen i no wanbel long plen bilong Forum

WANPELA delegesen bilong Solomon Ailans gavman i tok no laik long wanpela tingting bilong Pasifik Ailan Forum long yusim nem "Chinese-Taipei" o 'Taiwan-China' insait long ol pas na tok-save bilong ol.

SIBC i ripot na tok makim Foren Afes Pemanan Sekreteri, Robert Sisiolo, long tok olsem Solomon Ailans delegesen i askim forum long watpo ol i laik putim olsem.

Em i tok Solomon Ailans i laik go het long yusim yet Taiwan Ripablik ov Saina, em ol i yusim na kolim long dispela taim.

Wanpela opisal komiti bilong Pasifik Ailan Forum, bungim Kiribati, Marshall Ailans, Nauru, Palau na Tuvalu, long Fiji long las wik, tu i bin autim no laik bilong ol senis Forum i laik kamapim.

Human Raits Komisen i askim Australia gavman long rausim plen

HUMEN Raits Komisen i askim strong Australia gavman long rausim plen bilong ol long kirapim gen imigresen senta long Papua Niugini.

Long Fraide, ol i bin sainim dispela dil long opimm gen Manus asailum senta na Imigresen Minista i bin tok em i laikim bai ol i hariap long open senta.

Tasol Responden bilong Human Raits Komisen, Catherine Branson, i tok dispela i luk olsem go bek long polisi bilong gavman bilong John Howard gavman - Pasifik Solusen.

Pacific BEAT

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

Listen to Radio Australia
101.9FM Port Moresby

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

Taim i sot long Gavman

Nupela Gavman bilong Peter O'Neill na Belden Namah i tok long mekim wok painimaut i go insait long ol wok we bikpela mani bilong Gavman bin go long en we i no bihainim stretpela rot long kisim mani. Kain olsem K125 milien bilong Nasfund, K1.5 bilien bilong Nesenel Plening we olpela Gavman tok ol i skelim go long ol projek long ol distrik, K10 milien we i bin go long wanpela balus kampani na arapela moa.

Bikpela askim nau em, bai wok painimaut ya bai kamap tru na holim ol man i asua na kalabusim ol o nogat?. Na dispela Gavman inap pinisim dispela wok painimaut tru o nogat?.

Mi mekim ol dispela askim bikos dispela Gavman i gat 8-pela mun tasol long mekim wok bikos Epril 2012 em taim bilong nesenel ileksen na nogat bai i nogat taim long kamapim na pinisim ol dispela wok.

Narapela tu em dispela Gavman i laik kamapim ol bikpela projek olsem stretim ol rot na bris insait long kantri. Em bai kisim helpim

mani mak olsem K200,000 milien i kam long Asian Development Bank (ADB). Tasol nogut em bai nogat inap taim long stretim olgeta rot insait long kantri bikos taim bilong ileksen em kamap pinis. Tingim, Gavman i gat 8-pela mun tasol long mekim wok.

Sapos dispela Gavman i ken go het na strongim ol wok we i stap pinis na putim moa mani go long ol distrik wanwan long kirapim ol sevis we i bagarap na stap long en.

Maski long westim taim long painim asua bilong olpela Gavman na tromoi bikpela mani go long ol Kot nabaut ya. Gutpela long ol ripot i kamap na stap ples klia na larim wok bilong Lo yet i go insait long holim na sasim husat lain i asua long paolim mani bilong pipel.

Nau yumi harim na ritim olsem Gavman i laik rausim

pawa bilong ol Provinsel Gavman long sait bilong yusim mani. Ol i laik mekim long Is Sepik Provinsel Gavman na Morobe Provinsel Gavman. Liklik tu mipela harim olsem ol laik mekim tu long Oro Provinsel Gavman.

Sapos ol mekim olsem, tru tumas bai ol Gavana bilong ol dispela provins wantaim Provinsel Asembli bilong ol bai nogat pawa long kamapim wanpela projek o ol wok bikos ol no inap sainim na rausim mani. Dispela pawa bai stap tasol long han bilong Fainens Dipatmen long Waigani.

Nogat man i klia yet long as tingting bilong dispela tasol sampela tingting em Gavman laik bekim bek na daunim ol Gavana husat i bin sanap egensim ol long taim bilong senisim Gavman long las mun. em ples klia tingting tasol na as tru em yumi no klia yet.

Tasol bikpela samting em noken westim taim long kainkain pasin bilong bekim bek o daunim narapela narapela bikos nogat taim nau long mekim wok bilong

kantri. Planti samting em kantri i mas gat long go het wantaim. Kain olsem Gavman i tokaut pinis long Fri Edukesen. Orait go het nau na painim mani na mekim plen billong dispela Fri Edukesen mas wok gut na kamap gut long neks yia.

Mekim Fri Edukesen i kamap olsem Lo o polisi bai nogat Gavman i kamap bihainim na tanim tanim na senisim nabaut. Em bikpela sevis bilong pipel olsem na noken pilai politiks long en. Mipela laik lukim Fri Edukesen i kamap tru na i no bilong grisim mipela long 2012 nesenel ileksen tasol.

Kantri i gat bikpela bikpela projek olsem oil na ges, LNG, ol maining, timba, fis na planti moa. Olsem na strongim ol dispela projek bai kantri i gat mani na ol pipel ken gat mani bilong lukautim ol yet na i ken baim marasin na skul fin a mekim ol liklik wok bilong ol yet.

Taim i sot olsem na mekim samting stret we i gutpela long interes bilong kantri na ol pipel.

Wok i mas bihainim kwik toktok

INSAIT long tupela wik, nupela gavman bilong Prait Minista Peter O'Neill i sanapim wanpela investigesen tim bilong sekim ol bikpela korapsen sut toktok, na nau i gat tokwin olsem ol i painim 9-pela opisa ol bai go het long mekim wok painimaut long ol.

Bikpela het tok na astingting bilong ol i senisim gavman em bilong rausim mani bilong kantri long han bilong wan wan ol lida insait long olpela gavman.

Ol dispela lain nau i holim gavman, i noken sindaun isi tasol wantaim nupela biknem ol i kisim.

Sampela long ol nupela long wok minista i wok kisim dispela sans long soim tru tru kala bilong ol long wok lida.

Ol arapela i wok long stap isi, na bihainim stia bilong ol lapun lida i sanap baksait long ol.

Wanpela samting olgeta nupela minista i mas tingim, em, ol kain bilip na tingting bilong ol pipel tude, i no olsem bipo.

Planti i gat save long yusim teknoloji na ol nupela we bilong toktok na autim tingting bilong ol.

Olpela praim minista Sir Michael Somare i no bin luksave long senis ol yangpela na savemanmeri bilong yumi tude i wok yusim bilong autim tingting bilong ol.

Papua Niugini em i wanpela kantri we luksave yu gat olsem lidaman o meri em i bikpela samting. Sir Michael i bin ting olsem sanap na biknem bilong em olsem wanpela namba wan man bilong kirapim kantri PNG i bin inap long pasim ai bilong ol pipel long paul pasin i wok long kamap long ples klia insait long fainens na tresari, na nesenel plening na monitaring.

Nau, Prait Minista O'Neill i karim dispela salens long inapim luksave pipel i givim ol taim ol i kam insait.

Ol i pairap strong long rausim pasin korapsen na ol stilman lida.

Sapos yumi harim dispela wanpela toktok planti taim tumas, bai yumi wok klia olsem dispela kain toktok, nogut em i mas mauswara tasol.

Planti manmeri i tokaut pinis olsem ol i no bilip O'Neill gavman i gat inap taim i stap yet long kamapim sampela gutpela wok mak.

Sapos O'Neill gavman i laik mekim tru tru olgeta samting ol i tok, orait, ol i noken toktok planti.

Liklik manmeri i no longlong. Sapos ol i lukim olsem i gat wok i kamap bihainim ol toktok bilong yu olsem lidaman, orait, bai ol i makim yu long lidim ol.

Sapos ol i harim wanpela kain toktok i go kam tumas, em bai ol i nogat bilip moa long yu.

Tingim gut!

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia 52 niuspepa

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

General Manager Elizabeth Konga

Editor Neville Choi

Published at Portion 445, Kanage Street, Six Mile NCD

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 50%, Lutheran 25%, Anglican 10%, United Church 15%. 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.

NATIONAL FISHERIES AUTHORITY

“Strongim na Sapotim Gutpela Bihain Taim bilong Tuna Industri insait long Pasifik”

Papua Niugini aninit long long wok bilong National Fisheries Authority i go pas long redim namba 3 Pasifik Tuna Forum long Palau stat long 6 de i go 7 de bilong mun Septemba 2011.

Ol fainol wok redi long kamapim dispela forum o kibung i go het long ofis bilong National Fisheries Authority, na tu wanpela tim bilong NFA i go pas long redim ol samting long Moasi, na tu long ples bilong kibung i kamap long Palau. Tim bilong NFA bai go long Palau long dispela wiken long wok klostu wantaim ol ofisa bilong Ripablik ov Palau Ministri bilong Netsurel Risoses na Enviromen na Turism long putim ol fainol wok redi long kamapim dispela bikpela miting.

Pasifik Tuna Forum em wanpela bikpela samting na i gat bikpela luksave long intanesenel indastri kibung insait long Pasifik. Dispela forum bai bungim wantaim namba tri Rijinal Indastri na Tred Konfrens, na insait long dispela ol bikpela toktok long bilong tuna indastri insait long Pasifik Ailan kantri em bai ol i toktok long en.

Wol tuna indastri i wok long putim ai na lukluk gut tru long ol developmen we i wok long kamap nau insait long Westen na Sentral Pasifik Osen (WCPO). Insait long ol yia i go pinis ol Pasifik Ailan Kantri (PIC) i kamapim bikpela wok tru long developim tuna indastri bilong ol. Planti ol wok long nupela menesmen bilong ol bikpela ai tuna, strongpela limit long ol vesel de skim, kamapim bilong klos eria olsem 4.5 skwea kilomita bikpela solwara pes sein fising, lo we i karamapim ol lain bilong lukautim wolwara long olgeta bot i gat laisens, na VMS long wanpela bris i go long arapela em sampela bilong ol dispela lo em nau ol i kamapim bilong ol WCPRF na ol lain husat i Pati o lain i sain long Nauru Agrimen (PNA). Sampela ol arapela kantri insait long rijon tu i wok strong tru long bringim ol ovasis invesmen long sait bilong daun-strim prosesing wok na i no stap wok tasol long kisim ol peimen long ol ovasis bot we i painim fis long solwara bilong ol.

Wantaim tuna prodaksen mak olsem 2.4 milien tan, WCPO i no mekim bikpela wok insait long Pasifik Ailan kantri, em i mekim bikpela samting tu long wol tuna indastri bikos em i save splaim klostu 60% tuna i go long wol maket.

Taim yu lukluk long bikpela samting WCPO i save wokim insait long lewa tru bilong wol tuna indastri, dispela 3rd Pasifik Tuna Forum 2011 bai gutpela forum tru bilong olgeta stekholda, na bikpela samting em dispela ol lain husat i laik strongim bisnis bilong ol aninit long ol nupela senis i wok long kamap na ol arapela husat i laik lukluk long kamapim bisnis insait long rijon. Forum bai i kamap long Ngarachmayoung Kalsarel Senta long Koror, Ripablik bilong Papua long Septemba 6 i go 7, 2011. Namba wan na namba tu Pasifik Tuna Forum i bin kamap long Mosbi long Papua Niugini long 2007 na 2009.

Ol bikpela lain husat bai sindaun join olsem siaman long miting bilong Pasifik Tuna Forum 2011 em ol indastri lain bilong ol Pasifik kantri na tu ol biknem indastri lida bilong Yurop na Esia. Forum bai lukluk moa long wanem ol bikpela samting i kamap insait long WCPO; tuna stok level na risoses insait long rijon, sait long invesmen, i no long tuna fising tasol, em bai lukluk tu long prosesing na maketing, nupela risos menesmen lo em PNA na WCPFC i wok strong long en na samting samting em i kamapim long indastri; wanem mak nau em tuna indastri i stap long en na wanem mak em i ken go long en insait long ol Pasifik kantri; mak na lukluk bilong ol bikpela maket, intanesenel tred na tred mak na level; nupela teknoloji, eko-lebeling, lukluk i go long bihain taim na planti ol narapela bikpela toktok.

Pacific Tuna Forum 2011 is jointly organized by INFOFISH, the Ministry of Natural Resources, Environment and Tourism, Republic of Palau and the National Fisheries Authority of Papua New Guinea, FAO-GLOBEFISH, Forum Fisheries Agency (FFA), the Secretariat of the Pacific Community (SPC), the Western and Central Pacific Fisheries Commission (WCPFC), Parties to the Nauru Agreement (PNA) and the Pacific Islands Tuna Industry Association (PITIA).

Pasifik Tuna Forum 2011 em ol lain i bung long kamapim em INFOFISH, Ministri bilong Netsural Risos, Enviromen na Turism, Ripablik bilong Palau na National Fisheris Authority bilong Papua Niugini, FAO-GLOBEFISH, Forum Fiseris Ejensi (FFA), Sekretariat bilong Pasifik Komyuniti (SPC), Westen na Sentral Pasifik Fiseris Komisen (WCPFC), Patis i go long Nauru Agrimen (PNA) na Pasifik Ailans Tuna Indastri Asosesin (PITIA).

Menesing Dairekta bilong NFA, Sylvester Pokajam it ok olsem Papua Niugini i putim mani long kamapim dispela forum wantaim arapela spona i kam long PNG Fising Indastri na ol wan wan koporet bisnis haus, we nau i kamap olsem K400,000 na is tap long dispela kategori:

ASOSIET SPONSA(S)

DevFish – US\$20,000 plus cost of one PITIA member country participant (registration fees & travel costs)

GOLD SPONSA WANTAIM K30,000.00:

1. International Food Corporation Ltd
2. Frabelle (PNG) Limited / Majestic Seafoods Ltd
3. PNG Fishing Industry Association
4. Fair Well Fishery (PNG) Limited
5. RD Fishing PNG Limited & RD Tuna Cannery Limited

SILVER SPONSA WANTAIM K10,000.00:

1. South Seas Tuna Corporation Limited
2. Wamomo Seafood Exporters Limited

3. Manus Fishing Corporation Limited
4. Morobe Fisheries Management Authority
5. PNG Ports Corporation
6. Bismark Pacific Sunrise Fishing Corporation
7. Elemei Lawyers
8. ESP Provincial Government
9. Madang Provincial Government
10. East New Britain Provincial Government
11. West New Britain Provincial Government
12. Coco Enterprises Limited

BRONZ SPONSA WANTAIM K5,000.00:

1. Silan Fishing Limited
2. Tatiduh Seafoods Management Limited
3. Madang Fisheries Cooperative Society Ltd
4. Pest Care Limited
5. Paolin Ruma & Sons Ltd
6. Getaway Travel Ltd
7. Maru Marines Limited

SAPOT SPONSOR WANTAIM K2,500.00:

1. Nationwide Rent A Car – AVIS
2. TSP Marine Industries

Bismark Pacific Sunrise Fishing Corporation, Elemei Lawyers na Coco Enterprises Limited em ol lain i kam nau tasol wantaim spona bilong ol long PasifikTuna Forum wantaim K10,000 wan wan, na sapot bilong ol i go insait long Silva spona kategori.. Maru Marines Limited tu i bin kam insait dispela wik wantaim narapela spona we i putim em i go insait long Bronz kategori. NFA i givim bikpela tok amamas i go long ol bikpela koporet kampani husat i givim sapot olsem:; Avis Nationwide Rent A car, Pest Care Limited na Get Away Travel Limited.

Mista Pokajam i tok em i amamas tru wantaim gutpela sapot tru na gutpela fainensal spona i kam long ol fising indastri, ol provinsal gavman na ol lain we NFA i save wokim bisnis wantaim ol o klaints. “ Sapos ol dispela fainensol sapot bilong yupela i no kam, mipela bai i no inap kamapim ol plen na redim ol samting long mekim dispela forum i kamap gut,

“Palau em wanpela liklik Pasifik ailan kantri na yumi mas yusim ol risoses yumi gat long helpim ol long kamapim dispela 3rd Pasifik Tuna Forum i kamap gut tru na wantaim gutpela mining bilong en long makim ol Pasifik ailan kantri na tu amamas olgeta stekholda bilong dispela forum” Mista Pokajam i tok.

“Fiseris Bod i laikim Pasifik Tuna Forum i mas soim tru Pasifik olsem na ol i makim Palau olsem ples bilong forum i kamap long en bikos Palau tu em memba bilong Patis i go long Nauru Agrimen (PNA). Ol lanti we i stap insait long PNA em Palau, Papua Niugini, Federetet Stet ov Maikronesia, Solomon Ailans, Nauru, Tuvalu, Kiribati na Marshall Ailans.

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

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

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

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

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

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

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

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

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

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

Raun wantaim Kanage olgeta wik

Kam pulim taitim

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

Kanage i lap nogut tru na tanim na tokim meri olsem, "Yu kam pulim taitim brata ya i stap na bai mi sepim aninit." Na em i lap i dai tru i stap. Meri ya i laik lap tasol em i pasim bel na bekim na i tok, "Yu taitim wanpela rop long diwai long mango na sepim em."
 Meri i tok pinis na em i laip i dai tru i stap na turangu Kanage i nogat moa long bekim na em i belhat nogut tru olsem na em i kirap ronim meri wantok ples i go aut long bik rot na singaut tokim em, "Yu rabis dram noken kam bek long hia."

Alois Sam
 Kanage

Mi no save long dispela ring

TRIPLELA mun i go pinis na wanpela wantok bilong Kanage i kam long lukim em long haus bilong en. Long dispela taim sik i pamim Kanage nogut tru na em i slip long haus win long baksait na em i no harim poro bilong en i kam. Em i slip i stap na poro bilong en i kam singaut klostu long iau bilong en. "Kanage, Kanage. Yu orait o nogat. Em mi ya, Golum." Man taim em i harim nem em i ting em i stap insait long piksa bilong Lord of the Rings na em i tingim pes bilong en na em i singaut antap stret na tok, "Aya, Golum, mi no save long dispela ring. Em Froto kisim. Froto. Froto. Haskim Froto. Plis lusim mi yah. Mi no mekim wanpela rong. Mi lukim piksa tasol yah." Man, taim poro bilong en i harim dispela em i kisim traipela diwai na paitim Kanage long wanem em i ting em i tokaut long ring bilong meri bilong en we i bin paul long haus bilong ol. meri bilong en i bin rausim

long soim poro bilong en olsem em i no marit. Meri bilong en i save paul raun raun na wanpela taim em i haitim ring na em i no save long wanem hap em i putim. Taim masta i askim em em i giaman tok olsem em i pundaun. Tasol man bilong en i bin harim olsem em i save paul na em i kam long askim Kanage sapos em i harim sampela stori long dispela.

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

Wanpis mangi
 Lae siti

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 laik save moa long statim bisnis

Dia Laipain

MI greduet long wanpela teknikel skul wantaim mekanikel enjinering diploma bilong mi, tasol mi i no inap painim wok. Nau mi kirapim laik long statim bisnis bilong mi yet tasol mi no save wanem samting mi mas mekim long kamapim bisnis.

Mi wari bikos sapos mi no wokim wanpela samting, save mi kisim bai lus nating.

Meknikel Enjinering greduet.

Dia Pren

Mipela i laikim tru laik yu yet i soim long kamapim bisnis bilong yu yet.

Mipela wanbel wantaim yu bikos sapos yu wok long ol narapela, yu bai i no inap kisim helpim yu kisim i go wantaim save bilong yu.

Em bai gutpela sapos yu go pas long kampani bilong yu yet na long mekim disisen we i go wantaim plen bilong yu long kamapim bisnis bilong yu yet.

Mipela tingim hamas greduet i stap insait long kantri wantaim wan kain tingting.

Em sore olsem planti bilong ol yangpela pipel tude i bilip long greduet long ol yunivesiti na kolis, ol bai painim wok insait long pablik o praivet sekta. Wanem samting bai kamap sapos ol i

no painim wok?

Taim ol i no painim wok na taim ol i stap long dispela situesen o kain sindaun, ol bai belhat.

Husat bai ol i ponim pinga long en taim dispela i kamap? Taim gem bilong ponim pinga i no kisim gutpela bekim, ol bai tanim long mekim ol nogut pasin we i nogut long komyuniti na em mekim pani long edukesen ol kisim.

Mipela bai autim sampela tingting long yu skelim na sapos yu laikim yu ken traim.

Namba wan samting yu ken traim em, kamapim strong bilong yu na painim taim long plen wanem wei yu laik kamapim bisnis bilong yu.

Yu ken traim askim ol famili bilong yu wanem tingting ol i gat long helpim yu statim bisnis. Em bai mobeta long askim ol famili memba husat i gat trupela laik long helpim yu.

Yu mas gat kapitel o liklik mani pas-taim long statim bisnis bilong yu. Sapos yu nogat mani, mipela strongim yu long noken wari. Toktok wantaim ol long famili memba long helpim wantaim

sampela mani long kirapim na ronim bisnis.

Em bai gutpela sapos yu ken bungim sampela fan na tu, wokim ol kain fan-resing olsem kukim kaikai na holim wanpela bung we ol pren na bipo skul lain bilong yu i ken kam bung na baim kaikai long yu.

Mipela i ting taim yu gat inap liklik mani yu ken traim ringim menesmen bilong Rurel Developmen Benk long askim long wanpela benk dinau.

Laspela tok Laipain laik tok em:

"Long sanap antap long maunten yu mas painim wei bilong yu antap long maunten. Na long holim renbo yu mas pilim ren long wanem hap yu stap."

Yu bai pilim olgeta dispela blesing sapos yu bihainim tok bilong God (Deuteronomy 28, Ves 2).

Laipain

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

Laipain

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
 6:00am - Major Nius Bulletin
 6:15am - Komuniti Notis Bod
 6:25am - Taim Bifo - wanpela singsing blong bifo.
 6:30am - Nius Hetlains
 6:45am - Bonde grins
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:05am - YU TOK - komiuniti awenes program
 7:15am - WAN 4 DA ROAD - Hit Prediction - niupela singsing
 7:30am - Tok Pilai - stori blong putim smail long nus pes.
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:05am - YU TOK - komiuniti awenes program
 8:15am - "Papa Heni Fuka Show".
 9:00am - Nius Bulletin - YUMIFM Nius Senta
 9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
 2:05pm - YU TOK - komiuniti awenes program
 2:45pm - YUMI PANIM WOK Segment
 3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie
 3:00pm - Nius - YUMIFM Nius Senta
 3:05pm - YU TOK - komiuniti awenes program
 3:10pm - Avinun cruz
 4:00pm - Nius - YUMIFM Senta
 4:05pm - YU TOK - komiuniti awenes program
 4:10pm - FOAPELA KAM GUD LONG 4 - foapela singsing
 4:30pm - Nius Hetlains
 4:45pm - YUMI PANIM WOK Segment
 5:00pm - Major Nius Hetlains - YUMIFM Nius Senta
 5:05pm - YU TOK - komiuniti awenes program
 5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal musik 6pm - 7pm
 - NAIT BEAT - Host: Vaviessie
 6:00pm - MAJOR NIUS BULLETIN - YUMIFM Nius Senta
 6:05pm - YU TOK - komiuniti awenes program

6:10pm - 7:00pm Mon kamap sho
 6:45pm - Komuniti Notis Bod
 7:00pm - 9:00pm - COCA COLA GARAMUT - Host: Angra Kennedy
 7:00pm - Nius - YUMIFM NIUS SENTA
 7:05pm - YU TOK - komiuniti awenes program
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan Vitz/Talaigu Sopi/Bata Rat
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.
Wikens - Sarere
 6am - 10:00am - Wilken Sanrais Host: Talaigu Sopi
 7am - 9am - Sarere Monin Cruz
 9am - 11am - Monin Treks
 11am - 1pm - National Weekly Hit Parade - Host: Kasty - 1st aua NWHP
 12:00pm NIUS - YUMIFM Nius Senta
 12pm - 1pm - 2nd aua NWHP

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

RADIO AUSTRALIA TOK PISIN PROGRAM HARIM LONG: 101.9 FM

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

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

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

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

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

SARERE - Nait
 7PM Stesen op - Ol Nius Hetlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Wantok
 8PM Lokal Ben
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

SANDE - Nait
 7PM Stesen op - Ol Nius Hetlain/Program Priviu
 7.05PM Musik na Chit Chat
 7.30PM Nius
 7.40PM Femili Blong Serah (Redio Plei)
 8PM Lukluk Bek Long Wik
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

Raun wantaim Wantok kru ...

Mambu ben bilong Pororan redi long ovasis raun

James Kila i raitim

LONG las wik Fraide apinun long Buka taun arere long Rabanz Ges Haus na solwara bilong Buka pasis, wanpela grup manmeri i mekim save long paitim mambu ben bilong ol na singsing gut tru.

Karai bilong mambu ben ya i go gut tru wantaim

kibot na tu nek bilong ol yangpela meri i singsing long sait. Taim ol pilaim ol singsing olsem "Yangpela meri kalapim kokonas" "Tats daun Tokua" bilong Radaz bihainim mambu ben stail stret, ol manmeri husat i sanap lukluk i laikim tru stail musik ol i kamapim.

Tru tumas, ol lain bilong Mosbi husat i raun i go long

Buka i mangal stret long naispela musik ol dispela lain mambu ben bilong Buka i kamapim. Nem bilong dispela grup em Tetok mambu ben, tasol ol i senisim na i kamap wantaim arapela nem long redim ol yet long go ovasis.

Long dispela taim *Wantok Niuspepa* i bin bungim ol long Buka taun, ol i wok

long pilai long kamapim mani long go pilai long Mosbi na bihain i go long Brisben long Australia.

Dispela grup manmeri bilong Pororan Ailan i bin raun i go pinis long Mosbi long sampela taim long las yia, tasol dispela fan-reising nau ol i wok long

mekim em long redim ol yet long go daun long Brisben.

Komyuniti lida bilong Buka, Thomas Rabans, i tok dispela grup i mekim fan reising pinis olsem na husat lain i laik sapotim ol i ken sekim ol long websait bilong "tourism-bouganville.com".

Tetok mambu ben mekim fan resin long Buka taun long go pilai ovasis. *Poto: James Kila*

National Weekly Hit Parade:

Produced & Host by: Kasty

Statistes: Talaigu Sophie & Poroman Crew

Week Ending: Saturday - 20th August 2011

Week Before	Last Week	This Week	Charting Song:	Artist:
1	1	1(5)	Mis u babe	Leonard Kanis
2	2	2	Ples long Lae	Jokema
3	3	3	Solwara meri	Taina G & Sharzy
4	4	4(6)	Meri Kopex	Raiwat
5	5	5	Meri Morobe	Logic Crew
6	6	6(4)	Empty Promise	Snippers Band ft DJ AAR
7	7	7(4)	All my life	DMP
8	8	8	Perfect	Greg A'aron ft Moses Tau
9	9	9	Phome Call	Ava Ono Crew
12	10	10	Una Takwa	Backyards of Yangoru
18	11	11	Nasojo	Seths Mahn ft Eljay
16	12	12	Message in a bottle	Razzoo ft Anstom
17	13	13	Goro	Ava'a Ono Crew
10	14	14	MB Lewa	Silahakakaku
11	17	15	Education	Gedix Atege
11	18	16	Kiri O	Channel X Crew
14	15	17	Dreaming Girl	Backyards of Yangoru
19	19	18	Golo Palawa	Zipsy Rose
11	20	19	Ol Mo	Poggy Mahn ft D142
13	16	20	Rain of Morobe	Justin Wellington
	Song In:	Nil		
	Song Out:	Nil		

EMTV Television Guide

FONDE, OGAS 25 2011

5.00AM G JOYCE MEYER
 Religious Program
5.30AM G TODAY
 DEPARTMENT OF EDUCATION
CLASSROOM BROADCAST
 9.00 - 9.40AM **GRADE 7 MATHEMATICS**
 9.50 - 10.30AM **GRADE 7 SCIENCE**
 10.40 - 11.15AM **GRADE 8 MATHEMATICS**
 11.20 - 12.00PM **GRADE 8 SCIENCE**
 12.30PM **EMTV MIDDAY NEWS**
 DEPT OF EDUCATION **CLASSROOM BROADCAST**
 CONTINUES....
 1.00 - 1.40PM **GRADE 6 MATHEMATICS**
 1.50 - 2.30PM **GRADE 6 SCIENCE**
 2.30 - 3.00PM **DEPI PROGRAMME**
KIDS KONA
 3.00PM **G MAGICAL TALES**
 3.30PM **G HI-5**
 4.00PM **G THE PYRAMID**
 4.30PM **G THE SHAK**
 5.00PM **G KITCHEN WHIZ**
 5.29PM **G EMTV NEWS UPDATE**
 5.30PM **G MILLIONAIRE**
 HOT SEAT

6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR
7.00PM G SPORTS SCENE
 (2011 Return)
7.30PM PG RAIT MUSIK
7.27PM G EMTV TOK SAVE
8.00PM G RAIT MUSIK
 special time)
9.00PM PG ELITE MUSIC ZONE
 (special time)
9.30PM M FOOTY SHOW
10.30PM G NEWS REPLAY
11.00PM AUSTRALIA NETWORK

FRAIDE, OGAS 26 2011

5.00AM G JOYCE MEYER
 Religious Program
5.30AM G TODAY
 DEPARTMENT OF EDUCATION
CLASSROOM BROADCAST
 9.00 - 9.40AM **GRADE 7 MATHEMATICS**
 9.50 - 10.30AM **GRADE 7 SCIENCE**
 10.40 - 11.15AM **GRADE 8 MATHEMATICS**
 11.20 - 12.00PM **GRADE 8 SCIENCE**
 12.30PM **EMTV MIDDAY NEWS**
 DEPT OF EDUCATION **CLASSROOM BROADCAST**

CONTINUES....
 1.00 - 1.40PM **GRADE 6 MATHEMATICS**
 1.50 - 2.30PM **GRADE 6 SCIENCE**
 2.30 - 3.00PM **DEPI PROGRAMME**

STATION OPEN

2.59PM KIDS KONA
3.00PM HI-5
3.30PM PYRAMID
4.00PM THE SHAK
4.30PM KITCHEN WHIZ
5.29PM G EMTV NEWS UPDATE
5.30PM G MILLIONAIRE
 HOT SEAT
5.55PM G CRIME STOPPERS
6.00PM G NATIONAL EMTV NEWS
6.30PM G A CURRENT AFFAIR
7.00PM G IN MORESBY TONIGHT
7.30PM G FRIDAY NIGHT FOOTBALL (LIVE) -
9.27PM EMTV TOK SAVE
9.30PM G FRIDAY NIGHT LATE FOOTBALL:
11.30PM G A CURRENT AFFAIR
12.20PM AUSTRALIA NETWORK

SARERE, OGAS 27 2010

4.30PM G MOBIL 1 THE GRID
5.00PM G MIND YOUR BUSINESS
5.30PM G MOBIL 1 THE GRID
6.00PM G NATIONAL EMTV NEWS
6.30PM PG AUSTRALIA'S FUNNIEST HOME VIDEO SHOW
8.00PM G THE PACIFIC WAY
8.30PM G THE PACIFIC WAY
9.00PM PG ELITE MUSIC ZONE
9.30PM PG WWE AFTERBURN
10.30PM PG WWE AFTERBURN
11.30PM G NATIONAL EMTV NEWS REPLAY
12.00AM AUSTRALIAN NETWORK

SANDE, OGAS 28 2011

1.00AM G TRI-NATIONS RUGBY (LIVE)
3.00AM AUSTRALIA NETWORK
6.30AM G IT IS WRITTEN
7.00AM G SUPER RUGBY

9.30AM... AUSTRALIA NETWORK
12.30AM G WIDE WORLD OF SPORTS
1.30PM PG SUNDAY FOOTY SHOW
2.30PM PG SUNDAY ROAST
3.30PM G 2011 PNG BIG GUN ENDURO - It's a first for PNG, it's fun, exciting!
Tune in to catch all the spills & thrills of the 2011 PNG Big Gun Enduro.
4.00PM G SUNDAY FOOTBALL

6.00PM G NATIONAL EMTV NEWS
6.30PM G RBT
In this groundbreaking series, follow the police units for a unique behind-the-scenes look at RBT patrols testing for alcohol and drug affected drivers.

7.00PM G MIND YOUR BUSINESS
A monthly business program focusing on business and financial issues affecting PNG.
7.30PM PG ADVOCATES OF CHANGE
8.30PM PG SUNDAY NIGHT MOVIE: YES MAN (PREMIERE)

TORO

BIABIA

KANAGE

TOKWIN

Ol Hailens pait yet long Mosbi

Pasin bilong pait namel long ol Hailans insait long Mosbi siti namel long ol yet i go het yet. Plis wanem taim bai yupela stopim kain pasin olsem. Ating yupela mas kamapim wanpela bikipela fil bilong yupela yet na pait i go kam na husat i win em yupela yet nau.

Wok i no kirap yet long PMIZ

Planti toktok na nius ripot i kamap long dispela Pafisik Marin Industrial Zon (PMIZ) long Madang tasol wok i no kamap yet. Planti ol toktok bilong bikipela mani bai kam na kain kain narapela toktok i kamap long sait long papagraun i no laikim projek na kain olsem, tasol nogat wok i kamap. Gras i gro long ples we PMIZ bai sanap.

Woksop bilong NBC tasol o?

PNG Ielektrol Komisin i kamapim wanpela wan wik woksop long Sogeri long Kokoda Treil Hotel. Na bikipela namba long ol niusman husat i stap long dispela woksop em ol lain wok lain bilong NBC. Ating NBC tasol i save bringim gutpela nius long olgeta lain long PNG o?

Tokwin Tasol...

Alphabet grid for word search puzzle.

Painim ol dispela kikai bilong solwara:

Word search solutions: TALAI, NILPIS, TAUR, DOLPIN, UMBEN, KINDAM, GAM, ATUN, KUKA, DUGONG, FLAIPIS, SOPIS, PISLAMA, KRAMEL, KINDAM, MALEO, KATU, KARUA, KINA, BIKMAUS, TAUKA, PIS, TANGIR, KURITA.

5x5 Number crossword puzzle grid.

9x9 Number crossword puzzle grid.

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

Word search puzzle grid.

EMTV Television Guide

(2008) Romantic Comedy about a guy who challenges himself to say "yes" to everything for an entire year.

Stars: Jim Carrey, Zoey Deschanel and Bradley Cooper. 10.30PM G HILLSONG Join Brian Houston every Sunday as he teaches to change sets and empower people to lead and impact every sphere of life. 11.00PM G NATIONAL EMTV NEWS REPLAY 11.00PM G NATIONAL EMTV NEWS REPLAY 11.30PM AUSTRALIA NETWORK

MANDE, OGAS 22 2011

5.00AM G JOYCE MEYER Religious Program TODAY 5.30AM G DEPARTMENT OF EDUCATION CLASSROOM BROADCAST 9.00 - 9.40AM GRADE 7 MATHEMATICS 9.50 - 10.30AM GRADE 7 SCIENCE 10.40 - 11.15AM GRADE 8 MATHEMATICS 11.20 - 12.00PM GRADE 8 SCIENCE 12.30PM EMTV MIDDAY NEWS

DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES.... 1.00 - 1.40PM GRADE 6 MATHEMATICS 1.50 - 2.30PM GRADE 6 SCIENCE 2.30 - 3.00PM DEPI PROGRAMME STATION OPEN KIDS KONA 3.00PM G MAGICAL TALES 3.30PM G HI-5 4.00PM G THE PYRAMID 4.30PM G THE SHAK 5.00PM G KITCHEN WHIZ (NEW) 5.29PM G EMTV NEWS UPDATE 5.30PM G MILLIONAIRE HOT SEAT 6.00PM G NATIONAL EMTV NEWS 7.00PM G TOK PIKSA 7.27PM G EMTV TOK SAVE 7.30PM G MONDAY NIGHT FOOTBALL: Round 10.00PM G A CURRENT AFFAIR 11.00PM PG MOBILE GRID 11.30PM AUSTRALIA NETWORK TUNDE, OGAS 29 2011

5.00AM G JOYCE MEYER Religious program TODAY 5.30AM G DEPARTMENT OF EDUCATION CLASSROOM BROADCAST 9.00 - 9.40AM GRADE 7 MATHEMATICS 9.50 - 10.30AM GRADE 7 SCIENCE 10.40 - 11.15AM GRADE 8 MATHEMATICS 11.20 - 12.00PM GRADE 8 SCIENCE 12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES.... 1.00 - 1.40PM GRADE 6 MATHEMATICS 1.50 - 2.30PM GRADE 6 SCIENCE 2.30 - 3.00PM DEPI PROGRAMME 12.00PM EMTV MIDDAY NEWS 3.00PM G MAGICAL TALES 3.30PM G HI-5 4.00PM G THE PYRAMID 4.30PM G THE SHAK 5.29PM G EMTV NEWS UPDATE 5.30PM G 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

8.00PM PG RPA: WHERE ARE THEY NOW - RPA follows up various patients from over the years to check their progress. 9.00PM G A CURRENT AFFAIR 9.30PM G SUPER LEAGUE: All the Super League action direct from the UK. 11.30PM G EMTV NEWS REPLAY 12.30PM AUSTRALIA NETWORK

TRINDE, OGAS 30 2011

5.00AM G JOYCE MEYER Religious Program TODAY 5.30AM G DEPARTMENT OF EDUCATION CLASSROOM BROADCAST 9.00 - 9.40AM GRADE 7 MATHEMATICS 9.50 - 10.30AM GRADE 7 SCIENCE 10.40 - 11.15AM GRADE 8 MATHEMATICS 11.20 - 12.00PM GRADE 8 SCIENCE 12.30PM EMTV MIDDAY NEWS DEPT OF EDUCATION CLASSROOM BROADCAST CONTINUES.... 1.00 - 1.40PM GRADE 6 MATHEMATICS 1.50 - 2.30PM GRADE 6 SCIENCE

2.30 - 3.00PM DEPI PROGRAMME 2.59PM STATION OPEN KIDS KONA 4.57PM EMTV TOK SAVE 5.00PM G MILLIONAIRE HOT SEAT 5.55PM G CRIME STOPPERS 6.00PM G NATIONAL EMTV NEWS 7.00PM PG THE WORLD AROUND US:

8.00PM PG RANDOM ACTS OF KINDNESS 9.00PM M WEDNESDAY NIGHT MOVIE: 11.00PM G A CURRENT AFFAIR 11.45PM G NATIONAL EMTV NEWS REPLAY 1.00AM AUSTRALIA NETWORK

Ol Program na Kilok i ken senis oltaim...

MARTIN LUTHER KING JR STETU: Wanpela man i kism poto bi-long nupela stetu bilong Martin Luther King Jr memorial de. Em i nupela stetu long Nesenel Mall long Washington, DC long Ogas 22, 2011. 15-pela yia bihain Congress i oraitim dispela nain mita stetu bi-long America sivil raits painia bai ol iu onarim em long Ogas 28 i makim 48 krismas bilong driman bilong King.

NATO Wel tanka paia: Pakistan i lukluk long ol bikpela wel tanka bilong NATO i paia long rot. Ol ganman i bin etek long haiwe long ples Kolpur, 25 kilomita saut long Quetta, kaptal bilong Baluchistan provins long Ogas 22, 2011. Ol dispela birua ron long motobai na kukim 19pela wel tanka trak bilong NATO we ol karim ol dispela wel i go long lukautim ol NATO paitman.

OL KABON TAKIS PROTEST AUTSAIT LONG PALAMEN HAUS: Ol dispela lain i protes long takis bilong Kabon autsait long Canberra haus palamen long Australia long Ogas, 22 2011.

Yusim Kondom

BANISIM

Yu na Femili

long kism **HIV**

National AIDS Council
i sapotim

AusAID i sapotim

"Get it right, Get it Out & Get Results"

Nesenal AIDS Kaunsel Sekreteriat
P.O. Box 1345, Boroko, NCD, Papua Niu Gini
Telepon: 3236161 Fax: 3231619
Web: www.nacs.org.pg

Opis blong Direkta

TOK SAVE

Dispela toksave i go long ol stakeholdas, ol poroman na ol donas (ol lain husait i save givim moni halivim) olsem Nesenal AIDS Kaunsel i laikim yupela long stat plenim ol wok kamap blong luksave long Wol AIDS Dei we bai i kamap long Disemba 1, 2011.

Go lukim ol PAC opis klostu long yu long moa halivim long plenim ol wok kamap. UNAIDS i no salim het toktok blong Wol AIDS Dei blong dispela yia. Tasol long rere long dispela dei i gutpela sapos yupela inap long go het long plenim ol wok kamap.

Mipela bai i givim aut moni long ol husat i salim ol plen blong wok kamap long Wol AIDS Dei.

Ol skul, bisinis hauslain na gavaman bodi i welkam long stap insait long dispela wok kamap. Yumi olgeta i mas wok bung wantaim long tingim dispela dei.

Mipela i tok hamamas long ol halivim blong yupela long daunim hevi blong HIV/AIDS insait long kantri blong yumi PNG.

Tenkiu tru,

Margaret Munjin

Menesa, bilong Marketing na Alliance

Long kism moa toksave yu ken kolim ol Woklain long marketing long Telepon namba 323 6161; Fax 323 1619 or emailim: mmunjin@nacs.org.pg; o asoni@nacs.org.pg

Biknem LNG kampani Shell bai wok-bung wantaim Petromin Holdings

James Kila i raitim

BIKNEM likwifait netserel ges (LNG) kampani insait long wol, Shell long las wik Fonde i sainim wanpela bikpela agrimen we bai lukim em i wok klostu wantaim Petromin PNG Holdings Limited long ol projek insait long kantri.

Insait long dispela wok-bung, Shell bai lukluk long kamapim invesmen na tu wok insait long PNG wantaim Petromin long sait long kamapim haidro-kabon. Insait long dispela wok bai lukim kampani i kamapim wok-bung wantaim ol teknikal wokman bilong Petromin long karimaut ol teknikal stadi long ol eria long PNG we ol i ting petroleum i stap long en. Dispela join teknikal stadi em Shell bai putim mani long karimaut wok aninit long Alaiens Agrimen na stadi ya bai pinis long yia 2012.

Menesing dairekta bilong Petromin, Joshua Kalinoe i sainim dis-

Mista Kalinoe (lephan) i sainim agrimen wantaim Mista Kool na Mista Duma (namel) i lukluk. *Ol poto: James Kila*

pela alaiens agrimen wantaim eksekutiv vais presiden bilong Esia, Michiel Kool, fran long Minista bilong Petroleum na Eneji, William

Duma long het ofis bilong Petromin long Mosbi.

Tupela arapela minista husat i stap lukim dispela seremoni em

Minista bilong Maining, Byron Chan na Minista bilong Rurel Developmen, Moses Maladina. Britis Hai Komisina i bin stap lukim dispela saining seremoni wantaim ol bod memba bilong Petromin na ol sinia menesmen wokman meri.

Aninit long dispela Alaiens Agrimen, Shell bai givim mani o fainens long kamapim join exploresen na developmen bilong ol nupela oil na ges eria long kantri na tu putim mani sapos ol i painimaut olsem i gat oil na ges i stap long ol ples ol i wok long en.

Minista bilong Petroleum na Eneji, William Duma i tok olsem dispela tupela lain em Shell wantaim Petromin Holdings i gat plen tu long kisim ol intares long narapela ol ges na oil projek em Petromin na ol arapela lain i lukautim na kamapim gutpela veliu long ol.

Mista Duma i tok dispela wok-bung namel long tupela kampani bai givim gutpela sans tu long ol

lain wokman meri bilong PNG kisim moa trening long sait bilong exploresen, developmen, trenspot, siping na maketing na dispela i givim gutpela sans tu long lokal pipel bilong PNG i wok moa insait long kamapim mani bilong kantri. Dispela alaiens o wok-bung bai givim trening tu long ol wokman meri bilong Petromin olsem wanpela strongpela nesanel oil kampani, wankain olsem Shell i bin givim trening long Petronas long Malaysia na ol arapela kantri olsem Brunei na ol arapela long Afrika.

Insait long Papua Niugini, dispela alaiens o wok-bung namel long Shell na Petromin i makim "wok-about wantaim senis". Maski olsem i gat ol arapela biknem kampani i kam pinis long PNG long wok long LNG projek, kam bilong Shell bai bringim tu gutpela kalsa na pasin bilong kamapim gutpela resis insait long LNG sekta we bai i ken helpim PNG long bihain taim.

Gavana Gau tok Madang pipel laikim Ramu NiCo projek

GAVANA bilong Madang, James Gau i tokaut stret long gavman bilong China olsem ol pipel bilong Madang i givim olgeta sapot i go long dispela US\$1.4 bilien Ramu NiCo Projek long Madang provins.

Mista Gau i mekim dispela toktok taim em i tok tenkyu i go long Embeseda bilong China i kam long PNG, Embeseda Qiu Bohua, husat i mekim lukluk raun i go long Madang las wiken.

Insait long sotpela miting wantaim Embeseda Qiu long las wik Sarere, Mista Gau i tok olsem O'Neill-Namah gavman na provin-sal edministresin bilong em i givim olgeta sapot long dispela nikel projek na i laik lukim wok i stat hariap.

Em i tok ol pipel bilong Madang na Raikos ilekoret we rifaineri bilong Ramu NiCo projek bai i stap long en bai lukim planti ol gutpela developmen i kamap long eria bilong ol.

"Olsem provinsal gavman na nesanel gavman, mipela i amamas long dispela projek bikos em bai kamapim planti gutpela developmen long ol eria we em bai wok long

Embeseda Qiu Bohua wantaim meri bilong em i sanap wantaim Gavana bilong Madang, James Gau long poto . Ol arapela em ol Ramu NiCo menesmen tim na ol wok lain bilong Embesi bilong China. *Poto: Mathew Yakai*

en," Mista Gau i tok.

"Mi givim yu olgeta sapot. Yu tasol em hop mi gat, na mi amamas long ol wok yu mekim, maski olsem i gat sampela lain i laik mekim kain kain," em i tok.

Long soim sapot bilong gavman bilong em, Mista Gau i tokim Embeseda Qiu na Ramu NiCo Menesmen olsem gavman bilong em bai

wok bung wantaim nesanel gavman long lukim olsem gavman long olgeta level i onarim ol komitmen o tok promis ol i mekim pastaim long sapotim projek na maski long mekim ol pipel i wet nating na belhat tumas.

Embeseda Qiu, husat i mekim lukluk raun bilong em i go long Madang na Ramu NiCo projek i tok

tenkyu long Mista Gau long dispela miting na i tok Ramu NiCo Project em bikpela invesmen tru bilong China insait long PNG na rijon na Madang provins em ples we gavman bilong China i putim ai long en.

Em i askim tu Madang provinsal gavman long lukautim gut dispela "bebi" we i wok long gro yet bikos

dispela projek bai bringim gutpela helpim na developmen i kam insait long Madang na PNG.

"PNG em bikpela treding patna wantaim China insait long rijon na PNG i gat bikpela invesmen bilong China olsem Ramu NiCo i stap na dispela em bikpela samting tru mipela i putim ai long en," Embeseda Qiu i tok.

HOLY LAND *tours* ISRAEL & JORDAN

10 NIGHTS & 11 DAYS

FROM K9499*

PP

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

CHECK OUT THESE AMAZING HOLY LAND ATTRACTIONS

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

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

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

GLASIM RAMU NICO PROJEK

Wanpela Ramu Nico, Wanpela Komuniti

Ramu Nickel DSTP bai go het – Suprim Kot tok-orait

LONG Fraide, Ogas 19, 2011, Suprim Kot long Mosbi i bin rausim wanpela aplikesen bilong ol sampela man husat i kolim ol yet olsem papagraun bilong Basamuk insait long Raikos distrik long Madang provins long stopim dip si teiling plesmen (DSTP) we Ramu NiCo Project i laik yusim.

DSTP em kain rot we dispela bikpela multi-bilien Kina Ramu NiCo Projek i bai yusim long rausim ol pipia bilong en I go aninit long solwara.

Ol pleintif em Louis Medaing i go pas long en, i sutim tok nating olsem dispela pipia bai kamapim birua insait long solwara na bagarapim ol abus, fis, na nambis arere long solwara. Ol i bin kisim kampani husat i wok long projek, Ramu NiCo-MCC i go long kot long stopim DSTP na laikim kampani long painim ol narapela rot long tromoi pipia.

Tasol wantaim bikpela teknologi na save bilong ol saintis insait long kantri na ovasis, wantaim tok-orait bilong gavman bilong PNG i wanbel stret olsem DSTP em wanpela gutpela rot long tromoi pipia. Ol narapela wei bai kamapim kainkain birua long bus, wara, animal na ol pipel tu.

Ol sampela liklik lain papagraun tasol i ting olsem em i no stret na i kisim Ramu NiCo-MCC i go long Nesanel Kot long Madang i go inap long Julai 26, we Jastis Cannings i tok orait long DSTP i mas gohet yet.

Tasol ol papagraun i bilip olsem disisin bilong jas em i no stret na ol i pulumapim wanpela aplikesen long Suprim Kot long Mosbi we bai i putim oda long stopim DSTP long noken go het yet na apil long dispela Nesanel Kot disisin em bai Suprim Kot i harim.

Long Fraide, Ogas 19 taim dispela aplikesen bai tripela jas bai harim, loya bilong ol lain plentif, Tiffany Twivvey i go kamap long kot leit. Kot i makim taim olsem 9:30am. Long dispela as, tripela bikpela jas bilong suprim kot Jastis Catherine Davani, Derek Hartshorn na Ere Kariko i tok olsem dispela aplikesen bilong ol plentif long kisim ristrening oda em kot i rausim na tokim ol plentif long peim fi bilong kot.

Dispela nau i min olsem Ramu NiCo i bai wok maining na yusim DSTP. Dispela tu i mean tu olsem on papagraun i ken go het wantaim apil bilong ol o ol i ken aplai gen long kisim dispela ristrening oda gen sapos ol i laik. Dispela em samting bilong kot long luksave.

Tasol gutpela nius nau bilong ol papagraun em olsem ol i nau bai luksave long ol kainkain wok helpim Ramu NiCo bai kisim i kam long ol taim em i go insait long operesen nau olsem kot i tok-orait long em

Ofis bilong Ramu NiCo em "Glas Haus" we i sanap long Madang taun.

Karinas maunten rot bilong i go antap long KBK mine em hatwok tru, tasol Ramu NiCo i brukim na katim maunten na nau kar i ken ron isi tasol i go kam.

bai yusim DSTP.

Long taim kot i mekim dispela disisin, Managing Director bilong Highlands Pacific John Gooding i tok aut klia olsem Ramu NiCo Main nau stap sambai tasol long statim wok long DSTP long Basamuk na tritmen plent bai go insait long opere-seb long neks mun, em September.

Ramu Nickel Project i nau klostu pinis we ol i mekim long mani mak olsem US\$1.4 billion (K3.2 billion) we inap kamapim trail operation 18pla mun i go pinis tasol kot i kamap na stopim dispela.

Mr. Gooding i tok i gat bikpela na strong-pela sapot long komuniti na gavman na nau ol operata bilong Ramu NiCo i ken lukluk i go insait long mekim fainal komisioning na kamapim main stret.

"Projek i bai commissionim nambawan autoklev long klostu taim na kamapim nambawan nikel na kobalt klostu long ol wik i kam bihain long ol trail wok i kamap insait long 12-pela mun i go insait long 18-pela mun", Goodings i tok.

Bihain long wok konstraksen long PNG LNG Projek i stat, Ramu NiCo-MCC investmen insait long Ramu Projek em i bin wanpela bikpela invesmen tru insait long kantri long yia 1990s.

Ol pipel bilong PNG i mas luksave olsem taim Justice Cannings i bin wokim disisin long Madang Nesanel Kot long July 16, em i bin tok DSTP i bihainim lo ananit long En-

vironment Act 2000.

Na Judge i tok long stopim DSTP em bai kamapim bikpela birua long Projek, na tu long provinsal na nesenekl ekonomi na bai i rausim na stopim ol planti ovasis investmen.

Long dispela as tasol Jas Cannings i rausim dispela pemanen injangsen long DSTP na tok orait olsem DSTP i mas go het yet. Na taim ol plentif i laik kisim gen dispela injangsen i go long Suprim Kot long Pot Mosbi long August 19, loya bilong ol i kam kamap leit tru na kot i rausim dispela aplikesen bilong ol.

"Dispela Ramu Projek i luksave long kamapim 31,150 tan nikel long wanpela yia na 3,300 kobalt long wanpela yia i go inap long 20-pela krismas. Dispela em ol bai eksportim o salim i go long ol kastoma long China na bai kamapim mani mak olsem US\$600 million (K1.4 billion) long wan wan yia na bringim nupela mani i kam insait long kantri," Mista Gooding i tok.

Highlands Pacific husat i gat 100-pela seaholda i gat 8.5% sea insait long Ramu NiCo Projek na i ken move go antap long 11.3% taim olgeta dinau bilong projek ol i peim bek. Na em i gat sans tu long baim gen 9.25% ekwiti sapos maket i gutpla.

Ramu NiCo Projek, main i stap long Kurumbukari long Usino i go long rifaineri long Basamuk long Rai Kos i nau redi long go insait long maining klostu. Dispela wok konstraksen i bin kamap insait long tupela yia, 2008 i go 2010 na i yusim sampela ol bikpela saveman na bikpela na gutpla teknologi long mekim olsem nogat bikpela birua long main long sait bilong bus, wara, graun na solwara.

Projek luksave tu long lukautim ol wokman na meri long sait bilong sefti we kampani i gat bikpela luksave long kamapim "zero harm".

Aninit long motto o het-tok bilong kampani "Wanpela Ramu Nico, Wanpela Komuniti", Ramu NiCo i amamas tasol long wok kamapim main klostu na ol papagraun husat i wet long-pela taim i ken kisim ol gutpela helpim. Na tu olgeta lain stekholder i ken kisim helpim long pasin bilong wokbung wantaim.

Ritim gen nambawan Tok Pisin niuspepa bilong yu, Wantok Niuspepa neks wik long save moa long wanem wok Ramu NiCo Projek i kamap insait long Madang Province.

salens bilong graun na masin bilong mekim wok.

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

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

**Wanpela
Ramu NiCo,
Wanpela
Komuniti**

Ramu NiCo redi long givim

Insait long moa long tupela yia, Ramu NiCo i sanapim pinis multi bilian Kina Ramu Nickel Projek, na nau mipela i redi long komisanim.

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

Ol PNG fama nidim helpim long go insait long daun-strim prosesing

Soldier Buruka i raitim

PLANTI gutpela tingting na sapot i mas go long helpim ol fama long PNG long go insait long daun-strim prosesing.

PNG i gat gutpela graun we i ken kamapim planti ol gutpela kain kaikai na frut, tasol nogat gutpela luksave i stap helpim ol fama go insait long daun-strim prosesing o kamapim ol samting na putim long paket na salim.

Wanpela agrikalsa tisa o leksera, Gibson Yamuk i mekim dispela toktok bihain long e mi kambek long China we em i kisim trening long tropikal kaikai na frut na prosesing teknoloji.

Mista Yamuk i save wok long Dipatmen bilong Agrikalsa na Laipstok Hailans Agrikalsa Koles long Mt Hagen.

Em i bin stap namel long 24-pela lain husat i kam long 15-pela developing kantri long Pasifik, Esia na Afrika husat i bin go long kisim trening long Hainan provins long China.

Yamuk i em i bilip olsem i gat planti gutpela sans long ol fama long PNG long kamapim moa tropikal frut na kaikai bilong gaden we ol i ken redim gut na salim i go ovasis na tu go insait long daun-strim prosesing. Long dispela rot bai ol fama i ken kamapim moa wok na tu i gat planti rot long kisim mani long sapotim sindaun bilong ol long ol rurel eria.

Em i planti ol sans is tap tasol ol fama i nidim teknikal edvais na mani sapot long gavman long helpim ol long go insait long dispela kain wok.

Yamuk wantaim narapela meri bilong

PNG, Angela Binge, husat i save wok olsem wanpela rurel developmen ofisa long Westen Hailans

provins i amamas tru long makim kantri long go lainim planti ol gutpela save long sait long planim kaikai na pos-havest teknoloji, redim gut ol kaikai bihain long kisim long gaden na ol rot long prosesim ol frut na gaden kaikai na kumu.

"Graun bilong yumi long PNG i gat gutpela gris na yumi ken groim kaikai ol tropikal frut, kumu na gaden kaikai. Em taim nau long yumi mas givim moa luksave long daun-strim prosesing long helpim ol rurel fama bilong yumi long ples long gat moa wok na rot long kisim mani," Yamuk it ok.

Em i tok ol famas long PNG i save groim planti ol frut olsem mango, painepol, popo, banana, kokonas, na ol arapela we i isi long prosesim.

Yamuk i tok ol risets instituit i mas kamapim moa wok risets o painimaut wankain olsem ol lain long China long redim gut ol dispela frut long salim i go ovasis.

Em i tok wanpela rot long sapotim ol fama bilong yumi em long givim ol liklik mani sapot na tu kamapim moa koporetiv na tu kamapim ol gutpela polisi o plen long sait bilong agrikalsa developmen long PNG.

Yamuk, husat i save wok pastaim olsem fil instrakta long krop prodaksen na i wok olsem fam menesa na tu i save tis long HAC, it ok olsem PNG i ken lainim planti samting long China na olgeta dispela kain rot long trening em ol i mas lainim gut na helpim sait bilong teknoloji na

senisim ol infomesen na arapela ol trening.

Em i tok tenkyu long Dipatmen bilong Agrikalsa na Laipstok na gavman bilong China long givim sans long em long go stap long dispela sotpela trening long China.

Ol lain husat i trening long rais long HAC i lukim rais ol yet i groim.
Foto: Soldier Buruka

Em Isi tru long Kisim Fres Prodius Maket Infomesin wantaim ol Digicel Fon

Fres Kaikain	Kod	Yunit
Avokado	AVO	kg
Snek Bin/Frens POM	BEAN	k
Brokoli	BROC	kg
Kabis	CAB	kg
Kerot	CAR	kg
Galik	GAR	Kg
Onion	ONN	Kg
Orens	ORA	Kg
Painapol	PINE	kg
Poteto	POT	kg
Swit Poteto (kaukau)	SPOT	kg

Ol famas na lain bilong baim fres kaikai bai isi tru nau long kisim maket infomesin long ol fres kaikai taim ol i yusim wanpela Digicel mobail fon. Bihainim ol dispela isi rot tasol:

1. Presim na raitim kod bilong fres kaikai na larim wanpela spes i stap
2. Presim na raitim daun variable price, supply or quality (prais, saplai o kwaliti)
3. Presim SEND igo long 4636
4. Wanpela text mesej i soim wanem maket infomesin yu laikim bilong ol 8-pela bikpela maket long PNG

Variable
Price
Supply
Quality

Mekim gutpela Prodaksin na Maket Disisen long ol frut na fres gaden kaikai bilong yu

Wantaim maket infomesin i stap pinis, em i ken halivim yu long mekim disisen long wanem kaikai bai yu groim long gaden na kisim, hamas long groim, wanem hap long salim, wanem kaikai na ples bai yu baim.

Long kisim moa infomesin, ringim Help Desk long:
7278 4968 / 7262 4097 / 7305 0007 / 7263 5282

Wanpela gutpela wok helpim em Fres Prodius Developmen Ejensi, Digicel na AusAID i bringim kamap.

Weeken spot long Goroka...

Ol poto: Sape Metta

Noken ting ol man tasol i gat save long pilai soka. Ol meri antap long kol ples Goroka tu i save hatim skin long dispela pilai.

Raun 15 Digicel Kap salens namel long Bintangor Lahanis na Galp Isapeas long Goroka.

Ol meri kilim skin long pilai soka. Wasaut ol tu nogut.

Bintangor Goroka Lahanis pilaia Joseph Peters i bungim strongpela banis long difens bilong Rabaul Guria insait long raun wan bilong Digicel Kap pilai long Goroka.

Wanpela Isapea i kisim bagarap na lokol trena John Hou i sekim em long NSI fil long Goroka long raun 15 bilong Digicel Kap resis namel long Galp Isapeas na Lahanis.

ROT: BMX resis i save kamap autsait long graun we i gat ol liklik maunten na planti kona.

Narapela wilwil resis

I NO long taim i go pinis, yu i bin lukluk long spot bilong wilwil resis.

Dispela em i resis we ol pilaia i save yusim wilwil long resis insait long bikpela haus resis o stedium bilong dispela spot.

Kain wilwil resis i save kamap insait long Olimpik Gems tasol i gat narapela kain wilwil resis we ol i save pilai autsait long bikpela stedium.

Dispela wilwil resis em ol i kolim wilwil motokros (bicycle motorcross) o BMX wilwil resis.

Dispela wilwil resis i no olsem ol arapela wilwil resis we ol pilaia save resis tasol long lukim husat bai kamap pas long pinis mak.

Insait long BMX, ol pilaia i save raunim wanpela mak long graun we i pulap long ol liklik maunten na planti kona long tainim na kalapim we ol i mas mekim gut na i noken pudaun, na kamap long gutpela taim long win.

Histri bilong gem

BMX resis i stat long 1970's taim ol mangi save kisim ol wilwil bilong ol na resis long ol bus rot long Sauten Kalifonia (Southern California) long Amerika.

Ol dispela mangi save traum long bihainim ol fevret pilaia bilong ol long motokros resis husat ol i save resis wantaim ol motabaik (motor bike).

Dispela laik bilong ol i mekim ol i kamapim wilwil motokros resis we i wankain olsem motokros resis tasol long dispela, ol i no save yusim ol mota baik tasol ol BMX wilwil.

Ol i bin stat wantaim ol wilwil olsem Schwinn Sting-Ray na ol arapela wilwil olsem.

Bihain, taim ol lain bilong mekim ol wilwil i lukim olsem dispela spot i wok long kamap strong, ol i mekim ol wilwil we i strong inap long ron insait long dispela kain gem.

American Bicycle Association (ABA) i kamap long 1977 long lukautim dispela spot na long Epril, 1981, International BMX Fed-

KALAP: Ol pilaia i save kalap na tanim planti kona wantaim olsem na ol wilwil bilong ol i mas strong inap long mekim dispela ol samting.

WILWIL: Wanpela kain wilwil we ol i save yusim insait long BMX resis.

eration i kamap.

Namba wan wol sempionsip bilong BMX i kamap long 1982.

Long 1993, ol i kisim BMX i go insait long "Union Cycliste Internationale" (International Cycling Union), bikpela asosiesen bilong ol wilwil resis long wol.

Nau, BMX i kamap wanpela bikpela gem we i save kamap olgeta yia long Amerika.

Tasol BMX i no go insait long Olimpik Gems inap long 2008 taim em i kamap long Beijing Olimpiks long Saina.

Stail bilong pilai

Olsem ol arapela wilwil resis, yu mas i gat wilwil we bai nap long ron strong insait long kain resis bilong yu.

Ol wilwil bilong BMX i mas strong moa long wilwil bilong ol arapela resis bilong wanem ol i save ron autsait long graun na kalapim ol bikpela maunten na ston we ol arapela wilwil i ken bruk.

Long wankain taim, dispela ol BMX wilwil i noken hevi tumas na i mas inap long ron spit na ron gut long dispela kain ol rot nogut we em i save ron long en.

Yunifom o klos bilong ol BMX pilaia i no wankain olsem bilong ol arapela wilwil resis tu.

Klos bilong ol i save karamapim bodi olgeta na ol i save werim planti karamap bilong lukautim bodi olsem, karamap bilong het, bilong ol skru long lek na han na tu su bilong pasim lek bilong ol long sen (chain) bilong wilwil.

Olsem mi tok pinis, ol arapela wilwil resis i save kamap long trek (track) insait long stedium o ples bilong resis tasol BMX i save kamap long autsait long graun nating we ol i save kirapim das tru long resis bilong ol.

Long win, ol pilaia i mas ronim wilwi bilong ol i mas kalapim ol dispela maunten na ston na abrusim ol hul, wara long raun na tainim ol strongpela kona bilong rot long kamap long pinis mak hariap.

Ol pilaia bai kisim poin long dispela ron bilong ol na husat i kisim moa poin bai win.

I gat sampela resis bilong ol tu we ol i save lukluk long husat bai kamap hariap long pinis mak.

BMX resis long PNG.

Olsem ol arapela wilwil resis, BMX i gat sans long kamap strong tu long PNG bilong wanem em i wanpela samting we planti ol manmeri long ol ples long ol rurel eria i save ronim.

Sapos i gat kain resisi na asosiesen bilong en i stap long lukautim na ronim, em i nogat tok olsem planti bai traum save na strong bilong ol long en.

Wilwil resis olsem BMX em i no hat tumas bilong wanem resis i save kamap autsait long graun na i no insait long bikpela haus.

Husat i laik ronim, i ken tingting tasol long painim wanpela bikpela hap graun we ol i ken mekim rot bilong ol wilwil long ron.

Tasol wanpela salens bilong ol pilaia em long painim ol wilwi tru bilong dispela kain resis, we i ken kos bikpela mani long kisim i kam long ovasis.

TIM: Sampela ol pilaia na ofisol bilong PNG weillifting tim i kamap long dispela bung bilong PNG tim long Mande nait long Mosbi tu. POTO: Andrew Molen.

TROMOI: Judo em i wanpeal pilai long Pasifik Gems tu dispela yia na dispela ol PNG pilaia i soim ol samting ol bai mekim taim ol i kamap insait long dispela bikpela gem long Noumea long wik i kam. POTO: Andrew Molen.

TROMOI HAN: Peter Michael i soim ol boksing stail bilong em wantaim trena, Joe Aufa long Mande nait long Mosbi long bung bilong PNG tim. POTO: Andrew Molen.

KILIA: Dion Aiye bilong WGS Eagles i painim rot long banis bilong ol Vipers long Raun 16 Digicel Cup gem bilong ol las wik Sande long Mosbi. POTO: Andrew Molen.

2011 Telstra Premiership Dro

NRL Dro Glory Bound Raun 25

Fraide, Ogas 26

Eels VS Roosters

Parramatta Stadium

Eagles VS Storm

Brookvale Oval

Sarare, Ogas 27

Bulldogs VS Knights

ANZ Stadium

Cowboys VS Sharks

Dairy Farmers

Raiders VS Panthers

Canberra Stadium

Sande, Ogas 28

Dragons VS Warriors

WIN Stadium

Broncos VS Rabbitohs

Suncorp Stadium

Mande, Ogas 29

Tigers VS Titans

Campbelltown

NRL Poina leda bihain long Raun 24

Pos	Club	P	Pts	W	D	L	B	F	A	+/-
1	Storm	22	42	19	0	3	2	509	250	259
2	Sea Eagles	22	38	17	0	5	2	511	309	202
3	Broncos	22	36	16	0	6	2	471	352	119
4	Warriors	22	30	13	0	9	2	464	361	103
5	Cowboys	22	30	13	0	9	2	498	442	56
6	Wests Tigers	22	30	13	0	9	2	450	398	52
7	Dragons	22	29	12	1	9	2	425	307	118
8	Knights	22	26	11	0	11	2	416	387	29
9	Rabbitohs	22	26	11	0	11	2	497	500	-3
10	Bulldogs	22	24	10	0	12	2	381	445	-64
11	Panthers	22	20	8	0	14	2	399	467	-68
12	Roosters	22	20	8	0	14	2	364	480	-116
13	Sharks	22	18	7	0	15	2	386	499	-113
14	Raiders	22	16	6	0	16	2	383	568	-185
15	Titans	22	16	6	0	16	2	341	558	-217
16	Eels	22	15	5	1	16	2	341	513	-172

Ela Cruisers lid long Wewak Kopret Tas

I kam long pes 28

Long mikis divisen em Tang Mow 1 i go pas wantaim 12 poin. Bihainim ol em Tang Mow tim 2. Na long namba 3 ples em BSP. Namba 4 ples em MSW Media.

Long pilai long dispela wiken bai lukim strongpela pilai namel long Ela Cruiser's na namba tu ples lida em Digicel Reds. Dispela pilai bai lukim Digicel Reds i mas pait strong long kisim nambawan posisen long leda sapot ol i autim Ela Cruisers long dis wiken.

Long mikis divisen, em bai lukim Tang Mow bai traim holim posisen bilong ol long namba wan ples sapos ol winim ANZ husat nau i stap long namba tri ples long resis.

Arapela gutpela pilai tu bai stap namel long namba 4 ples, MSW Media na namba 5 ples em Water PNG.

Wiken Dro bilong Koporet Ragbi Lig Tas 10 Asait Tas Salens bai kamap long 28/08/2011

Gem #	Ten (10) Ol Man	Taim
Graun 1		
1.	Tang Mow vs Ports PNG	12.00
2.	SSLS vs ANZ	12.30
2.	Tang Mow (1) vs S/Costal	12.30
3.	Ela Cruisers vs S/Costal	13.00
4.	Digicel Reds vs Br. CocaCola	13.30
5.	M/ Brothers vs SSTC	14.00
6.	Aspac Bulls vs Water PNG	14.30
7.	MSW-Media vs BSP	15.00
Bye: ANZ		
Gem #	Ten (10) Miks	Taim
Graun 2		
1.	Tang Mow (2) vs SSLA	12.00
2.	Tang Mow (1) vs ANZ	15:30
3.	SSTC (1) vs MSW-media	13.00
4.	BSP vs Water PNG	13.30
5.	Aspac Bulls vs SSTC(2)	14.00
Gem Ileven(11) Ol Man	Graun 2	
Digicel Reds vs SSTC	14:30	
ANZ vs Aspac Bulls	15:00	
Tang Mow vs M/Brothers	15:30	
Ela Cruisers vs Brr Coca Cola	16:30	
MSW-Media vs Water PNG	17:00	
SSLS vs Ports PNG	17:00	
Bye: Aspac Bulls		
Gem Ileven Miks	Graun 1	
Tang Mow (1) vs ANZ	15:30	
MSW-Media vs Water PNG	16:00	
BSP vs S/Coastal	16:30	
Tang Mow (2) vs SSTC (2)	17:00	
SSTC (1) vs SSLS	17:30	

PNG tim sot long K140,000

Andrew Molen i raitim

PAPUA Niugini tim i go long Pasifik Gems dispela yia, i sot long sampela mani long salim tim i go.

Sekteri jenerel bilong PNG Sports Federation and Olympic Committee, Auvita Rapilla, i tok ol i sot long K140, 000 long baset ol i makim long salim tim i go.

Tasol dispela hevi bai no inap stopim ol long salim tim i go long pilai.

"Baset bilong mipela long salim tim i go em K4.4 milien na mipela i kisim bikpela hap bilong dispela mani mak pinis.

"Gavman tu i givim K3milien long bungim dispela mak," Rapilla i tok.

"Mipela i sot long K140,

000 tasol planti samting i orait na tim i redi tasol long go pilai nau," em i tok.

Sampela ol mani bilong ol i kam long Trukai Fun Run na PM's Golp resis bilong dispela yia, na tu long ol arapela wok na spona.

Rapilla i tok amamas tu long Sid Yates husat i go pas long ol wok bilong bungim mani bilong tim.

Long Mande dispela wik, PNG Tim i kisim wanpela moa helpim i kam long wanpela bikpela spona bilong ol, Trukai Industries.

Trukai givim K500, 000 long helpim tim i go long Pasifik Gems dispela yia na long wankain taim, helpim ol i redi long 2012 Olimpik Gems we bai kamap long London.

"Pasifik Gems em i bikpela pilai bilong Pasifik

rijen na mipela i amamas long stap insait long en, aninit long dispela helpim mipela i givim long PNG tim.

"Ol i kebn yusim dispela long kisim tim i go pilai long Pasifik Gems na tu long redim bilong 2012 Olimpik Gems long 2012," Pamela Penrose bilong Trukai tok.

Presiden bilong PNGS-FOC, Sir Henry ToRobert, i tok dispela em i wanpela bikpela helpim tru i kam long Trukai na tim i amamas long en.

"Trukai em i wanpela bikpela spona bilong mipela husat i save helpim wantaim ol fanresing wok olsem Trukai Fan Ran na planti arapela wok long kamapim mani bilong tim.

"Mipela i luksave long dispela kain sapot Trukai

save givim long tim na mipela i amamas long ol i helpim mipela gen long go long dispela Pasifik Gems," Sir Henry i tok.

Tim i lusim PNG long Trinde dispela wik na i go long Noumea, Nu Kaledonia long pilai insait long Pasifik Gems.

Moa long 400 pilaia na ofisol bai makim kantri insait long 24 spot wantaim bikpela astingting long apim mak bilong PNG insait long Pasifik rijen.

PNG i bin pinis long namba 5 ples long Samoa long 2007 na dispela yia, ol i gat strongpela tingting long apim dispela mak i go antap moa yet.

Bihain long dispela gem long Noumea, bai Pasifik Gems i kam long PNG long 2015.

Papa bilong Bintangor Goroka Lahanis frensais na bod siaman, Simon Sia i givim K72,00 sek i go long deputi siaman bilong Isten Hailans Red Cross brens, Ben Haili. Foto: Sape Metta.

Bintangor Goroka Lahanis helpim ol sariti long EHP

Sape Metta i raitim

PRIMA ragbi lig tim insait long inta-siti na biknem tim bilong Isten Hailans provins, Bintangor Goroka Lahanis i soim tru olsem em i no tingim tasol spot. Em i gat tingting long helpim ol turangu insait long komyuniti tu.

Long las wiken bod siaman bilong Bintangor Goroka Lahanis na papa bilong tim, Simon Sia i makim tim long givim K26,200 i go long ol sariti ogenaiesen insait long

Isten Hailans provins. Insait long dispela helpim Lahanis i givim em K7,200 i go long Isten Hailans Red Cross brens, Isten Hailans Disebol Spots i kisim K2,000 na Goroka Sekendari Skul i I givim K10,000. Helpim i go long Goroka sekenderi skul em long halivim ol bihain long paia i kukim wanpela sains bilding bilong ol tupela mun i go pinis.

Bintangor Lahanis i givim K7000 i go long wanpela speselis dokta, Dokta Kapiro Kendaura, husat i nidim tru helpim long go ovasis long helpim kidni op-

eresen bilong em.

Mista Sia i givim bikpela tok tenkyu i go long ol manmeri na sapota bilong Bintangor Lahanis, husat i save pulim bikpela lain tru long go lukim tim bilong ol i pilai long NSI.

Em i givim salens tu i go long ol arapela bikpela ogenaiesen long kamaut long helpim ol lain husat i gat nid na i stap long komyuniti insait long Isten Hailans.

Sia i tok Lahanis tim i amamas long helpim long sait bilong ragbi lig na ol lain husat i gat nid insait long komyuniti.

Bintangor Lahanis nau i stap antap tru long lada bilong Digicel Kap ragbi lig resis wantaim 24 poin. i gat bikpela bilip tru olsem Lahanis bai kisim maina primia taitol long dispela yia bikos em i winim olgeta gem bilong em long NSI.

Las wik Lahanis i lus 8-12 long han bilong Snax Tigers long Lae, tasol dispela lus bilong ol em samting nating bikos ol i stap antap tru long lada wantaim bikpela poin na tu win bilong ol egens ol arapela tim i save lukim skoa i antap tru.

DIANA

Now Bigger at 425g

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

NIUPELA piksa tasol wankain mit

Produced by **PNG MADE** and **FD Tuna Company Limited**

Ela Cruisers lid long Wewak Kopret Tas

Fuzo i raitim Paul

WEWAK 10s Kopret tas resis nau i go insait long namba 6 pilai bilong em.

Dispela tas kompetisen i lukim ol wok manmeri bilong ol Kopret ogenaisesen insait long provins olsem, Tang Mow, Aspac Bulus, Ela Cruisers, Digicel Reds, MSW Media, SSLS, BSP, Mechandise Brothers, Sepik Costals, PNG Ports, SSTC, BRR. Coca-Cola na ANZ, i resis insait long em.

Ol kompetisen lida, Ela Cruisers man tim long las wiken i bin klostu pundaun long han bilong MSW Media, tasol strongpela pilai bilong ol i bin holim MSW Media i no putim wanpela gol inap long ful taim. Long miks divisen, strongpela pilai namel long Tang Mow i lukim ol i winim MSW Media long poin. Na ol arapela pilai em i bin pusim planti tim i go antap wantaim ol poin we nau em Ela Cruisers i go pas wantaim 14 poin. Bihainim ol em Digicel Reds. Long namba 3 ples em Mechandise Brothers na long 4th ples em SSTC.

I GO MOA PES 27

Wanpela Snax Tigers pilaia i plai long han bilong wanpla Lahanis pilai taim tupela i bung long NSI. *Poto: Sape Metta*

You only Live once... Live life to DMAX

3 TONNE TOWING **3.0 LITRE TURBO DIESEL ENGINE** **16" ALLOY WHEELS WANTAIM SAIT STEP**

Standard Model inogat Sait Step. **ISUZU EM BIKPELA TRAK MANUFACTURER LONG WOL!**

SPIRIT OF TRUCK POWER AND ECONOMY

BOROKO MOTORS

PORT MORESBY	☎ 325 5255
LAE	☎ 472 1144
MT HAGEN	☎ 542 1933
TABUBIL	☎ 649 9048
KIMBE	☎ 983 5035
MADANG	☎ 422 2659
KOKOPO	☎ 982 8193
GOROKA	☎ 532 3552

Email: info@borokomotors.com.pg
Website: www.boroko-motors.com

RAIT KAR bilong Wok na Pilai

MP116677d