

TOP-UP & WIN YOUR DREAM CAR

Worth of K25,000 every month

347 Customer Care Call 345 8789 or www.telikompng.com.pg

3G INTERNET PHONE YU KEN BAIM LONG K199

3G INTERNET PHONE I NAU STAP PAS LONG CUKUR PASAD

Somare, Wararu i lus

...Chief go pas yet long ESP resis wantaim 84,000 vot

Aja Alex Potabe i raitim

TUPELA namba wan kendidet bilong Nesenel Alaiens Pati na rait han man bilong Gren Sif Sir Micheal Somare i lusim sia bilong tupela aste apinun. Tasol Gren Sif em yet i ron pasyet long ol arapela kendidet na nau ol i mekim ol kwaliti sek bipo long ol bai

mekim ol eliminesen bilong Is Sepik Rijenal sia. Siting Memba bilong Angoram, Arthur Somare na Memba bilong Yangorru-Saussia, Peter Wararu Waranaka, i lusim sia bilong tupela bihain long ol i mekim eliminesen long rausim ol kendidet. Somare i lusim sia bilong en long long taim residen na bisnisman Ludwig Schulze

bihain long eliminesen namba 21 long 4-kilok aste apinun. Wararu tu i lusim sia bilong en long bilong bihain long eliminesen namba 23 aste apinun. Nupela kendidet husat i kisim ples bilong Wararu em i indipenden kendidet na bipo menesing dairekta bilong Nesenel Developmen Benk, Richard Maru.

Wararu na Somare i bin resis strong wantaim dispela tupela kendidet na planti manmeri i bin ting olsem tupela bai kisim bek sia bilong tupela tasol long las minet tupela bikpela mangi bilong NA i lusim sia bilong tupela. Wanpela strongpela NA kendidet na siting memba bilong Ambunti-Dreikir, Tony Aimo, tu i lusim sia bilong en long wanpela yangpela

kendidet bilong Pipols Progres Pati (PPP), Ezikiel Anisi. Tasol Gren Sif Sir Michael Somare i ron strong yet na em i nau stap pas long resis bilong Is Sepik Rijenal sia wantaim 84,364 vot. Bihain long em, Allan Bird bilong Pangu Pati i stap long 43,608 na Greg Maisen PNG Pati i stap long 12,129 vot.

EM TAIM BILONG KAUNIM

6 Julai - 27 Julai

(21)

ELECTORAL COMMISSION Papua New Guinea

Peter Wararu...Yangorru-Saussia MP

Arthur Somare...Angoram MP

HOT DEAL

ALCATEL OT-902

Facebook, Twitter, email
2.4 inch colour screen
3.2 mega pixel camera
Pre loaded games
MP3 Player, WIFI

Digicel

...the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

TELI Apdeit

Citifon SMS Banking
Citifon offers the following mobile SMS banking services for its subscribers; Funds Transfer, Balance check, and Transaction History. Interested Citifon customers can contact their nearest Telikom Business office or Bank South Pacific branch to register for these services.

Funds Transfer
1. Go to menu.
2. Select message icon.
3. Select "new message"
4. Write "Pay" allow one space and type tag, allow another space followed by the amount
E.g. (Pay John 100)
5. Send text message to **16277**.

BSP SMS Banking responds with confirmation code **E.g. (P001041)**.
Customer replies with confirmation code to initiate transfer of funds.

6. Send text message to **16277**.
SMS banking responds with transaction number **E.g. (103555)**.

Note: Subscribers of the **Funds Transfer** service must nominate their recipients during registration for the successful transfer of funds to occur.

Balance Check
1. Go to menu.
2. Select message icon.
3. Select "new message"
4. Write "Bal" followed by your account number **E.g. (Bal 1001223344)**
5. Send text message to **16277**.

Wait for BSP SMS Banking response with balance.

Transaction History
1. Go to menu.
2. Select message icon.
3. Select "new message"
4. Write "Tx" followed by the account number to be queried. **E.g. (Tx 10014223391)**
5. Send message to **16277** and await BSP SMS banking response with transaction history.

Mobile SMS Data & Voice top-ups and Balance Check
Recharge your data account
1. Scratch the silver panel at the back of the Telikad/Rait Card to reveal the 12 digits (xxxxxxxxxxxx)
2. Create new SMS
3. Type **D** for Data followed by *Telikad/Rait card voucher number
4. Send to 1257
5. Wait for your SMS feedback
E.g Type (D*xxxxxxxxxxxx) send to 1257

Recharge your voice account
1. Scratch the silver panel at the back of the Telikad/Rait Card to reveal the 12 digits (xxxxxxxxxxxx)
2. Create new SMS
3. Type **V** for Data followed by *Telikad/Rait card voucher number
4. Send to 1257
5. Wait for your SMS feedback
E.g Type (v*xxxxxxxxxxxx) send to 1257

Call 24/7 Customer Care on 3456789

Fast, Quick & Easy

Skelim kantri, sios na sindaun pastaim

Veronica Hatutasi i raitim

"MI LAIK save long sindaun na stap bilong kantri (PNG), sios na pipel na bai mi redim ol plen long rot wok bilong mi bai go long en," Nunsio Asbisop Santo Rocco Gangemi, em nupela mausman bilong hetman bilong Katolik Sios long wol, Pop Benedict 16, i tok.

Em i wokim dispela toktok namba wan bung wantaim Katolik Bishops Konprens (CBC) na ol woklain bilong em, Caritas PNG na Katolik HIV/AIDS opis wok manmeri long dispela wik Mande.

Long dispela opisel

bung we i bin stat wantaim lotu, Jenerel Sekreteri bilong Konprens bilong ol Katolik Bisop long PNG na Solomon Ailan, Pater Victor Roche SVD, i bin tok dispela bung wantaim nupela Nunsio em long opisel tok welkam long en na em tu, i save long ol woklain bilong CBC na ol arapela Katolik Institusen i bin stap, olsem Caritas PNG, Katolik Helt na Edukesen na HIV/AIDS Ministri lain. Asbisop John Ribat i bin stap tu long dispela welkam lotu na save long wanpela narapela bung.

Taim em i tok welkam long nupela

nunsio, Asbisop John Ribat i bin tokim em olsem "mipela laikim bai yu pilim olsem yu stap long ples na kamap olsem wanlain bilong mipela. Welkam na kamap hap bilong mipela na bai yumi wok wantaim," Asbisop John, i tok.

PNG em i namba wan kantri we pipel i save Tok Inglis Nunsio Asbisop Santo i kam stap na wok long en. Ol narapela kantri we em bin wok pastaim long ol em, Ijip, Cuba, Chile, Frans, Spein, Rumania na Moroko. Ol dispela kantri i save tokples Spein.

Asbisop Santo i bilong liklik ples Messina

long kantri Itali. Mama i bin karim em long mun Ogas 16, 1961. Em bin kamap pater long Jun 28, 1986 na long dispela yia Mas 17, em bin kisim blesing long kamap asbisop. Long Janueri 27, em i kamap mausman bilong Pop long PNG na Solomon Ailan na long Jun 29, em bin kama kamap long PNG.

"Long kamap bilong mi hia long PNG, mi amamas long lukim olsem sios i holim strong long bilip na em i stap laip stret. Mi laikim ol liteji na wei pipel i selebretim dispela," Nunsio Asbisop Santo, i tok.

OL SOTPELA NIUS:

Ol lasitewa sumatin kisim helpim

OL sumatin man bilong Lasitewa haus long Yunivesiti bilong PNG (UPNG) long Mosbi we paia i bin kukim na ol i lusim olgeta samting bilong ol i wok long kisim helpim nau long sampela nisnis haus long Mosbi, bihainim wanpela Lasitewa Paia Apil we UPNG Pablik Rilesens na Maketing Yunit i putim kamap tupela wik i go pinis. Long dispela wik, 150 sumatin man i bin kisim ol klos, betsit, blanket, pilo, pilokes, tawel, ol sop na ol samting bilong yusim long waswas na toilet na ol steseneri. Ol kampani olsem Brian Bell, BNG/PNF, Nesenel Niuspepa na mama kampani RH, Korea Embasi, UPNG woklain bilong ovasis, ol pastaim Lasitewa sumatin, ol PNG Edventis Teseri sumatin, Teseri Sumatin Kristen Felosip Asosiesen na ol arapela wan wan man na sumatin i givim pinis ol helpim bilong ol long ol sumatin long helpim ol i skruim skul gut long namba tu semesta. ANZ Benk, UPNG Buk-sop, US Embasi na Ok Tedi Maining i mekim tok promis long givim helpim bilong ol tu.

EHL sapotim tupela NAQIA treni

TUPELA yangepela treni bilong Nesenel Agrikalsa Kwarantn in Inspeksen Atoriti (NAQIA) i wokim kedetsip trening antap long Moro, Sauten Hailans, wantaim sapot bilong Esso Hailans (EHL) em operetta bilong PNG LNG Projek. Kapah Alu na Ume Hebore i kisim trening long luksave na glasim ol posin samting long graun i save bagarapim rut o as bilong ol plent na diwai. Sapos dispela posin i stap long graun na tu, ol i karim graun i go long narapela hap, em i ken groan a kamapim bagarap. Trening i bin stat long las yia. Aninit long patnasip wantaim EHL na NAQIA.

BSP komyuniti projek helpim spesel Edukesen Senta

OL lain i gat sampela bagarap long bodi bilong ol long Hohola Spesel Edukesen Risos Senta insait long Nesenel Kapitell Distrik i ken gat gutpela ples bilong pilai na tu, toilet long en bihainim donesen bilong Saut Pasifik Benk long dispela wik Tunde.

Helpim i hap bilong BSO komyuniti projek 2012 we BSP Waigani brens i bin stretim toilet blok na pilai eria bilong pilai graun wantaim helpim bilong wanpela kontrakta.

BAHA Hiv na AIDS resis i stat

ASKIM i go long ol tisa long kantri long go insait long BAHA na ANZ Benk Edukesen resis 2012 bilong i no long winim prais mani, tasol long givim auto i bikpela infomesen long HIV na AIDS i go long ol sumatin.

Dokta Eliakim Apelis em Edukesen Asisten Sekreteri- Kurikulum Dvelopmen na Asesmen i bin tok olsem las wik long lons bilong BAHA na ANZ Benk Edukesen Resis 2012 bilong ol tisa i save long olgeta yia.

Taim em i tok tenkyu long ANZ Benk long putim K50,000 long dispela resis na tu, long BAHA long kamapim dispela program i tage-tim ol tisa na sumatin long ol skul, Dokta Apelis i bin tok kain program we BAHA i kamapim i sapotim HIV na AIDS Polisi bilong Edukesen Dipatmen na HIV Pesenel Dvelopmen Silabus we ol i tisim long ol skul long PNG.

Kompetisen Kodineta na Risos opisa bilong BAHA em Joe Bukikun i bilip olsem dispela program bai helpim lukautim ol skul pikinini long mekim ol gutpela disisen tai ol i stap yet long skul na tu, taim ol i lusim skul.

Resis i stat nau na bai pinis long Oktoba 8. Ol bai tokauty long wina long Disemba 1, em Wol AIDS De. Het tok bilong resis i bihainim gol bilong UN na em long "Zero in on HIV and AIDS" we i laikim ol tisa long raitim ol stori bilong ol long ol HIV topik na i no olsem helt na pesenel dvelopmen. Ol tisa i ken kisim ol resis fom long o, NASFUND opis, ol Tisa Seving na Lons opis na ol Edukesen opis long distrik, provinsel na nesenel level.

VARIOUS INDIVIDUALS, VARIOUS NEEDS

loans by choice not by chance

moni plus

Foreign Exchange ✓

Asset Finance ✓

School Fee Loans ✓

Personal Loans ✓

Term Deposit ✓

Fast, Quick & Easy

moni plus

Heduru Moni Limited

Po Box 1748, Boroko, NCD
Tel: 323 3396 | Fax: 323 3438/3238458
Email: info@moniplus.com
Mobile: 71903396/73603396/77583396

PNGCCI redim bikpela fil-de neks wik Tunde long Madang

James Kila i raitim

PNG KAKAO Kokonat Institute putim kamap wanpela bikpela fil de bilong en long Erima, long Astrolabe Be eria long Raikos distrik long Madang provins long Tunde, Julai 24.

Ples we fil-de bai kamap long en em long Erima praimer skul pilai graun na progrem bai stat long 8-kilok long moning na pinis long 3 kilok long apinun.

Dispela fil de bai lukim ol bikpela saveman bilong CCI olsem ol saintis na ol agrikalsa saveman i go givim toktok na tu lukluk raun long ol kakao demo blok we ol lokal model famas i kamapim.

Em gutpela sans tu long ol famas long lukluk na kisim gutpela infomesen na tu lainim ol nupela samting we i ken givim gutpela tingting long strongim wok bilong kakao na kokonat long kantri.

Het-tok bilong dispela fil de em "IPDM em Rot bilong Strongim Wok bilong Daunim Sik na Binatang na Apim Prodaksen na Kualiti bilong Kakao na Kokonat"

IPDM em intagreted pest na Disis Menesmen, we i lukluk long daunim ol sik na binatang nogut we i save daunim o bagarapim tupela bikpela kes-krop em kakao na kokonas.

CCI Madang Program menesa bilong Ekstensen na Trening long Madang, Vincent Sale i tok ol ogenaisa bilong fil de i putim kamap dispela fil de long Erima bikos i gat planti ol gutpela

model famas i stap long dispela ol eria bilong Raikos.

Moa long en tu Mista Sale i tok CCI i laik wok bung wantaim bikpela divelopa, Ramu NiCo long traim helpim ol famas husat i stap insait long ol eria we Ramu Projek i karamapim insait long Kostal Paiplain eria bilong en.

Mista Sale i tok ol kakao famas long ol arapela eria na distrik long Madang provins i welkam tasol long go long Erima praimer skul pilai graun long lukim dispela fil de na ol stol bilong CCI.

Ol sinia menesmen tim bilong CCI hetkwata long Tavilo husat bai go long fil de em Sif Eksekutiv Opisa, Dokta Eric Omuru, sinia saintis o patolojist Dokta Josephine Saul na Tim lida bilong Industri Sevises Divisen bilong CCI, Alfred Nongas.

Mista Sale i tok tu olsem progrem bai i lukim gut ol sinia lain i go lukim ol model kakao blok na tu mekim lukluk raun i go long CCI institusen long Omuru na Murunas.

Ol arapela agrikalsa stekholdas tu i kisim invitesen long sanapim ol stol bilong ol long soim ol wok ol i mekim long promotim agrikalsa indastri na wok bilong kakao na kokonas.

Ramu NiCo, maining kampani we i developim bikpela Ramu nikel/kobalt projek long Madang bai putim kamap stol bilong en tu long soim ol wok em i mekim na tu wanem ol samting em i mekim long sait long Komyuniti Afes Dipatmen agrikalsa seksen bilong em.

Share in PNG's Biggest EVER Cash Prize Giveaway of

K1,600,000!

1 Grand Prize winner of

K1,000,000

drawn in December, 2012

201 Monthly Prize winners will share in K100 000 each month from July - December

1 x	K50,000	20 x	K400
2 x	K1,500	30 x	K250
3 x	K1000	45 x	K200
10 x	K600	90 x	K150

Simply complete eligible transactions with your BSP Card at any BSP ATM, BSP EFTPoS Device or via BSP Mobile Banking and you will go into the draw.

All eligible entries received from 1st June until 30th November will be accumulative and included in monthly and grand prize draw.

One Million Reasons to bank with BSP!

www.bsp.com.pg

Refer to our website for full Terms & Conditions.

Find Us On:

Niupela Maggi MagicTeist
Wanpela kain kuing pauda

Bai givim BEST teist long kainkain kuk

2012 Ileksen Kaunim

RESIS BILONG 2012 NESENEL ILEKSEN

Hela Provinsal
 ANDERSON AGIRU PUA 49923
 ANDY KENAMU Ind 39342
 LARRY ANDAGALI PNC 25105

Sauten Hailans Provinsal
 WILLIAM POWI PNC 45880
 JOSEPH KOBOL Ind 33541
 VINCENT MIRUPASI Ind 12723

Imbonggu Open
 FRANCIS AWESA PNC 17134
 PILA NINIGI Ind 12429
 STEVEN TEMO T.H.E. 4377

Mendi Open
 ISSAC JOSEPH PNGP 17394
 TERRY GASO T.H.E. 12454
 DE KEWANU Ind 12108

Nipa Kutubu Open
 PESAB KOMAL PNC 16445
 PHILEMON EMBEL PNGP 14181
 STEVEN ANDAYO Ind b13581

Jiwaka Provinsal
 JAMIE MAXTON-GRAHAM PNGP 5358
 MATHEW BOB BRADSHAW PMCP 4519
 NOLAN KOM Ind 4393

Angilimp-South Waghi
 RUMAN KULI PNGP 4281
 PAWA WAI T.H.E. 4170
 WILLIAM EKIP WII PNC 3583

Jimi Open
 FRANCIS KINDE ODP 2976
 WAKE GOI PNGP 2811
 MAI DOP URP 2166

North Waghi Open
 DR. FABIAN POK URP 3969
 BENJAMIN MUL Ind 3808
 PAUL WAN PNGCP 2293

Westen Hailans Provinsal
 PAIAS WINGTI PDM 33905
 TOM OLGA T.H.E. 32463
 WAI RAPA Ind 14835

Mul-Baiyer Open
 KOI TRAPE PNC 10318
 SANI RAMBI NA 8940
 PETER KOIM URP 4573

Dei Open
 PURI RUIING URP 8536
 WIKAI MEMBI PNP 7130
 TUI EKIL Ind 7130

Hagen Open
 WILLIAM DUMA URP 27575
 JAMES YOKA EKIP Ind 7272
 SIMON SANAGKEN PNGNP 5425

Tambul Nebilyer Open
 BENJAMIN POPONAWA T.H.E. 19267
 PAUL MAWA PNGP 10485
 VINCENT AUALI PNC 7356

Enga Provinsal
 PETER IPATAS PP 351
 WAIM-IR ELVIS THOKE Ind 307
 JEFFREY BALAKAU PNGNP 100

Lagaip-Porgera Open
 NIXON MANGAPE Ind 21230
 PHILIP KIKALA PNC 20939
 TOMAIT KAPILI URP 10005

Wabag Open
 SAM ABAL Ind 12398
 ROBERT GANIM Ind 9531
 PAUL KURAI T.H.E. 7877

Wapenamanda Open
 MIKI KAEOK T.H.E. 10800
 RIMBINK PATO UP 9660
 WATAO KARE Ind 4580

Simbu Provinsal
 NOAH KOOL Ind 672
 CLEMENT WAINE SAP 419
 PETER KENGEMAR PNCDP 269

Kundiawa Open
 TOBIAS KULANG PNGCDP 1842
 WILLIAM ONGLO Ind 1069
 PETER WAIENG PNC 693

Gumine Open
 LUKAS DEKENA PNGP 1177
 WILLIAM WILLIEAPE GUL Ind 652
 NICK K KUMAN PNC 483

Sinasina-Yongomugl Open

KERENGA KUA Ind 1257
 MICHEAL MAUE Ind 944
 JEFFREY NAPE RDP 483

Chuave Open
 WERA MORI T.H.E. 677
 GEORGE MUROA PMCP 573
 JACOB KAI Ind 470

Karimui-Nomane Open
 ASAWAI KEAU Ind 805
 POSI MENA PNC 694
 PETER BALBE Ind 534

Wes Sepik Provinsal
 AMKAT MAI T.H.E. 10886
 JOHN TEKWIE IPP 4782
 REX TAWIAN ODP 3964

Telefomin Open
 SOLAN MIRISIM Ind 5227
 PETER IWEI PNGP 4784
 ATIMENG BUHUPE NA 2854

Vanimo-Green Open
 BELDEN NAMAH PNGP 5874
 WILLIE INARU Ind 3382
 TRADGGY WARAMIN Ind 2224

Is Sepik Provinsal
 MICHAEL SOMARE NA 84364
 ALLAN BIRD PANGU 43608
 GREG MAISEN PNGP 12129

Wewak Open
 JIM SIMATAB NA 4964
 ERNESTO BAUTISTA Ind 3254
 JOSEPH GABUT Ind 3218

Wosera-Gawi Open
 JOSEPH JERRY SDP 6748
 RONALD ASIK PNGP 3501
 FELIX KAWANG Ind 3240

Madang Provinsal
 ARNOLD AMET NA 4496
 MARY KAMANG PNC 3963
 RICKY KUMUNG Ind 3102

Madang Open
 NIXON DUBAN PNC 4599
 STNALEY PIL Ind 3008
 BUKA MALAI T.H.E. 2751

Middle Ramu Open
 ASSIK TOMMY PDM 8458
 BEN SEMRI NA 3721
 JOHN MAVI Ind 3685

Rai Coast Open
 JAMES GAU T.H.E. 5081
 ANDREW SALLEL PLP 3579
 KEVEN MURRAY PNC 2845

Sumkar Open
 KEN FAIRWETHER PNC 6216
 JERRY SINGIROK PANGU 4241
 CHRIS MORA PNGP 3203

Usino-Bundi Open
 SAMSON KULI PP 3158
 ANTON YAGAMA URP 2563
 KANSOL KANIKU Ind 2393

Bogia Open
 JOHN HICKEY NA 5350
 DAVID WAMA PNGNP 4299
 SEBASTIAN BAGRIE PNGCP 1698

Morobe Provinsal
 LUTHER WENGE PFP 53209
 KELLY NARU Ind 53209
 GINSON SAONU PNC 25666

Finschhafen Open
 THEO ZURENUOC PPP 7275
 ARIGENAW MENGGENANG PCP 2955
 RAINBO PAITO Ind 2735

Huon Gulf Open
 ROSS SEEYMOUR PNGP 6960
 TUKAPE MASANI Ind 4506
 ZIBE SASA PNC 3059

Kabwum Open
 BOB DADAE PNC 6125
 PATRICK BASA PNGP 4471
 MAINUWE FANAMU PMCP 1760

Lae Open
 FRED WAK Ind 2803
 MICAH PARIMANI PNGCDP 2634
 BART PHILEMON NGP 2580

Menyamya Open
 BENJAMIN PHILIP URP 4880
 ENOCH ULACH T.H.E. 4329

ANDREW NOYAO Ind 3782
Nawaeb Open
 SAMSON TIMSON PP 3193
 GISUWAT SINIWIM PNC 2893
 KENEDDY WENGE Ind 2644

Westen Provinsal
 BOB DANAYA PLP 3997
 ATI WOBIRO PUA 716
 MODOLA SAMA Ind 670

Not Fly Open
 BOKA KONDRA PNC 5122
 PAIYO BALE UP 1462
 CRITOR KELEBA Ind 1305

Midel Fly Open
 ROY BIYAMA PNC 5777
 TOM KAY PP 3550
 ISAIHA SIMAKA T.H.E. 1517

Saut Fly Open
 AIDE GANASI PNC 1972
 SALI SUBAM T.H.E. 1920
 STEVEN BAGARI PLP 1484

Gulf Rijenal
 HAVILA KAVO PNC 6210
 PAUL HARRY PP 2261
 CHRIS HAIVETA PANGU 1720

Kerema Open
 GEORGE MERO Ind 3757
 ALBERT KOSE JNR Ind 1263
 VIKA M. KENNETH Ind 1130

Kikori Open
 SOROI MAREPO EOE Ind 2549
 EZRA ALBERT KERUT Ind 1871
 MARK IVI MAIPAKAI T.H.E. 1072

Central Provinsal
 KILROY KOIRO GENIA Ind 6778
 KILA HAODA Ind 3549
 ALPHONES MOROI NDTP 3427

Kairiku-Hiri Open
 PARU AIHI PNC 8474
 PETER ISOAIMO PNGP 5933
 HENAO IDUHU Ind 5732

Goilala Open
 MATHEW POIA T.H.E. 1416
 ALEX ROBERT NDTP 1189
 PETER NORMAI PNC 810

Rigo Open
 ANO PALA PNC 5091
 WALA GAMU PLP 2957
 TURAI ELEMI Ind 2826

Abau Open
 PUKA TEMU ODP 10896
 KELLY ONNE URP 4751
 IATI AI Ind 3946

NCD Provinsal
 POWES PARKOP SDP 12054
 WARI VELE PNC 5850
 MICHEAL KANDIU Ind 4987

Mosbi Not Wes Open
 MIRIA IKUPU PDM 5207
 LOANI HENAO PNGP 4627
 MICHEAL MALABAG PNC 4484

Mosbi Not Is Open
 ANDREW MALD T.H.E. 4885
 JOHN KAUPA PNGP 4396
 LABI AMAIU PMCP 3692

Mosbi Saut Open
 JUSTIN KATCHENKO SDP 9473
 ONIBU MARI Ind 3054
 ALBERT B. KARO PNC 2534

Milen Be Provinsal
 JOHN LUKE CRITIN PNC 27659
 TITUS PHILEMON PPP 26805
 ROBERT IGARA PNGP 13934

Samarai-Murua Open
 GORDON WESLEY PNC 6334
 ISI HENRY LEONARD PPP 5242
 BERU MUKAISI Ind 1989

Esa'Ala Open
 DAVIS STEVEN PP 4834
 MOSES MALADINA PNC 3863
 MISTY BALOILLOI Ind 3219

Oro Provinsal
 GARRY JUFFA PMCP 6409
 ALLEN MESA PNGCP 5050

ROBERT RALEWA PPP 3431
Sohe Open
 DELLILAH GORE T.H.E. 3343
 ANTHONY NENE Ind 2779
 HENRY JONS AMULI Ind 2177

Ijivitari Open
 DAVID ARORE T.H.E. 6782
 JOHN WARISAN PP 2738
 GEORGE BAURE URP 2205

Bougainville Provinsal
 JOE LERA URP 8282
 ISHMAEL TOROAMA PMCP 7360
 KAPEATU PUARIA Ind 5199

Not Bougainville Open
 LOUTA ATOI PNC 6819
 WILLIAM NAKIN NA 3483
 JOHN SISIESI NDTP 2697

Is Nu Briten Provinsal
 LEO DION T.H.E. 20377
 JOHN KAPUTIN MLP 16442
 LEVI ORONG NA 9783

Kokopo Open
 EREMAN TOBAINING JNR PNC 3355
 HENRY LIBAI CDP 2264
 EMIL TAMMUR Ind 2154

Gazelle Open
 NOBERT KUBAK PNC 6504
 MALAKAI TABAR MLP 6431
 SINAI BROWN T.H.E. 4195

Wes Nu Briten Provinsal
 SAINDRAN MUTHUVEL CRP 13264
 CHRIS LAGISA Ind 11197
 CAMILUS VOVORE PUA 7498

Kandrian-Gloucester Open
 JOSEPH LELANG CRP 6811
 TONY PUANA NGP 4400
 BERNARD AKA PLP 4219

Talasea Open
 FRANCIS MARUS PNGP 10902
 WILLIE SAM NILMO NA 6358
 VICTOR KAVE NARERE T.H.E. 6219

Win Pinis long en

Kandep Open
 DON POLYE
 T.H.E.
Makham Open
 PAUL ISIKIEL
 PNC

Kompam-Ambum Open
 JOHN PUNDARI
 PP
Maprik Open
 JOHN SIMON
 NA

Komo-Margarim Open
 FRANCIS POTAPE
 PNGP
Nuku Open
 JOE SUNGI
 NA

Koroba-Kopiago Open
 PHILIP UNDIALU
 T.H.E.
Kiriwina-Goode-nough Open
 DOUGLAS TO-MURIESA
 T.H.E.

Alotau Open
 CHARLES ABEL
 PNC
Manus Provinsal
 CHARLIE
 BENJAMIN PNC

Alitapu Open
 PETER O'NEILL
 PNC
Manus Open
 RONNY KNIGHT
 NGP

Kagua-Erave Open
 JAMES LAGEA
 Ind
Pomio Open
 PAUL TIENSTEN
 PUA

Aitape-Lumi Open
 PATRICK PRAITCH
 NA
Rabaul Open
 DR. ALLAN MARAT
 MLP

Nu Ailan Provinsal
 SIR JULIUS CHAN
 PPP
Ambunti -Dreikikir Open
 EZEKIEL ANISI
 PPP

Keviang Open
 BEN MICAH
 PPP
Angoram Open
 LUDWIG SCHULZE
 PANGU

Namatanai Open
 BYRON CHAN
 PPP
South Bougainville Open
 STEVEN KAMMA
 PIRIKA URP

Central Bougainville
 JIMMY MIRING-TORO
 PNC

2012 Ileksen Kaunim

Australia, NZ ami, balus go bek

Aja Alex Potabe i raitim

OL ami bilong Australia na Nu Silan i kam givim bikpela helpim long PNG Ilektoral Komisnin taim kantri i go insait long ileksen na ol i pinisim wok gut tru na go bek long ples bilong ol yet long Mande.

Sampela bilong ol bai go bek long dispela wik Sarere bihain long ol i salim i go bek olgeta ol helikopta ol i bin yusim i stap long ileksen taim.

Long Mande 4-pela Blekhok (Blackhawk) helikopta bilong Australian Difens Fos (ADF) i go bek gen pinis long Australia.

Wanpela bikpela C17 ami balus i kam kisim dispela 4-pela helikopta na ol i go bek pinis.

Long Sarere las wik, 4-pela Iroquois helikopta bilong Nu Silan Ea Fos (Air Force) i go bek gen long kantri bilong ol.

Komanda bilong Joint Task Force, Col Andrew McNab, i tok tenkyu tru long ol pipel bilong PNG long gutpela pasin ol i bin soim long ol ami bilong Australia na Nu Silan taim ol i bin kam stap long hia 3-pela mun olgeta.

"Mi amamas stret olsem

mipela i wok gut tru wantaim PNGEC long larim fri, fea na seif ileksen na nau mipela i go bek nau. Tenkyu tru long ol pipel bilong PNG long bikpela helpim ol i bin givim long mipela insiat long dispela 3-pela mun mipela i stap long hia," MacNab i tok.

Hai Komisina bilong Australia i kam long PNG, Ian Kemish, i tok dispela helpim Australia i givim long larim PNG i gat gutpela ileksen i soim strongpela pasin poroman yumi gat.

"Mi amamas stret long lukim gutpela wok ol ami bilong Nu Silan na Australia i mekim long helpim PNGEC. Dispela i strongim poroman namel long tripela kantri bilong yumi," Kemish i tok.

Ilektoral Komisina Andrew Trawen i makim maus bilong PNG na tok bikpela tenkyu long gutpela wok ol i mekim long larim ileksen i kam gut.

"Sapos yupela i no bin givim dispela bikpela sapot, mi no save sapos Ilektoral Komisnin bai ronim dispela ileksen gut o nogat.

"Mi wanbel tru wantaim wok yupela i bin mekim long larim PNG i gat fri, fea na seif ileksen," Trawen i tok.

TOK GUTBAL... (L-R) PNGDF Col Walter Enuma, Col MacNab, Australian Hai Komisina Ian Kemish, Nu Silan Hai Komisina Marion Crawshaw, Lt-Col Kisokau Powaseu, PNG Ilektoral Komisina Andrew Trawen, PNGDF Komanda Brig-Gen Francis Agwi, PNG Difens Sekretari John Porti, Deputi Australian Hai Komisina Margaret Adamson, na Col Gilbert Toropo, i sanap pas long wanpela Blekhok helikopta ol i yusim long helpim ileksen wok. POTO: AHC

Dispela PNG LNG Projek em i wanpela bikpela projek Long stat bilong dispela mun mipela i welkamim bek long Papua Niugini tupela meri bilong Sauten Hailans na Hela Provins, Cathy Alex na Doris Pipi. Esso Highlands i bin halivim dispela tupela meri long go long America long joinim wanpela bikpela bung bilong ol meri. Dispela bung ol i kolim Global Women in Mangement (GWIM) program.

GWIM em i wanpela program long halivim na kamapim gut save bilong manesmen na lidasip, na sapotim developmen bilong ol bisnis meri, na strongim bisnis blong ol . Dispela program i givim ol sans long long bungim ol meri long arapela kantri husait i ronim bisnis blong ol yet, kisim save long ol saveman na autim stori bilong ol yet na wanem samting ol i laik kamapim.

I kam inap nau, mipela i salim 12-pela Papua Niugini meri i go long dispela program, na i gat narapela faipela meri moa bai i go long pinis bilong dispela yia. Ol 12-pela meri ya i kam bek wantaim bikpela save na plen na ol i wok long kamapim ol gutpela samting insait long komyniti bilong ol.

Dispela progam em i wanpela wei we Esso Highlands Limited i sapotim ol meri long save long iekonomiks na bisnis, long sapotim ol long kamapim gutpela development insait long PNG.

ExxonMobil, (mama kampani bilong Esso Highlands Limited) em longtaim yet i luksave long pawa bilong ol meri na wanem samting i ken kamap sapos mipela i sapotim ol long kisim dispela kain save. Hap namba bilong populesen bilong wol em ol meri, tasol ol i save kisim 10 pesen tasol bilong pe long wol. Dispela mak i stap daunbilo tumas. Mipela i painimaut olsem sapos ol meri i kontrolim mani ol i kisim long hatwok bilong ol, bai ol i investim long helt, edukesen na gutpela sindaun bilong famili bilong ol. Ol i save stiaim tu ol arapela meri long kam aut, na dispela pasin i kamapim strong ol gutpela samting bilong helpim komyniti.

Olsem na ExxonMobil, long wol, i putim klostu long US\$53 milien long halivim ol meri long ol kantri i wok long develop yet, long strongim save bilong ol long ol rot bilong ronim bisnis na wokimmani.

Hia long Papua Niugini mipela i sapotim ol meri long planti rot.

Namba wan, em long kain program olsem GWIM, mi stori pinis long en.

Namba tu, em long kisim trening long kamapim na ranim ol liklik bisnis. Dispela program i helpim ol meri na i givim ol sans long kisim iekonomik developmen. Dispela program i halivim ol meri long kisim save long lukautim ol enimal olsem kakaruk na pik. Nau mipela i gat ol meri long Hailans i kisim helpim bilong ol save-man long pasin bilong lukautim ol kakaruk, pato, rebit na pik. Na bihain ol i ken salim o lukautim long kamapim moa enimal, olsem liklik bisnis bilong ol. Long dispela kantri we egrikalsa em i bikpela samting, ol dispela meri nau i wok long kisim mani long ol lokal maket. Na tu, mipela i givimaut ol "dram aven" na ol meri i wok long kukim ol kek, skon na bisket na salim long maket. Dispela mani i halivim tru famili long baim ol samting bilong haus, haus sik na mani bilong skul fi.

Mipela save harim stori bilong ol meri husat i amamas long sapotim famili bilong ol, na mipela save amamas tru wantaim ol.

Long Galp Provins, long Omati eria, mipela i sapotim Delta Green Field Marketing Limited, wanpela kampani bilong ol meri we i gat 100 memba, long sanapim wanpela neseri we ol i ken groim ol prut na vestebel.

Dispela helpim i givim tu trening long ol meri long kisim skul long pasin bilong stretim graun na wokim bet bilong planim ol nupela sid i gro na was long ol sik na binatang i no ken bagarapim. Nau ol dispela meri i wok long salim ol kaikai long lokal maket na long PNG LNG Projek tu na kisim mani.

Namba tri wei we mipela save halivim ol meri em long givim wok long ol. Mipela i givim wok long ol Papua Niugini meri - we, namel long ol meri husat i kisim wok long Projek, 93 pesen em ol meri long PNG. Sampela blong dispela ol meri i mekim wok olsem kapentri, mesonri na sekiuriti. Mipela i trenim 1,600 greduet bilong Projek long Port Moresby Construction Training Facility long POM Tech, na namel long dispela grup, 480-pla yangpela meri tu i wok long kisim trenin. Dispela ol meri i stap namel long ol lain husat i strongim wok bilong ogenaisesen na Projek. Ol meri i stap insait tu long ol operesen bilong Projek long bihaintaim na meintenens tim. Namel long ol 140 yangpela Papua Niugini ol i makim long stap insait long dispela tupela yia program long PNG na Canada, 35-pela em ol meri.

Ol meri olsem Cathy na Doris, na olgeta meri husat i stap insait long program bilong kukim kaikai, samapim klos na groim ol vestebel, na ol wokmeri bilong mipela, em ol eksampel bilong wanem samting i ken kamap long taim mipela i putim mani long halivim na sapotim ol meri long Papua Niugini. Mipela bai wet tasol long lukim wanem samting Cathy, Doris na ol dispela arapela meri i ken mekim.

Wankain olsem bipo, mipela laik kisim tingting bilong yu long dispela ol toktok mi mekim. Bai mipela traim long bekim olgeta askim bilong yu. Yu ken salim email i kam long pnglngproject@exxonmobil.com.

Tenk yu tru, na gutpela de long yu.

Nape i ron long namba 3-ples

Nicky Bernard i raitim

SPIKA bilong Palamen Jeffery Nape i wok long ron long namba tri ples long ilektret bilong em, man i go pas long dispela resis bilong Sinasina - Yougamugel, em biknem Ioya Kerega Kua, i wok long go pas long resis bilong ol.

Kerega Kua, i resis aninit NA pati i wok long go pas long olgeta kaut long ol balot bokis ol kautim long stat bilong namba wan de yet.

Simbu em wanpela provins ol stat leit long kauntim ol balot bokis, dispela em bai namba tri de bilong ol na ol bai ron bihain long olgeta provins. Narapela provins em Isten Hailens, dispela tupela provins ol balot bokis bilong i kam leit long ples bilong kauntim ol vot.

Long Simbu provins em namba tri bokis ol kauntim, na bihain ol pasim long Tunde dispela wik. Ol wok manmeri bilong kauntim long Simbu bai kisim liklik hevi long wanem ol mas pinis hariap ol dispela balot bokis bipo long namba 27 de bilong dispela mun.

Komisina bilong elektrol komisnin Andrew Trawen i tok olgeta kauntim bilong vot mas pinis long taim na ol rit pepa mas kam bek long en bipo long em go lusim long Gavana Jeneral long namba 27 de bilong dispela Mun Julai.

Simbu na Isten Hailans provins i pinis vot bilong bihain long olgeta provins na dispela i mekim na ol i isi long kauntim ol balot bokis bilong ol.

2012 Ileksen Kaunim

Marat winim bek Rabaul Open

Michael Novingu i raitim

Marat i winim Rabaul Open sia wantaim 5725 vot.

Maramum i tokaut olsem, i bin i gat liklik hevi i kamap.

Moa yet, dispela hevi i no stopim mipela long pinisim kaunim.

Em i tok, mipela i paitim toktok na stretim hevi long trupla na stretpela pasin na wanbel i kamap i lukim mipela karimaut wok bilong mipela.

Maramum i tok tenkyu long ol skrutinia, na ol kandidate sapota long wok bung wantaim we i larim ol i pinisim kaunim na painim wina bilong Rabaul Open Ilekret.

Long wankain taim, bihain long ritening opisa Maramum i tokaut long win bilong

Dokta Marat i tok tenkyu long ol pipel bilong em long makim em long makim maus bilong ol long palamen.

Dokta Marat i tok, ol pipel i gat bilip long em na ol i makim em long i go long palamen.

Moa yet em i tok em bai wok hat long kisim sevis i go long ol pipel bilong Rabaul long kirapim gutpela bilong ol long komyuniti bilong ol.

Dokta Marat i tok, maski ol pipel bilong Rabaul i no votim em; moa yet em i tok ol tu em ol pipel bilong em, na bai givim sevis i go long ol. Em i singaut i go long ol kandidate i lus long ileksen long wok bung wantaim em long gutpela bilong pipel bilong Rabaul na Is Nu Briten.

Ninigi bai kotim Awesa, Andrews

Aja Alex Potabe i ratim

PILA NINIGI, wanpela biknem kandidate bilong Imbonggu Open sia, husat i nau resis strong wantaim siting memba, Francis Awesa, i tok em bai kotim Awesa na bos bilong polisman long Sauten Hailans, Asistan Komisina ov Polis (ACP), Sif Suprintenden Jim Andrews.

Ninigi i tok dispela tupela man i brukim loa taim tupela i larim ol polisman i kaunim ol dispiutet balot pepa bilong Imbonggu Open Ilekret, na em bai kotim tupela tumora (Fraide).

Pipols Nesene Kongres (PNC) Pati kandidate Awesa, i ron pas wantaim 17 134 vot na Ninigi, husat i independen kandidate i ron long namba tu ples wantaim 12, 429 vot.

Ninigi i mekim dispela tok-bihain long ol polisman i

rausim ol kauning opisal na givim toktok orait long larim kauning i go het long 3-pela dispiutet balot bokis.

Em i tok dispela ol bokis i gat asua na i nonap long go het long kauning tasol, Andrews i givim tok orait long ol polisman long go het na kaunim ol balot pepa i stap insait long ol dispela tripela bokis.

Ninigi i tok ol polisman, aninit long was bilong komanda Jim Andrews, i brukim Mama Loa na mekim wok we Ilekretal Komisin inap long mekim long en.

"Polis i rausim ol wokman bilong Ilekretal Komisin na ol i mekim ol i kaunim ol balot pepa i stap. Dispela em i wok bilong polis o Ilekretal Komisin?" Ninigi i askim.

Em i singaut strong long Polis Komisina Tom Kulunga na Ilekretal Komisina Andrew Trawen long sekim dispela pasin nogut bilong

brukim loa.

Tasol ACP Andrews i tok em i no brukim wanpela loa bikos em i no bin tokim ol polisman long go het na kaunim ol dispela dispiutet balot pepa.

"Mi no brukim wanpela kot oda o loa mi no stopim o tokim ol kauning opisal long stopim o go het na kaunim ol balot pepa," Andrews i tok.

Em i tok olgeta kauning opisal i bihainim toktok bilong Ileksen Menesa, David Wakias, na ol i kaunim olgeta bokis bilong Imbonggu.

"Mi no mekim wok bilong wanpela kandidate. Mi stap stret long mekim wok bilong gavman na dispela kantri, i no bilong wanpela kandidate o wanpela man tasol. Ninigi i bagarapim nem bilong mi na bai mi kisim em yet tu i go long kot," Andrews i tok.

Tiensten kisim namba

Michael Novingu i raitim

cis Koimanrea wantaim 5691 vot.

Ritening Opisa bilong Pomio open, Nyros Aume i tokaut long 6 kilok long las wik Sande apinun olsem Paul Tiensten i winim bek sia bilong em wantaim 6845 vot.

Aume i tok stat long taim bilong kaunim i kam inap kaunim i pinis, nogat hevi i kamap

long stopim wok kaunim.

Em i tok, dispela em i namba tri taim bilong Paul Tiensten long makim pipel bilong Pomio long palamen. Aume i tok, tenku long ol skrutinia, kandidate na ol sapota bilong ol long wokbung wantaim ol long lukim nogat hevi kamap long stopim kaunim.

BIHAIN long eliminesen namba 17 long Pomio Open Ilekret, siting memba bilong Pomio, Paul Tiensten, i winim bek sia bilong em wantaim 6845 vot.

Kandidate husat i kam seken long em PDM kandidate Fran-

Pipel bilip long Basil yet

Paulus Tali i raitim

taim ol mobail klinik. Na tu, em i pulim pawa i go long wanwan hap long Buang, na ol arapela ples.

I gat 19-pela kandidate i bin resis long Bulolo, tasol Basil i kisim luksave olsem laik bilong pipel, na long Mande long 30 minit lusim 1-kilok, ol i diklerim em wina bilong ileksen.

Siting memba bilong Obura Wonenara, na kandidate bilong Huon Galp, Rossy Seymour tu i bin stap olsem ol wan-pati memba bilong em long PNG Pati.

Mista Basil i tok em i amamas long Bulolo, na we pipel i luksave na askim bikman

long halivim ol long disisen bilong ol long vot.

Long makim pati bilong em, Basil i tok em i namba wan man bilong PNG Pati i winim sia, na pati bilong ol bai kisim moa inap ol i kisim praim minista.

Basil i kisim 29, 954 vot. Bihain long em, em bipo memba, John Muingnepe i kisim 4,319 vot.

Long narapela distrik long Morobe i bungim deklarensen, bipo memba bilong Tewai Siassi, Mao Zeming, i win wantaim 7,231; Vincent Michael i kisim 3,583; Steven Farahal i kisim 3,982; na Peter Seth i kisim 3,081.

PIPEL bilong Bulolo gat luksave na bilip long lida bilong ol Sam Basil, na ol i givim em inap namba long winim bek sia bilong em.

Dispela bai namba tu taim Basil bai lukautim Bulolo.

Insait long las nainpela mun taim O'Neill-Namah gavman i bin stap, Mista Basil i bin mekim bikipela samting long Bulolo, long sait bilong rot infrastraksa, agrikalsa, na planti moa wok em i bringim. Em i strongim tu edukesen, na helt wan-

MIPELA VOT:

Ol lain bilong ples Koge long Simbu Provins i amamas long vot na makim lida bai go pas long ol long 5-pela yia kam.

Poto: Polis Media Yunit

Pirika i winim Saut Bogenvil sit

ASKIM i go long olgeta pipel long Saut Bogenvil long wok patna wantaim memba bilong ol long inapim visen em i gat bilong kamapim senis na developmen long rijen.

Steven Kamma Pirika husat i memba bilong Yunaitet Risos Pati (URP) i wokim dispela toktok bihain ol i tokaut long win bilong

em aste olsem memba bilong Saut Bogenvil long dispela ileksen.

Ritening Opisa bilong Saut Bogenvil, John Monei, i bin tokaut long win bilong Mista Pirika wantaim 10,262 vot bihain long namba 11 eksklusen we i bin lukim memba i abrusim "absolute"majoriti mak kandidate i mas kisim long win.

Taim Mista Pirika i luksave long deklarensen o tokaut long win bilong em, em bin tok tenkyu long ol pipel bilong Saut Bogenvil long gat bilip long em na givim em vot long winim ol narapela kandidate na go pas long ol long narapela 5-pela yia ui kam.

Mista Pirika i tok em i gat visen long senisim Saut Bo-

genvil, tasol em i laikim ol pipel bilong Saut Bogenvil long wok patna wantaim em long developim eria bilong ol.

Em i askim tu ol kandidate i lus long wok long developim Saut Bogenvil.

Dispela em i namba tu taim long Mista Pirika i win. Tasol long namba wan taim bilong em, em bin stap

memba long tripela yia tasol long wanem, em bin win na kamap memba long Kot bilong Disputet Ritens taim ol bin kaunim bek gen ol vot bilong pastaim Saut Bogenvil memba, Michael Laimo.

Long wankain taim, siting memba Jimmy Miringoro I winim sit bilong Sentrel Bogenvil gen.

Ol kaunim long Not na Ri-

jinel Bogenvil i go het yet.

Joe Lera em man i pas-taim Dairekta bilong Buka Yunivesiti Senta na Komisina bilong Sauten rijen wantaim Bogenvil Edministresen I wok long go pas long Bogenvil Rijinel taim

siting memba, Lauta Atoi, i wok long go pas long Not Bogenvil.

Ol i kaunim vot bilong yu olsem

Dispela sikipela lain em ol kendidet. Wapela kendidet i ken win taim em i kisim absolut majoriti, we i min olsem em i kisim moa long hap bilong olgeta fomal vot ol i kaunim. 1000 vot em mipela i kaunim insait long hia, we i min olsem kendidet i mas kisim moa long 500 vot long win.

Pastaim, olgeta namba wan, o ol fes sois bilong ol vota, i save go aut, na ol i save kaunim ol.

Sapos nogat wapela kendidet i inapim wapela absolut majoriti, narapela step em long kendidet husat i kisim liklik namba vot, em long go aut long resis. Em nau, ol namba tu o seken sois i stap long balot pepa bilong dispela kendidet i go aut long resis, em ol i tilim i go long ol arapela kendidet i stap yet insait long kaunim.

Em gen, sapos nogat wapela kendidet i kisim absolut majoriti, bai narapela kendidet husat i kisim liklik namba vot, bai go aut, na ol bai kaunim ol seken sois. Sapos i gat ol vot i stap long namba wan kendidet i go aut, ol bai kaunim ol namba 3 sois.

Dispela wok tilim bilong ol preferens bai go i go inap wapela kendidet i win wantaim wapela absolut majoriti, we em i min olsem moa long hap long olgeta fomal vot ol i kaunim. Steven Blue em i win, wantaim 505 vot, we em i moa long hap long olgeta vot yumi kaunim.

Yut, Meri na Famili wantaim Lorraine Siraba

Kapitel siti i deti nogut tru

POT MOSBI em kapitel siti bilong PNG i deti nogut tru, em i sting, ples we man i ken kisim sik isi bikos long ol deti na i no fit long kolim em i getwe bilong kantri. Siti i deti i soim mak bilong pua helt stendet o level we i nogat gutpela menesmen long en. Bai em i isi long ol lain olsem ol bebi, ol liklik pikinini na ol lain i gat sik sotwin na ol lapun long kisim sik long ol dispela kain deti long siti.

Fisikel envaironmen o sapos ples i klin o deti i ken mekim man i stap helti o sik. Long mekim klia, fisikel envaironmen em kaikai yumi kaikaim, wara bilong dring na waswas long en, ea o win yumi pulim long stap laip na graun yumi stap long en. Em i gat long em tu ol samting yumi bildim olsem ol haus bilong yumi long stap long en, ol skul na moa. Ol samting i stap raunim ol ples yumi stap long en i ken kamapim bagarap long helt bilong yumi.

Dispela deti, sting na ples i pulap long pipia i no stap tasol long kapitel siti-Mosbi- tasol long olgeta eben senta long kantri.

Long dispela taim wol i toktok long lukautim gut envaironmen, klaimet i senis na klinpela na grinpela siti, ol eben senta bilong yumi long PNG i wok long golong ol rong daireksen. Insait long NCD, ol i wok long katim ol diwai we i givim oksijen na ples bilong hait long san. Na i nogat kontrol long tromoim nabaut pipia na tu, kaikai buia na spet nabaut. Ol plastik, ol tin, ol botol na ol kain pipia i pulapim ples i stap. Planti manmeri long siti i no save long wanem samting i rait na wanem samting i rong long tromoim pipia nating nating long strit. Ol man i dring na pispis long ol pablik ples we ol polis i lukim ol, tasol i no mekim samting long ol. Tromoim pipia nabaut na mekim ples i luk deti em samting planti long yumi i wokim. Long katim toktok i go sot, pasin yumi mekim we yumi no kea long ol samting i no penim gutpela long PNG.

Moa wok i mas go long strongim loa na oda insait long ol eben taun na siti. Na i no long helt tasol, tasol long helt sait na tu, long turisim long kantri. Yumi glasim Singapo. Developmen bilong dispela siti olsem gaden siti em i visen we Praim Minista Lee Kuan Yew i bin kamapim long yia 1968 bihain tasol kantri i bin kisim indipendens. Dispela em long kisim envaironmen i go long wankain level wantaim eben developmen. Nau i gat ol diwai long sait bilong olgeta rot, ol pak, ol haus eria. Na strongpela loa i stap long noken tromoim pipia nabaut.

Olsem kantri we i ples bilong protektet renfores o bikbus, i moabeta PNG i soim rot long klin na grin siti long Pasifik rijen. Kisim bek loa i kam long mekim ol man i peim fain sapos ol i kisim ol i tromoim pipia nabaut na spetim buai na lukim olsem dispela loa i mas stap strong, mekim ol stoa we i no klinim eria bilong ol i peim fain, ol lain i dring long pablik eria i mas peim bikpela fain o mani, wankain long ol lain i pispis long pablik ples na long ol lain i raun nating nating. Promotim risaikling o yusim gen ol botol, tin samting program.

Plainim ol diwai long sait bilong friwe na bai i gat gaden siti. Taim ol i katim diwai long siti, dispela i min olsem sampela pipia bilong win we i sapos long go aut bikos diwai i banisim bai stap.

Pro klin risets i tok ol diwai na gras i save rausim smok, das na ol narapela pipia long ea na tu, kamapim oksijen (gutpela win) bilong man i pulim. Wapela diwai i ken rausim 26 paun kabon daioksait o posin win long wapela yia.

Wapela moa samting we risets i soim em het bilong bikpela diwai i olsem banis agensim wara i save pondaun i kam daun. Long sampela keis, em i save stopim moa long 1,500 galon hevi wara we i save tanim bek i go olsem win na i no pondaun long graun.

Katim diwai na bai moa wara i pondaun long graun. Na long siti olsem Mosbi, em i kamapim hevi long wanem, ol baret long wara i ron i go long em sistem i lapun pinis.

Raun Lukim ol Meri na Pikinini:

SELEBRETIM 125 ANIVESARI: Ol Our Lady of the Sacred Heart (OLSH) Sister i bin stap long 125 yia anivesari selebresen long Sen Joseph's Katolik Sios long Boroko long amamasim kongrikesen i statim wok long PNG stat yet long 1887-2012. Samting olsem 20 OLSH Sister bilong ol ovasis kantri olsem Australia, Holan, Brasil, Indonesia, Filipins na Kiribati i bin wok pastaim long PNG tasol i go bek long ol kantri bilong ol i bin kam bek long stap insait long dispela selebresen i bin kamap long las wik Sande long Sen Joseph's Peris. Haus lotu i bin pulap kapsait na wankain tu long sios graun long Sen Joseph skul eria we selebresen i bin kamap long en. Poto: OLSH Sister, Boroko

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Rot i save strongim laip na sindaun

Mi yet olsem wapela komyuniti memba, mi save long wok long ol malumalum graun rot long asples viles eria bilong mi. Mi bin stap insait long wok we sampela ol lain pipel long komyuniti i bin wokim long halivim ol yet. Ol i no wetim ol arapela long kam na mekim wok bilong ol. Mi bilip olsem ol rot, sapos yumi lukautim gut, i ken givim planti moa wok developmen bilong ol long bihainim.

Sampela taim, mi save yusim save mi gat long strongim bikpela luksave PNGSDP i save givim long pasin bilong halivim yu yet. Na luksave bilong mipela long dispela i larim mipela i sapatim wapela komyuniti rot projek long Not Flai.

Long 2007, komyuniti bilong Kungim long Not Flai Distrik, i bin lukim gutpela bilong wapela projek PNGSDP i givim mani long kamapim.

PNGSDP i bin tilim K50,000 i go long stretim rot long Kungim i go long wara long Alice Pit. Trenspot lusim Kiunga na Tabubil i ken isi tasol na kamap long Alice Pit wantaim kago na ol pasindia. Projek i senisim dispela 3.25 kilomita rot bilong wokabaut i kamap wapela bus rot we i ken kisim ol kar long karim ol saplai na besik sevis i go long ol asples pipel.

Wankain olsem planti arapela hap long kantri, ron long balus i no stap long ol pipel bilong Kungim. Wantaim dispela luksave, LLG, long 2005 i givim mani halivim bilong ol asples pipel long sanapim wapela busrot long ples Kungim, i go olgeta long Wara Birim. Ol manmeri i bihainim Wara Birim, na bihainim ol i bihainim Ok Tedi i go long ples ol i kolim 'Alice Pit', we ol i bungim wapela rot tasol we i gat PMV sevis i ron long en.

Sapot bilong PNGSDP i poromanim kontribusen i kam long LLG, taim ol i sapatim apgredim bilong wokabaut rot i go bungim Kungim na i go stret long Alice Pit. Dispela i rausim 3-awa ron long bot namel long dispela tupela ples.

Komyuniti na ol Sios ejensi i kisim bikpela luksave long yusim dispela rot. Em i larim ol Sios ejensi long karim ol samting, na tu, long yusim trakta bilong sanapim wapela dabol klasrum, wapela nupela haus slip bilong pater, na wapela nupela sios na tupela haus bilong ol helt wokmanmeri. Ol ejensi i yusim tu rot bilong karim kaikai, ol skul kago, marasin, na ol arapela samting i go long Kungim, na long karim ol sikmanmeri long ples i go long wara, taim i gat helt imejensi. Apsles komyuniti i save yusim tu dispela rot olgeta de bilong go long ol gaden bilong ol, na long karim ol gaden kaikai bilong salim long ol maket long Tabubil, Ningerum, na Kiunga. Ol manmeri bilong kain kain ol sekta i save yusim rot long kamap long haiwe long stap long ol miting na semina o skul bung i save kamap long Ningerum, Kiunga o Tabubil.

Projek i kamap long laik bilong asples komyuniti na Katolik Daiosis bilong Daru-Kiunga. PNGSDP i amamas long halivim aninit long Komyuniti na Sosol Invesmen Program bilong en, we i lukluk long sapatim ol komyuniti projek insait long Westen Provins, na ol arapela hap bilong PNG. Kampani i lukim askim i go long ol, olsem wapela sans bilong sapatim wapela komyuniti husat i wok long stretim developmen long hatwok bilong ol yet.

Mi save olsem projek bai nidim sapot bilong komyuniti yet, na mi wet long harim olsem ol i nap long mekim.

CEO: David Sode

I kam long tebol bilong CEO (Article #26 of 2012)

Edukesen Dipatmen mas sanapim redio na TV stesen

Veronica Hatutasi i raitim

I MOABETA long Edukesen Dipatmen i sanapim redio na televisen stesen bilong em long helpim em i kisim

edukesen sevis i go long olgeta pikinini long dispela kantri.

Gavana Jenerel Se Michael Ogio i autim dispela tingting long las wik Fonde

long taim bilong lonsim 2010-2019 Nesanel Edukesen Midia Polisi (NEMP) Namba Tu hap bilong EQUITY Program na Intanesanel

Koporesen Ejensi (JICA) i givim ol ikwipmen o nupela masin samting long Namba 2 hap bilong EQUITY Projek. Se Michael i tok pipel bilong yumi i save stap long

ol maunten ples, ol ailan na bikpela ples na i hat long kisim edukesen sevis long pipel bikos long hevi bilong rot na trenspot long ol pikinini i go long skul, na tu, long

kisim ol sevis i go aut. Olssem na em bin strongim tok long edukese Dipatmen wantaim helpim bilong ol ovasis na ol dona patna na ol pipel bilong PNG i mas

IT skil we bai helpim gut long skul edministresen na awenes.

Em i tok ICT inap go aut long moa pipel i kam long ol kain kain kalsa na ol maunten, nambis o bikples na ol skul i noken pret long yusim pawa bilong teknoloji long kamapim gut kwaliti bilong tising na lainim insait long klasrum.

Long wankain taim, Edukesen Sekreteri, Dokta Musawe Sinebare, i tok NEMP em dispela polisi na plen ol i kamapim long helpim kamapim gut kwaliti bilong tising na lainim na wantaim namba tu hap bilong EQUITY, n a ol nupela masin olsem kompyuta, leptop, (2-pela) nidio kemera, fotokopi masin na (2-pela) printa we JICA i donetim, dispela bai helpim long kisim edukesen i go aut long ol pikinini bilong dispela kantri i stap long ol rurel eria na taun, maunten, nambis na ol bikples.

NEMP NA EQUITY 2 LONS: Gavana Jenerel Se Michel Ogio, Edukesen sekreteri Dokta Musawe Sinebare (tupela long name), ol bikman bilong JICA na Embasi bilong Japan na ol developmen patna long taim bilong lonsing long Hideaway Hotel. *Poto: Akinori Ito, EQUITY*

Sumatin soim pasin

James Kila i raitim

DISPELA boi long piksa em GEMBO YANG, na em i wokim Gret 1 long Male Elementeri skul long Astrolobe LLG, Raikos long Madang Provsins. Gembo em i wanpela smatpela boi tru long go antap long kulau. Long las wik Fonde, sampela lain i bin go givim trening long kakao long ples bilong em long Malle. San i bin hot stret na insait long

trening, planti i nek drai long dring wara. Taim Gembo i lukim olsem, wantu tasol em i go kisim tok orait long papa bilong kulau na em i go antap na daunim ol kulau.

Mangi em smat tru long no yusim rop tasol yusim lek nating long go antap long diwai kokonas na daunium ol kulau.

Yes, em boi bilong ples na pasin na stail bilong ples em i holim stret.

KULAU MANGKI: Gemo Yang karim kulau go givim ol lain i go givim trening. *Poto: James Kila*

Department of Environment and Conservation and United Nations Development Programme request for Expressions of Interests to provide Consultancy Services to conduct the Terminal Evaluation of its project on "Capacity Building for Sustainable Land Management"

Background

The Capacity Building for Sustainable Land Management (SLM) Project in Papua New Guinea (PNG) is a Medium Sized Project (MSP) funded by Global Environment Facility (GEF) through the United Nations Development Programme (UNDP). The project is implemented directly by Department of Environment and Conservation, commenced in mid 2008. The project completion was originally planned for December 2010 but extended to December 2012.

The project's goal is to build capacity to implement SLM into each level of decision-making in government at national, provincial and local level to promote and institute effective SLM practices for economic, social and environmental benefits, including conserving and restoring ecosystem integrity, functions and services. The aim is to provide a systems approach to maintain and improve ecosystem stability, integrity, functions and services – bearing in mind the need for sustainable livelihoods in rural communities. The expected outcomes are (1) systemic capacity building and mainstreaming of SLM into policies, plans and regulatory frameworks; (2) an increased knowledge and awareness of the state of land degradation and the importance of sustainable land management for land based resource development activities; (3) enhanced technical, individual and institutional capacities for SLM; and (4) Design PNG's National Action Plan.

DEC and UNDP invites Expression of Interests from suitably qualified and experienced experts (nationals or internationals) to conduct the Terminal Evaluation of PNG's Capacity Building for Sustainable Land Management Project.

Scope of Consultancy Services

The terminal evaluation will provide a comprehensive and systematic account of the performance of the completed project by assessing its project design, process of implementation, achievements vis-à-vis project objectives endorsed by the GEF including any agreed changes in the objectives during project implementation and any other results.

The overall objective of this terminal evaluation is to review progress towards the project's objectives and outcomes, assess the efficiency and cost-effectiveness of how the project has moved towards its objectives and outcomes, identify strengths and weaknesses in project design and implementation, and provide recommendations on design modifications that could have increased the likelihood of success, and on specific actions that might be taken into consideration in designing future projects of a related nature.

A detailed Terms of References which outlines the full scope of this consultancy can be obtained by contacting: **UNDP HR Associate on 321 2877, email: yvonne.baloiloi@undp.org or by visiting Level 14, Deloitte Tower, Douglas Street, Port Moresby.**

Essential Requirements

- Minimum of a master's degree or equivalent in natural resource management, environment, development or related field demonstrably relevant to the position
- Substantive experience in reviewing and evaluating similar technical assistance projects, preferably those involving UNDP/GEF or other United Nations agencies, development agencies and major donors;
- Consultant with academic and/or professional background in natural resource management or related fields with experience in land management, with in-depth understanding of land issues as well as community-based natural resource management. A minimum of 10 years of working experience is required;
- Experience in leading multi-disciplinary and multi-national teams to deliver quality products in high stress and short deadline situations;
- Familiar with SLM approaches in developing countries including Asia Pacific will be an advantage either through management and/or implementation or through consultancies in evaluation of land related projects. Understanding of local actions contributing to global benefits is crucial;
- Highly knowledgeable of participatory monitoring and evaluation processes; and
- Excellent English writing and communication skills.

Terms and Conditions

The consultancy is for a maximum of 25 working days. The Consultant will receive payment based on deliverables in accordance with UNDP policies, rules and procedures as per the payment schedule and negotiated based qualification and experience. The fee payment does not include travel and logistical costs.

Application Process

All interested individuals should ensure the Expression of Interest Proposal contains:

1. Personal updated CV including Personal History Form (please contact UNDP Office on telephone 675-321 2877 or e-mail registry.pg@undp.org for P11 form) including past experiences in similar consultancy and at least 3 references with a cover letter.
2. Technical Proposal:
 - i. Explaining how the applicant meets the selection criteria/most suitable for the work;
 - ii. Provide methodology on how applicant will approach and conduct the work if successful;
3. Financial Proposal - The consultant is requested to provide a proposal or quotation of costs including fees for the services rendered + miscellaneous expenses.

Only those who meet above criteria should apply. EOI should be submitted no later than **1st July, 2012** to: Terminal Evaluation-SLM Project Attention: Steven Paissat United Nations Development Programme P.O.Box 1041, Port Moresby National Capital District

Only those short listed will be notified.

Salim pikinini bilong yu i go long skul long gutpela bihain taim bilong em. Wantok Niuspepa i sapatim Yunivesel Besik Edukesen (UBE).

OLDOLSH Sister gat nupela salens

Veronica Hatutasi i raitim

OL "Daughters of Lady of the Sacred Heart" (DOLSH) Sister long PNG i gat nupela salens long wok long ol misin insait long kantri yet na ovasis.

Supiria Jenerel o bikpela bos bilong ol DOLSH long wol, Mada Supiria Mary Fyfe DOLSH, i tokim *Wantok* olsem long las wik Sarere long Sen Joseph's Boroko we 125 anivesari selebresen bilong kirapim wok bilong DOLSH kongrikesen long PNG i bin stat.

Long yia 1887, 4-pela DOLSH Sister i bin lusim kantri Frans long Yurop na kam long sip long PNG na namba wan ples ol bin go sindaun long en em long Yule Ailan. Bihain sampela moa Sister i kam long Frans na Holan gen na ol i go sindaun long Is Nu Briten, Mosbi, Manus na Milen Be provins.

Moa long mekim ol pastoral wok, ol eria we ol DOLSH Sister i bin kirapim wok na tude, ol DOLSH Sister yet bilong PNG wantaim ol sampela ovasis wanwok bilong ol i strongim wok long edukesen, helt, pastoral wok na ministri bilong lukautim ol turangu na sik. Long PNG tude, i gat 102 DOLSH Sister i wok long ol wan wan eria long kantri.

PNG i wanpela long ol kantri we planti yangpela meri i wok long go insait long DOLSH kongrikesen na em i wok long salim ol misinari i go long ol ovasis wok

misinari. Nau yet, 5-pela bilong ol i mekim wok misinari long Angola, Afrika na wanpela i stap mekim wok edministresen long Rom.

Sister Mary em i amamas stret long lukim ol yangpela PNG DOLSH Sister i strong karimaut ol wok bilong ol wantaim laik pasin.

"Lewa bilong mi i amamas long lukim ol yangpela PNG DOLSH Sister i pulap long spirit bilong gutpela bel na laik long wok taim ol i karimaut ol wok bilong ol," Sister Mary i tok.

Long nupela salens ol PNG DOLSH Sister i gat, em i gat dispela toktok:

"Ol DOLSH Sister bilong PNG i mas redi long mekim wok evanjelaisesen long PNG na ol narapela hap bilong wol.

"Dispela em i nupela salens na nupela wok long kamap olsem ol misinari long ol narapela hap bilong graun na long kantri tu. Ol wok ol i mekim em long strongim bilip bai stap laip.

"Edukesen long olgeta level, helt kea, pastoral wok, lukautim ol turangu, ol lain we nogat man i bisi long ol na karimaut ol autris program i go long ol wantaim pasin bilong helpim na laikim," Sister Mary i tok.

Sister Mary i no nupela long PNG bikos long 1977, em bin wok long PNG olsem tisa long Maina Seminari long Ulapia, Is Nu Briten Provins. Nau em i stap long Rom na em i bos long ol DOLSH Sister insait long 27 kantri long wol we PNG i wanpela long ol.

Amamas long kam bek lukim

Tupela DOLSH Sister bilong Holan i bin wok long PNG pastaim na i go bek long kantri bilong ol i bin kam bek long stap insait long 125 yia anivesari bilong ol DOLSH long PNG las Sande. Sister Norbertine RYK i gat moa long 80 krismas na Sister Benedicte Zoontjens i sanap wantaim Asbisop John Ribat bihain long Misa lotu. Bikpela selebresen i bin kamap we planti handret Katolik i kam long misa lotu na ol singsing tumbuna na danis i bin amamasim stret 20 ovasis Sister i bin kam na bikpela bung kaikai olgeta lain i bin serim. Ol entateinmen i bin pinis long 4 kilok apinun.

Poto: OLSH Sister, Boroko

The Department of Environment and Conservation and United Nations Development Programme request the services of a consultant to provide Consultancy Services to conduct Peer Review of PNG's National Action Plan

Background

The Capacity Building for Sustainable Land Management (SLM) Project in Papua New Guinea (PNG) is a Medium Sized Project (MSP) funded by Global Environment Facility (GEF) through UNDP. The project is implemented directly by DEC and is in the final year of implementation.

A project component is for PNG to formulate a National Action Plan (NAP)- as a signatory to United Nations Convention to Combat Desertification (UNCCD). A draft National Action Plan was prepared through a series of literature review and stakeholder consultations in 2011 and is due to be finalised pending final peer review. The main purpose is to review the draft NAP to ensure the scope does not change but captures key information that is correct in content. DEC therefore invites Expression of Interests from suitably qualified and experienced experts (nationals or internationals) in the country.

Scope of Consultancy Services

The NAP Consultant will work under the direct supervision of the SLM Project Manager and guidance from UNDP. The consultant's specific duties include:

- Review the content of draft NAP and identify information gaps
- Collate information to fill the gaps on the content of the Outcomes, Outputs and Activities as identified in the NAP
- Ensure information on content are latest and reflect the priorities of the government in all the areas highlighted in the draft NAP
- Ensure information provided are substantiated with references made available
- Incorporate findings from the NCSA report on the UNCCD under the Capacity and Research component of the NAP
- Assist DEC identify the relevant government agency to lead the implementation of the NAP including monitoring and leading the reporting process to UNCCD
- On the basis of all the above and in close collaboration with DEC, prepare final National Action Plan and SLM Investment Plan for submission for endorsement to National Executive Council
- Assist DEC facilitate the National Executive Council Endorsement of the NAP.

A detailed Terms of References which outlines the full scope of this consultancy can be obtained by contacting **UNDP HR Associate on 321 2877; email yvonne.baloiloi@undp.org** or by visiting **Level 14, Deloitte Tower, Douglas Street, Port Moresby.**

Essential Requirements

- Advanced qualification in environmental science and/or natural resource management related field. Minimum Masters Degree is desirable but no a requirement

- A minimum of 5 years of working experience is required
- Familiarity with UNCCD, the UNCCD 10-year Strategy, UNCCD Focus Areas and the alignment of National Action Programmes
- Proven ability to interact with a wide range of stakeholders, including government agencies, donors, civil society players, and the private sector
- Have extensive experience in the environment and natural resource management fields
- Possess a sound understanding of the concept of climate change and environmental sustainability, and its application to sustainable land management issues
- Familiarity with land degradation issues, and some of the options to address these, in a rapidly growing natural resource based economy within a developing country context
- Previous work experience in Melanesian Pacific countries with customary land tenure rights is desirable

Terms and Conditions

The consultancy is for a maximum of 20 working days. The Consultant will receive payment based on deliverables in accordance with UNDP procurement policies, rules and procedures as per the payment schedule and negotiated contract based qualification and experience. The fee payment does not include travel and logistical costs.

Application Process

The Closing Date for applications is: **31st July, 2012** and interested individuals should ensure the Expression of Interest Proposal contains:

1. Personal updated CV including Personal History Form (please contact UNDP Office on telephone 675-321 2877 or e-mail registry.pg@undp.org for P11 form) including past experiences in similar consultancy and at least 3 references with a cover letter.
2. Technical Proposal:
 - i. Explaining how the applicant meets the selection criteria/most suitable for the work;
 - ii. Provide methodology on how applicant will approach and conduct the work if successful;
3. Financial Proposal - The consultant is requested to provide a proposal or quotation of costs including fees for the services rendered, airline tickets to and from place of origin + miscellaneous expenses.

Only those who meet above criteria should apply. All EOI should be submitted to:

National Action Plan Peer Review-SLM Project
Attention: Steven Paissat
United Nations Development Programme
P.O.Box 1041, **Port Moresby**
National Capital District.

Only those short listed will be notified.

KATIM 125 ANIVESARI KEK: Supiria Jenerel bilong ol DOLSH long wol, Sister Mary Fyfe, i katim anivesari kek long selebresen i bin kamap long Sen Joseph's Peris graun long las wik Sande. *Poto: DOLSH Sister, Boroko*

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)

Austgralia Jas bai go pas long harim ol hevi long PNG maining

OL i makim foma sif jastis bilong Australia, Murray Gleeson, long stretim wanpela kros namel long gavman bilong Papua Niugini na kampani bilong Keneda, Nautilus Minerals.

Dispela kros i pasim ol wok stat bilong namba wan gol na kpa main aninit long solwara.

Gavman bilong Papua Niugini i bin sainim wanpela agrimen wantaim Nautilus kampani long mun Mas long kisim 30 pesen sea winmani insait long Solwara 1 main eria insait long Bismark Si.

Stat bilong dispela taim yet, lain envairomen grup i kamapim wanpela bikpela kempen agensim dispela wok main long solwara.

Nautilus na PNG Gavman i sutim tok long ol yet long brukim agrimen ol i sainim.

Insait long wanpela stetmen, i tok tupela sait nau i wanbel long makim foma sif jastis bilong Australia, Murray Gleeson, long stap insait long dispela kros bilong ol.

Dispela abitresen bung bai kamap nau long Sidni, na ol i ting bai kisim sampela mun long pinisim.

Nautilus kampani i bilip wok main bai stat long Papua Niugini long neks yia.

Stadi i painin ol bel mama na spak brus inap kamapim heve long beibi

WANPELA stadi i painim ol mama, husat i gat bel na ol i smukim spak brus o mariwana, inap mekim mama i karim bel aninit long taim stret.

Dispela stadi, ol risetsa manmeri long Adelaide Yunivesiti i bin mekim, i bin bungim moa long 3,000 bel mama insait long Adelaide na Auckland.

Profesa Clair Roberts, i tok ol bel mama husat i smukim spak brus inap givim hevi long bebi insait long tripela mun bilong karim bebi.

"Mipela askim ol long samting ol i mekim long taim ol i bel, tasol ol i tok ol i wok yusim mariwana pastaim long ol i bel, na em i gat moa birua long taim ol belmama i smuk long taim bilong bel," em i tok.

"Ol meri husat i smuk mariwana insait long tripela mun pastaim long ol i bel, i gat moa long 2.3 sans long karim bebi, pastaim long taim bilong ol long karim, moa long ol meri husat i no yusim mariwana pastaim long ol i bel."

Ol rot i pas long Damascus

OL birua bilong gavman bilong Siria i yusim ol taia ol i kukim long pasim wanpela rot long Jobar ples long Damascus siti long Mande dispela wik. Ami bilong Siria i go aut wantaim ol ama kar klostu long sentral Damascus, na pait wantaim ol rebel paitman i hait raun long siti.

Pati bilong PNG keteka PM i lidim ol vot ol i kaunim pinis

O'NEILL na Pipels Nesenel Kongres, i winim faivpela insait long 17 sia ol i tokaut long en pinis.

Inap long Tunde apinin, Pipels Nesenel Kongres Pati bilong Mista O'Neill i winim pinis faivpela sia.

Em namel long 17-pela sia llektoral Komisin i bin tokaut long en.

Pati bilong tupela olupela praim minista, National Alliance bilong Sir Michael Somare i kisim pinis tripela na Pipels Progres Pati bilong Sir

Julius Chan tu, i gat tripela sia ol i kaunim pinis.

Sir Michael i wok long go pas na i luk olsem bai o i diklerim dispela sia sampela taim dispela wik.

Deputi Keteka Praim Minista, Belden Namah tu, i wok long lidim vot ol i kaunim pinis. Em tu bai ol i tokaut long em sampela taim klostu.

Vanuatu i autim gen wari long WTO miting

OL sinia gavman opisa bilong Vanuatu i autim gen ol wari bilong Kava long tupela miting bilong Wol Tred Ogenaisesen, em i go het nau

long Jeniva, Swisalen.

Long planti yia nau, Vanuatu na o narapela Pasifik kantri em ol i save planim Kava i wok long fait strong long mekim European Yunion i rausim ol tambu em ol i bin putim agensim kava moa long 2002.

Jemani na ol narapela kantri long Yurop i bin tok olsem Kava i save bagarapim helt na laip bilong ol pipel husat i save dringim dispela dring.

Dokta Vincent Lebot, wanpela saintis wantaim Vanuatu Ministri bilong Agrikalsa, i tok long planti yia, dispela ol Yuropien wari long ol kain kain sik bilong kava, i no kamap long ol Pasifik pipel.

Ol i halvim olgeta maina long NZ gold main

28 maina, husat ibin stap pas insait long wanpela New Zealand gold main, ol i kisim ol aut pinis bihain long paia ibin kamap long hap.

Ol maina i bin ronawe i go daun long wanpela andagraun refius semba bihain long paia i bin kamap long Newmont Waihi Gold Trio main, insait long noten hap bilong Hauruki distrik bilong kantri.

Wanpela toksave bilong Newmont i tok paia i bin kamap long faiv kilok bik moning, lokol taim.

Kit Wilson bilong kampani i tok ol woka bilong main i redi gut long ol kain taim olsem.

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.

KOMENTRI

Ol vota i strong bihainim wok kamap

TRINDE neks wik bai lukim givim bek bilong ol rit pepa bilong 2012 Nesenel Jeneral Ilekse, na tu, em bai makim pasim bilong wok ileksen.

Long Mande i kam long dispela wik, wok kaunim long planti ol ilektoret long kantri i wok long lukim planti ol olupela memba, na ol lain sapota bilong O'Neill-Namah gavman i pulim planti moa vot.

Long wanwan ol ilektoret olsem Alotau, Bulolo, na Nu Ailan, ol lain i bin go pas long las nainpela mun, i kam bek.

Neks wik Trinde bai makim pinis bilong bikpela wok ileksen tru, na bai lukim kirap bilong olgeta ol kot salens i kam long ol kendidet i lus.

Em nau bai yumi lukim bikpela wok i pundaun long han bilong kot.

Yumi mas tingim ol long dispela ol mun i kam. Long sait bilong ol wina, ating memba bilong Alotau, Charles Abel, i givim gutpela tok stia.

Em i singaut long olgeta ol kendidet husat i tingting long kotim win bilong em long glasim gut as long ol i laik mekim olsem

Em i tok wok em i mekim long Alotau, long taim em i bin bosim sia long faipela yia pinis, em i samting we nogat narapela memba bipo long Alotau i mekim.

Ating dispela tok i gat strong bilong en. Ol pipel tude, husat i bin bihainim stretpela rot long vot, i bin sindaun wantaim bel nogut longpela taim tru, taim pait namel long tupela sait long palamen i bin kamap.

Long las yia yet, planti manmeri long kantri i wok long inap na les pinis long olgeta kros pait i go kam namel long olupela gavman, na laspela gavman bilong O'Neill na Namah.

Olsem na long taim bilong vot, planti i lukluk long strong bilong ol lida, na i no nem bilong ol nating.

Bihain long olgeta provins bilong yumi i pasim wok kaunim, na olgeta rit-pepa i go bek long han bilong gavana jeneral, bai yumi lukim tru laik bilong ol pipel bilong yumi.

Wanpela samting we i stap ples klia nau, na we i bin kamap ples klia taim gavman i bin senis, em dispela: ol pipel i les pinis long paul pasin. Ol i les long grismani, mauswara, na tok giaman.

Pasin bilong lida, em i yumi mas holim strong. Ol pipel bilong yumi nau i putim bilip bilong ol long ol memba ol i makim na ol i win.

Sapos ol i laik bai dispela bilip bilong pipel i stap faipela yia olgeta, ol i noken bikhet. Ol i noken paulim mani, ol i noken kam hait long Mosbi, na ol i mas mekim wok.

I gat planti gutpela manmeri i sanap long dispela ileksen. Planti long ol, bai yumi no inap luksave long strong bilong ol olsem lida yet. Tasol planti moa, i gat laik bilong kamapim gutpela senis long laip sindaun bilong yumi ol pipel.

Sapos ol i gat dispela laik, na ol i gat gutpela bel na pasin bilong strongim, orait, yumi mas sapotim ol.

Senis i gutpela. Stretpela rot i no krungut, na strong bilong wokabaut bihainim, em i stap long wan wan ol lida mipela i votim.

Em nau.

Plantasi asua long ileksen tasol yumi mas go het

OLGETA pipel bilong Papua Niugini i putim was nau long harim husat tru bai kamap memba bilong ol bihain long olgeta vot i pinis.

Olgeta toktok na komplem long taim bilong vot em go pinis olsem nogat nem long balot pepa, ol man yusim nem bilong ol, ol lain mekim dabol vot o kainkain giaman na hait pasin. Tasol olgeta dispela hevi o komplem i go pinis na nau yumi stap long taim bilong harim husat tru bai winim sia long kamap memba bilong palamen.

Opis bilong Ilektoel Komisin i mekim klia pinis olsem olgeta komplem long sait bilong hait na paol pasin long taim bilong vot em samting bilong kot na husat kendidet i gat komplem o bel hevi i stap gat rait long karim go long kot ol kolim Kot ov Disputet Ritens.

Namba wan man yumi harim em bin winim bek sia bilong em pinis em Prait Minista Peter O'Neill long lalibu Pangia sia long

Sauten Hailans provins. Namba tu man em Charlie Benjamin long Manus Rijinal Sit. Em bin memba bilong Manus Open long 2002 i kam long 2007.

Plantasi moa memba bai ol kolim aut long dispela wik go inap neks wik na wik antap inap 211 sit olgeta i gat ol memba i win long makim ol pipel long haus palamen.

Tasol bikpela wari bai kisim planti pipel yet long dispela taim bilong 2012 nesenel ileksen bikos ol bin kisim bagarap long han bilong ol arapela lain sapota bilong ol kendidet. Sampela bin pait na kisim bagarap, ol birua katim ol long nait na ol birua samting na kainkain birua pasin.

Dispela lain husat kisim bagarap long taim bilong ileksen bai wari tru bikos ol bai pilim pen na go kam long

haus sik long kisim marasin na bel pen bai stap wantaim ol bikos em mak bilong ileksen ol kisim.

Bikpela toktok bilong nesenel ileksen em, klin, stretpela na gutpela ileksen. Tasol dispela toktok i no kamap stret bikos planti lain kisim bagarap pinis na sampela dai pinis.

Tingim, taim olgeta wok bilong ileksen i pinis na ol memba go long haus palamen na sindaun gut, yumi ol lain bin kilim skin na kisim pen bai stap wankain yet long asples na komyuniti bilong yumi. Bai yumi go kam long gaden yet long painim liklik mani bilong baim kaikai na ol samting bilong famili bilong yumi. Nogat wanpela bikpela samting bai kamap long sensim laip bilong yumi. Ol lain bin kilim skin tru long ileksen taim bai no inap kisim wanpela bikpela prais long dispela.

Husat lida kamap em lida bilong yumi olgeta, maski yumi arapela no votim em. Tasol aninit long luksave

long palamen na sistem bilong en, lida i makim ilektoret bilong em we olgeta pipel i stap long en. I no ol lain husat votim em tasol.

Yumi ken tok olsem dispela 2012 nesenel ileksen em no gutpela bikos planti hevi na krangi bin kamap pinis. Tasol bai yumi mekim wanem, ating yumi planti bin asua tu long i no bin go stretim nem bilong yumi long komon rol. Yumi ting nem bilong yumi long 2007 komon rol i stap yet olsem na yumi no kea long go stretim nem gen long 2012 komon rol.

Ating sampela poling opisa tu mekim sait wok long sapotim sampela kendidet tu, Ating ol polis tu mekim sait wok tu long sapotim sampela kendidet tu. Planti komplem olsem bin kamap. Tasol bai yumi mekim wanem. Maski, larim go olsem na ol memba kamap long en, ol mas stretim gut dispela sistem bilong ileksen we yumi ken vot long gutpela na stretpela rot long bihain taim.

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

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

WOLNIUS

LONG POTO...

1. Serena Williams i amamas long Stanford

SERENA Williams i sanap holim trofi bi-long en bihain long em i daunim Coco Vandeweghe long fainal bilong Benk bi-long West Classic long Stanford Yuni-vestiti, Taube Famili Tennis Stedium long las wik Sarere, long Stanford, California.

2. Ol Teksi straik long London

OL teksi draiva long London i protes au-sait long Haus Palamen bilong Ingran. Protes i sut long London 2012 ogenaia bihain long ol i putim tambu long ol teksi long yusim ol Olimpik trafik rot.

3. I no kar

WANPELA man i go raun long Paleo Festival long Swisalen long Mande dispela wik. Paleo Festival Nyon em i namba wan bikpela festival long Swisalen, na wanpela long ol bikpela musik festival long Yurop. Em i save ron sikspela de na i save pulim 23,000 manmeri. In-sait long dispela wanpela festival, ol i gat 210 konset na so, bai kamap.

No laikim Clinton

OL protesta klostu long US Embasi long Kairo, Ijip, i singaut strong agensim raun bilong US Sekreteri bilong Stet, Hillary Clinton long las wik Sarere.

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 - wangepa 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 (Redio 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 rekwes na dedikesen
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Pack - Belo taim rekwes na dedikesen
 1:00pm - Nius - YUMIFM Nius Senta
 1:05pm - YU TOK - komiuniti awenes program
 1:10pm - BELO Pack - Belo taim rekwes 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 - Wiken 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
 Wiken - Sandei
 6am - 10am - Wiken 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 Musik
 6pm - 8pm - Nius - YUMIFM Nius Senta
 8pm - 00:00am - GOSPEL REKWES AUA
 00:00am - 6am - Late Nait Cruz - Poroman Aua
 - 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 Helt
 8.15PM Musik
 8.30PM NIUS
 8.40PM Spots 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 Focus
 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 Focus 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
 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 ... Balun pulim ai bilong pikinini

Nicky Bernard i raitim

BALUN em wangepa feveret bilong ol liklik pikinini long mekim ol amamas na pilai wantaim. Balun tu save mekim mani bilong ol lain husat save

salim long rot. Planti ol manmeri husat save salim ol samting long rot, i save tru long wanem kain samting save amamas ol pikinini, na ol save go baim na kam salim long pulim ai bilong ol pikinini.

Ol pikinini tu i gat wei long tokim ol papamama taim ol lukim ol dispela samting bilong pilai na amamasim ol. Planti bilong ol papamama save mekim ol pikinini bilong ol i amamas, na i save baim ol dispela

liklik samting olsem balum na ol liklik samting long amamasim ol. Balun save kam long kankain sais bilong em, sampela bikpela na sampela liklik, sampela yu ken go waswas wantim long solwara o sumim pul, sam-

pela em bilong pilai tasol na sampela bilong bilasim ples. Long taim bilong bikpela amamas balum tasol save mekim kankain kala long mekim ples i nais, na taim amamas pinis planti save resis long kisim balun.

Wangepa bilong ol selsman husat save raun long rot na haus i go long haus long salim ol balun bilong em. *Poto Nicky Bernard*

YUMIFM National Weekly Hit Parade
 Produced & Host by: Kasty
 Sponsored by: Echo Celia
 Mathiles Tatalas Scale & Freeman Crew
 Week Ending Saturday - 14th July 2012

W/O	W/O	T/W	Charting Song:	Artist:
1	1	1	Lewa	Idem-trial ft Webster & Mickey
2	2	2	Black baby Lewa	Solid crew
3	3	3(6)	Satisfy me	Sibola Band ft Yawara Patal
4	4	4	Waipa Beat	Hayson Agema
5	5	5	Castis	Quaker
6	6	6	Eagles	Quaker
7	7	7	Kambatu Lewa	Sparkles ft Silas Kania
8	8	8	Mi laikim yu stap	Idem-trial
9	9	9	Ene bog moraka	Batak
10	10	10	Passin West	Gabala Band of Kinoh
11	11	11	Fallen Angel	Walrus of Pangia
12	12	12(5)	Diza	Rodney Pukapin ft Deina Mimi
13	13	13	Sarefita	Garry Valina ft Jaggby
14	14	14	Aelan Queen	Jay Dyer
15	15	15	DIEB	Airborne
16	16	16(8)	Promise	Hayson Agema
17	17	17	Sentes Mari	Striva
18	18	18	My People	Jah' Varna ft P-Naka
19	19	19	Ewa	Jessie Jon
20	20	20	Runaway	Paeva
SCHEG	DL		Ewa Runaway	Jessie Jon Emarva
SONU	OCT.		E.F. Orchid V-Las	Ushane ft Jay Ewason Leonard Fania

EMTV Television Guide

FONDE 19 Julai, 2012
 5:00AM G **JOYCE MEYER**
 5:30 AM G **TODAY**
CLASSROOM BROADCAST
 Grade 7 Mathematics
 9:50 AM G Grade 7 Science
 10:40 AM G Grade 8 Mathematics
 11:20 AM G Grade 8 Science
 12:00 AM G **NEWS UPDATE**
CLASSROOM BROADCAST
 Grade 6 Mathematics
 1:50 PM G Grade 6 Science
 2:30 PM G DEPI - Teachers Development
 3:00 PM G **KIDS KONA**
 3:00 PM DORA THE EXPLORER
 3:30PM MACDONALD'S FARM
 4:00 PM THE SHAK
 4:30 PM KITCHEN WHIZ
 4:57 PM G EMTV TOKSAVE
 5:00 PM G **STORMWORLD**
 5:30 PM G **MR BEAN**
 6:00 PM G **NATIONAL EMTV NEWS**

7:00 PM G **RAIT MUSIK**
 8:00PM G **RESOURCE PNG**
 9:00 PM G **SOCCER EXTRA**
 9:08 PM G **HOT SPOT**
 9:30 PM G **NRL FOOTY SHOW**
 11.12PM G EM TV TOKSAVE
 11.15 PM G **ELITE MUSIC ZONE**
 11:45 PM G **EMTV NEWS REPLAY**
 12:45 AM G AUSTRALIA NETWORK

FRAIDE 20 Julai, 2012
NB: Quarter Finals of the Super 15 commences this weekend - Times to be confirmed
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **TODAY**
CLASSROOM BROADCAST
 9:00 AM G Grade 7 Mathematics
 9:50 AM G Grade 7 Science
 10:40 AM G Grade 8 Mathematics
 11:20 AM G Grade 8 Science
 12:00 AM G **NEWS UPDATE**

CLASSROOM BROADCAST
 1:00 PM G Grade 6 Mathematics
 1:50 PM G Grade 6 Science
 2:30 PM G DEPI - Teachers Development
 3:00 PM G **KIDS KONA**
 3:00PM - DORA THE EXPLORER
 3:30PM - MACDONALD'S FARM
 4:00 PM THE SHAK
 4:30 PM KITCHEN WHIZ
 5:00 PM G **CYBERSHAK**
 5:30 PM G **MILLIONAIRE HOT SEAT**
 5:55 PM G **CRIME STOPPERS**
 6:00 PM G **NATIONAL EMTV NEWS**
 7:00 PM G **IN MORESBY TONIGHT**
 7:30 PM G **NRL 2012 ROUND #20**
 Sea Eagles vs Bulldogs - "Live"
 9:30 PM G **NRL 2012 ROUND #20**
 Titans vs Brisbane Broncos
 11:27 PM EMTV TOKSAVE
 11:30 PM G **EMTV NEWS REPLAY**
 1:30 AM G **AUSTRALIA NETWORK**

SARARE 21 Julai, 2012
NB: Quarter Finals of the Super 15 commences this weekend - Times to be confirmed
 6:57 AM **AUSTRALIA NETWORK/ STATION OPENS**
 7:00 AM G **WAYBULOO**
 7:30 AM G **UNTIMATE GUINNESS**
 8:00 AM G **YOGA SUTRA #2 repeat**
 8:30 AM G **K-WAVE #3/19**
 9:00 AM G **MOTU GADODIA - S1 #11/12**
 9:30 AM G AUSTRALIA NETWORK
 5:30 PM G **TRICKY TV**
 6:00 PM G **EMTV NEWS**
 6:30 PM **NRL 2012 ROUND #20**
 Warriors vs Knights
 8:30 PM G **NRL 2012 round #20**
 Eels vs Storm
 10:30 PM G **EMTV NEWS REPLAY**
 11:00 PM G **NRL 2012 ROUND #20**
 Rabbits vs Dragons

1:00 AM G **TBA**
 3:00 AM G **AUSTRALIA NETWORK**

SANDE 22 JULY 2012
 6:57 AM G **STATION OPEN**
 7:00 AM G **HILLSONG**
 7:30 AM G **CHIT CHAT with Sir. Paulias Matane**
 7:35 AM G **BLISSFUL BLOSSOMS**
 8:00 AM G **SUTRA YOGA #3**
 8:30 AM G **BUSINESS PNG**
 9:00 AM AUSTRALIA NETWORK
 10:00 AM G **RESOURCE PNG**
 11:00 AM G AUSTRALIA NETWORK
 2:00 PM G **NRL 2012 ROUND #20**
 Sharks vs Raiders
 4:00 PM G **NRL 2012 ROUND #20**
 Panthers vs Roosters
 6:00 PM G **NATIONAL EMTV NEWS**
 6:30 PM G **MOTU GADODIA S1 Finale**
 7:00 PM G **ELECTION FOCUS #10/12**
 7:35 PM G **60 MINUTES**

TORO

BIABIA

KANAGE

TOKWIN

Ren bagarapim posta
PLANTI ol posta bilong ol kenidet long Pot Mosbi i bin wet long tupela de ren, dispela ol posta ol mekim long pepa, plani bilong ol ren i bagarapim nogut tru.
 Dispela em mak bilong yusim narapela mani gen long mekim nupela, na taim bilong kepen tu em sot nau na planti ol kenidet wok traim long karamapim bikipela hap ples long kisim vot bilong ol manmeri.
 Dispela ren long Mosbi bin wasim

pes bilong ol kenidet gut tru wantaim posta bilong ol, planti manmeri long rot i tok larim ren wasim pes bilong ol, taim bilong ileksen yumi lukim kainkain pes na taim ileksen pinis dispela ol pes ya bai go hait na ren no inap wasim ol gen.
Gutpela toktok kam long kempen
 OL kenidet i wok long mekim ol gutpela toktok long taim bilong kepen, tasol ol dispela toktok bai karim kaikai bilong em sapos ol win long go long Waigani?
 Dispela em bai askim bilong yumi

ol wanwan manmeri, dispela liklik piga bilong yumi ol lain bai makim long tupela minit tasol na namba yu kamapim pinis long vot. Dispela em no longpela taim laka, tasol dispela wari na laikim bilong long sevis yu ting bai yu kisim long tupela minit olsem yu makim piga bilong yu.
 Tingting na save stap long yumi wanwan manmeri, na sapos tingting bilong yumi orait na mak bilong vot bilong yumi orait kaikai bilong em bai kam long tupela minit tasol sapos askim bilong yumi go long dispela man o meri yumi makim.

A	T	R	I	T	H	E	T	Y	:	F	S	I	A	S	L	A
4	J	L	S	M	V	A	L	U	:	V	U	E	S	C	L	L
L	S	E	S	L	A	L	E	I	:	W	L	F	A	L	J	L
I	T	F	A	K	S	F	:	F	:	A	A	A	A	A	A	A
I	T	F	A	K	S	F	:	F	:	A	A	A	A	A	A	A
S	:	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
A	T	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
L	I	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
I	T	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
S	:	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
S	:	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
I	T	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
T	:	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
W	S	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I
A	L	:	U	L	:	:	:	C	S	:	L	E	L	C	L	I

Painim ol dispela toktok bilong ron long balus:

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

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

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

Ansa bilong las wik Sudoku

Ansa bilong las wik Pasol

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

EMTV Television Guide

8:35 PM PGR CHIT CHAT - repeat	4:00PM — THE SHAK	11:20 AM G Grade 8 Science	12:00 AM AUSTRALIAN NETWORK	5:30 PM G MILLIONAIRE HOT SEAT
8:40 PM MAO MOVIE — MEN OF WAR	4:30PM — KITCHEN WHIZ	12:00 AM G NEWS UPDATE	5:30 PM G NATIONAL EMTV NEWS	6:00 PM G NATIONAL EMTV NEWS
10:30 PM G HILLSONG (Repeat)	5:00 PM G CYBERSHAK	1:00 PM CLASSROOM BROADCAST	5:00 AM TRINDE 18 Julai, 2012	7:00 PM G THE WORLD AROUND US
11:00 PM G EMTV NEWS — Replay	5:30 PM G MILLIONAIRE HOT SEAT	1:00 PM G Grade 6 Mathematics	5:00 AM G JOYCE MEYER.	8:00 PM PGR ULTIMATE GUINNESS
11:30PM Australian Network -	5:55 PM CRIME STOPPERS	1:50 PM G Grade 6 Science	5:30 AM G TODAY	8:30 PM G THE SECRET MILLIONAIRE
	6:00 PM G NATIONAL EMTV NEWS	2:30 PM G DEPI — Teachers Development	6:00 AM CLASSROOM BROADCAST	9:30 PM PGR SURVIVOR
	7:00 PM G NRL ROUND #19	3:00 PM G KIDS KONA	9:00 AM G Grade 7 Mathematics	9:30 PM G EMTV TOKSAVE
	Roosters vs Rabbitohs - Live	3:00PM — DORA THE EXPLORER	9:50 AM G Grade 7 Science	10:27 PM G EMTV TOKSAVE
	9:00 PM G TOK PIKSA	3:30PM — MACDONALD'S FARM	10:40 AM G Grade 8 Mathematics	10:30 PM G NRL ROUND 19
	9:30 PM G SPORTS SCENE	4:00PM — THE SHAK	11:20 AM G Grade 8 Science	11:00 PM G EMTV NEWS REPLAY
	9:57 PM G EMTV TOKSAVE	4:30PM — KITCHEN WHIZ	12:00 AM G NEWS UPDATE	12:00AM - Australia Network-
	10:00 PM G ANZ N/BALL C'SHIPS	5:00 PM G CYBERSHAK	1:00 PM CLASSROOM BROADCAST	
	10:20 AM G EMTV NEWS REPLAY	5:30 PM G MILLIONAIRE HOT SEAT	1:00 PM G Grade 6 Mathematics	
	1:00 AM AUSTRALIAN NETWORK	6:00 PM G EMTV NEWS	1:50 PM G Grade 6 Science	
		7:00 PM G HAUS & HOME #15	2:30 PM G DEPI — Teachers Development	
		7:30 PM G BUSINESS PNG	3:00 PM G KIDS KONA	
		8:00 PM PGR LEGENDS OF THE SEEKER	3:00 PM DORA THE EXPLORER	
		9:00 PM PGR HAUNTED HOMES	3:30PM MACDONALD'S FARM	
		9:57 PM G EMTV TOKSAVE	4:00 PM THE SHAK	
		10:00 PM PGR AUSTRALIA'S FUNNIEST HOME VIDEO SHOW	4:30 PM MR MAKER	
		11:00 PM G EMTV NEWS — REPLAY	4:57 PM G EMTV TOKSAVE	
			5:00 PM G CYBERSHAK	

Program bai senis long taim bilong en..

Raun wantaim Kanage olgeta wik

NEM: Berthlyn Huaffe
KRISMAS: 16(Meri)
ADRES: Passam Primary school, P.O. Box 521, Wewak East Sepik Provins
SAVE LAIKIM: Harim musik, pilai soka, pilai volibol mekim pani, kisim wara, watsim TV na ritim Baibel

NEM: Jimmy N. Nimms
KRISMAS: 19 (man)
ADRES: Kilipau village, P. O. Box 56, Vanimo Sandaun Provins
SAVE LAIKIM: Raitim pas, ritim buk, harim musik, ring long Fon na senisim presen.

NEM: Rodney Wauku
KRISMAS: 25 (man)
ADRES: C/- Andrew Api Vanimo CIS, PO Box 124, Vanimo Sandaun Provins
SAVE LAIKIM: Harim musik, pilai soka, watsim TV, swimming na painim stori

NEM: Jason Sull
KRISMAS: 40 (Man)
ADRES: P.O. Box 248, Madang - Madang Provins
SAVE LAIKIM: Ritim Niuspepa, harim musik, kukim kaikai, wasim kolos, wokabout, trevol go kam long bisnis insait long PNG na painim poromeri long stap wantaim oltaim. Yu ken ring long dispela namba, 7272 2843.

NEM: Jimmy Ekoda
KRISMAS: 20 (man)
ADRES: Sangara Vocational School, P O Box 170, Popondetta, Oro Provins
SAVE LAIKIM: Go lotu, pilai soka, pilai volibal, painim wanpela meri long maritim na stap wantaim oltaim.

NEM: Joe .K
KRISMAS: 24 (man)
ADRES: P O Box 1289, Goroka, EHP - 7360 3650
SAVE LAIKIM: Go lotu, pilai musik singim song, pilai spots, mekim pren na planti mo.

NEM: Gima Target
KRISMAS: 20 (meri)
ADRES: Bugandi Secondary School, PO Box 1225, Lae Morobe Provins
SAVE LAIKIM: Go lotu, ridim Baibel, mekim pren wantaim ol lotu manmeri, pilai ragbi, volibol and watsim TV(News)

NEM: Presley Tai
KRISMAS: 20 (Man)
ADRES: PO Box 28, Mondomil Minj, Jiwaka Provins
SAVE LAIKIM: Go lotu, ritim Baibel, ritim buk, stadi skul wok, pilai ragbi, harim musik na mekim poroman wantaim arapela.

NEM: Belany Haikope
KRISMAS: 19
ADRES: Don Bosco Araimiri Secondary, PO Box 159, Kerema Gulf Provins
SAVE LAIKIM: Ritim buks, pilai gems, go lotu long Sande, mekim pani wantaim poroman

NEM: Bunau Dadis
KRISMAS: 31 (man)
ADRES: Raibus Security Service Ltd, PO Box 1337, Madang, Madang Provins - 7146 7257
SAVE LAIKIM: Go danis, Lukim TV, harim musik na painim gutpela poromeri long stap wantaim oltaim.

Rais i no kuk yet...
 KANAGE i stap wantaim meri bilong em longpela taim nau. Wanpela apinun, meri bilong Kanage i redim pot kaikai na putim long paia. Meri hariap i go waswas bikos em ples i hot. Em tokim Kanage long was long pot kaikai long paia. Em i go waswas na em lus tingting long kisim sop. Em i go bek long haus long kisim sop. Em i go antap long kisim sop na lek bilong em i wel na turangu hariap holim sait long haus. Tasol taul i lus. Kanage lukim olsem na em i opim ai na tok, "Aiyoooo..., rais i no kuk yet na Ox & Palm op pinis...".

Soulist Raiiotzs Madang

Kros long beltait
 WANPELA moning, papa Kanage go wok long gaden. Em wok i go na hangere kisim em. Em kam bek long haus na meri bilong em skelim kaikai bilong em. Kanage kaikai pinis na em tokim meri na pikinini meri bilong em, "yu tupela i go na karim ol paiawut mi brukim pinis na i stap long gaden". Pikinini meri bilong em les. Papa Kanage belhat na em tokim em, "Yu les long wanem! Bai yu stap tasol olsem! Bihain yu marit, man bilong yu bai mekimsave

long yu long dispela kain pasin". Mama harim Kanage hatim pikinini meri na em tokim Kanage, "Inap ya! Maski long kros". Papa Kanage tanim em tokim mama, "Mi gat rait long kros na skulim em long wok. Yu noken tokim mi long pasim maus. Yu tupela les long mi kros, orait, yu tupela i go na painim rot long kaikai na kisim mani!"

P Posou

Rough! Rough!
 Amerika na wanpela Papua Niugini pikinini, tupela i pilai long gras stap na skin blong tupela i sikarap. Papua Niuginian kirap na tok inglis long Amerikan olsem, "Yu Rough me first, then I rough you. Together we rough rough".

Tupela Marit
 Tupela marit stap longpela taim na man igo marit wantaim wanpla niupela meri. Ino long taim ol i painim aut Na putim tupela long kot. Taim kot i askim tupela, tupela i Yes! Ino long

taim nambawan meri kirap Na tok, "Mi wanbel long tupela wokim, tasol mi laikim plastik contena wara blong mi mas karim i kam long mi yet".

Masol man
 Wanpela bun kakaruk man pikinini kirap na askim bata blong em. Olsem wanem long ol man i save bikpela na masol man nambaut ya? Bata blong em kirap na bekim olsem, "Ol save dringim planti sup". Dispela pikinini ya harim na olgeta taim em ino save westim long dringim sup. Olgeta taim em save mekim olsem na wanpela taim em tok long em yet olsem, "Man ating ol sup mi wok long dringim ya inogat gris long en olsem pik blong Sepik". Sapos pik blong Hailans em mi masol man nau!

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

Marit bagarap bikos mi nogat pikinini

Mi laikim yet eks boipren

Dia Laipain,
 Mi gat 25 krismas na mi singel yet. i no longpela taim i go pinis, mi na eks boipren bilong mi i bin bung na mipela i stat bek long toktok.

Mi laikim yet dispela man, maski em i marit na em i gat tupela pikinini. Maski prensip bilong mitupela i bin bruk na mipela wan wan i gat laip bilong mipela yet, prensip na memori long ol samting mitupela i bin wokim pastaim i stap yet long leva bilong mi.

Man ya i tok tu olsem em bai lusim famili bilong em na maritim mi. Mitupela i slip pinis wantaim na mi laik askim sapos mi wokim rong o brukim sampela loa bilong Buk Baibel.

Mi laik stap gut, tasol laik bilong mi long dispela man i strongpela tumas.
Can't Help Myself

Dia Pren,
 Tenkyu long serim wari bilong yu wantaim Lifeline. Mipela i save kisim planti pas olsem long ol yangpela pipel long dispela kantri.

Bikos yu tingim ol samting yupela i bin wokim pastaim taim yutupela i bin poroman wantaim, yu tok yu gat laik yet long em, maski em i marit pinis na em i gat tupela pikinini. Na taim yutupela i bung gen, yupela i slip wantaim pinis, na em i tok long lusim meri na pikinini bilong em na maritim yu.

Pren, mipela i laik bai yu stap isi liklik na tingting glasim laip bilong yu. Na pilings bilong yu long dispela marit man em eks boipren bilong yu. i tru tru yu gat bikpela laik yet long em, o memori tasol i kirapim laik na tingting nay u mekim olsem. Tungting gut. Sapos em i laikim yu, em no inap long maritime narapela meri.

Mipela i laik bai yu lukluk gut long tripela wod, infatuation, Love na Lust".

Infatuesen em taim yu lukim wanpela man long namba wan taim na hariap, yu gat strongpela laik long en we i ken kamap trupela laik pasin, o laikim man long slip wantaim tasol. Long trupela laik pasin, bai wanpela i mekim ol samting long lukautim narapela na inapim intres bilong dispela man o meri pastaim long bilong yu. Bai wanpela i no mekim samting long bagarapim narapela. Tasol Lust em pasin bilong pinisim laik na i no tingim gutpela bilong narapela na em long slip wantaim long dispela narapela patna.

Pren, sapos dispela marit man i maritim yu, yu ting bai yu stap amamas olsem wanem taim yu save olsem em i marit na em i gat meri na pikinini?

Pren, yu bin askim sapos yu slip wantaim dispela marit man, em i brukim loa long Baibel.

Aninit long loa, yu na man i brukim loan a ol i ken kisim yutupela i go long kot. Aninit long Baibel, yutupela i wokim pekato ol i kolim "adultery." Ritim Matyu 5-275-27-32. i Korin 7. 8-16, 25-40 na Matyu 22 :39. Sapos yu na eks bilong yu i laikim neiba bilong yupela we em i meri bilong en, bai yu no laikim em i stap long hevi taim yutupela i wokim pekato baksait long em.

Sapos man ya i gat trupela laik long yu, em bai no nap long bihainim yu, tasol em bai toktok gut long yu long muv on wantaim laip bilong yu. Sapos yu laikim em tu, i moabeta yu nogat

kontek wantaim em. Sapos yu laikim bihain taim bilong yu i gutpela, i moabeta yu stop olgeta long lukim o tingim dispela man. Bai yu pilim olsem wanem sapos man bilong yu i wokim wankain pasin long yu?

Pastaim, yu brukim loa bilong graun na tu, loa bilong Baibel. Taim yu brukim marit na maritim em, em bai baim yet mentenens long meri na ol pikinini inap ol i gat 18 krismas. I no dispela tasol ol narapela lain bai dispela samting i kamapim hevi long olsem papamama bilong yu na dispela bilong man ya, meri na pikinini bilong em na yu yet long wok, sosel laip na sindaun bilong yu.

Olsem na i moabeta yu glasin na skelim prenpasin bilong yu wantaim dispela marit man. i gutpela yu lukim pasto bilong yu na meri bilong em long kisim stia long dispela samting. i gat planti singel man i stap tasol yu mas lukluk gut na painim wanpela. Tu, askim long stia long ol gutpela marit lain na painim wanpela man i no marit na i gat gutpela pasin.

Pren bilong yu Laipain,

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

Gret 3 sumatin marit tasol holim graun na hatwokmani stap long graun sapos yumi hatwok

**Mathew Yakai bilong
Ramu NiCo i raitim**

ROIT Eri em wanpela strongpela yangpela man husat i maritim Eliz na tupela bilong ples Danaru long wod 16 long Usino asples long Usino-Bundi distrik long Madang provins.

Dispela tupela yangpela marit i go pas tru long groim rais na i no save kaikai rais bilong stua moa.

Narapela gutpela samting em Roit wantaim Eliz i gat planti rais na tupela i save salim na tu sevim inap mani long peim skul fi bilong Roit long go mekim gret 3 long praimer skul. Em wanpela naispela stori tru long kirapim bel na salens long ol arapela yangpela husat i save raun nating nating na simuk spak-brus na dring stim o kontena yawa nabaut.

Dispela tupela yangpela marit ya i no isi isi long planim rais long gaden na i no long taim i go pinis, tupela i pulumapim 13-pela bikpela rais beg olgeta.

Bikpela divelopa bilong nikel main long Madang provins Ramu NiCo i helpim tupela wantaim trenspot long karim ol rais i go long rais mil long Madang.

"Namba wan gaden em liklik. Tasol bihain, mitupela kisim save bilong rais na planim bikpela hap. Nau mitupela i gat planti rais na mipela i no save baim Trukai or roots rais long stoa," tupela marit i tok.

Roit i tok teist bilong rais bilong tupela i wankain stret olsem ol rais long stoa. Na tupela i amamas olsem planti rais i stap nau long haus long tupela i ken kaikai.

"Kaukau, banana na taro yu planim long gaden na nau yet yu kaikai. Tasol rais yu ken sevim i stap longpela taim na bihain yu milim na kaikai."

Mitupla i save gat planti rais so mitupla save salim wanwan kap long K1," Roit i tok.

Roit i tok dispela ol liklik mani tupela i save baim abus na lukautim tupela liklik pikinini bilong tupela.

Roit tu i yusim dispela liklik mani long peim skul fi bilong em long gret 3 em i wokim long Waput Misin Skul.

"Mi marit tasol laik skul yet bikos mi ken rit na rait na skul moa long planim rais," Roit i tok.

Plantilain nau long Usino-Bundi na Rai Kos i groim rais na ol yet i kaikai wantaim ol abus bilong asples. Plantilain tu ol i save salim na kisim mani.

"Bipo mi ting trukai na roots rais em marasin tasol displa sem rais em mi kamapim long graun long han bilong mi yet na kaikai. Sapos yumi olgeta i growim rais bai nogat trukai na roots rais long Madang," mitupla i toktok wantaim lap.

JICA i no long taim i go pinis i bin kamap long Ramu NiCo opis long Madang na wokim wanpla ron i go long Raikos na tokim ol lokal rais fama olsem PNG i ken growim rais bilong em yet na kaikai.

Wankain olsem ol narapela fama insait long kantri, long Usino-Bundi Districk bilong Madang provins i lukim planti fama i kirap na ol i wokim bikpela moni long graun we ol i ken lukautim famili, salim pikinini go long skul, wokim gutepla haus kapa na ol i amamas insait long laip bilong ol.

Komyuniti Afes Dipatmen bilong Ramu NiCo Projek, dispela bikpela million Kina nikel na kobalt projek long Madang i givim skul tok na trening long ol dispela fama na i amamas planti lain nau i kisim dispela ol save na wok hat stret long kamapim planti moni.

Long hap long Kurumbukari Main insait long Usino-Bundi distrik i go daun long Basamuk long Rai Kos Distrik i lukim ol pipel i wok hat, mekim han bilong ol doti na nau ol i gat inap mani na kaikai....ol i amamas stret.

Wanpela bilong ol dispela lain em kakao fama, Imbi Botoma bilong Asam asples insait long Usino-Bundi LLG. Imbi i bin stat planim kakao long Ganaru, asples bilong meri bilong em tasol graun i sot na em i go long asples Asam. Long stat bilong yia 2010, em i planim mak long 600 sotpela o haibrid kakao diwai na tude, em i save kisim gutpela mani.

"Dispela em fes raun mi pikim kakao tasol na mi kisim 4-pela wet bin beg na mani mak long K300 i go K400," Imbi i tok.

Dispela hatwok man i tok stret olsem dispela em nambawan taim tasol i no long taim bai ol kakao diwai bai givim em planti kaikai na em bai wokim moa mani. Em i wok long surikim blok bilong em yet na i planim planti nupla kakao diwai.

"Mi no inap stop. Graun em bikpela tumas na mi bai planim yet bikos kakao i givim bikpela mani na mi amamas tru. Wanem samting mi planim em bilong ol pikinini na ol tumbuna long bihain taim," Imbi i tok.

Dispela man Usino i tok ol lain long Ramu NiCo projek i bin laikim em long go wok tasol em i les bilong wanem wankain mani em i kisim long kakao blok bilong em. Em i tok kliat tu olsem bihain long 20-pela yia bai Ramu NiCo projek bai pinis tasol kakao diwai bilong em bai i stap yet na em i wanbel stret long planim moa kakao diwai.

"Mi lukim planti manmeri i go painim wok tasol ol i no tingting long bihain taim bilong ol. Mani ya i stap long graun na ol i painim wanem?," em i tok.

Roit i karim beg rais i go antap long kar

Ol asples lain long Usino-Bundi tu i lukautim pis. Wanpela bilong displa em long Nauna asples insait long Wod 13 we ol i gat 64-pela pis-pond nau.

Man i go pas long em na wanpela papa tu bilong displa pis-pond, Sikerip Pori i tok ol nau i laik kisim moa save long lukautim gut ol pis na bai ol i grow i go

bikpela so ol i ken salim na kisim mani.

Dispela 64-pela pis pond em wanwan man long Nauna asples i papa long em.

PNG SASTENABEL DEVELOPMEN PROGRAM LIMITET

Westen Provins Nesanel Skolasips Program

Pablik Notis

PNG Sastenabel Developmen Program i laik toksave olsem pasim de na taim bilong Nesanel Skolasips Program bai go moa yet inap long namba 27 de bilong mun Julai, 2012.

Long yupela husat i laik aplai, plis toktok long wanpela ol lain senta daunbilo, o salim email i kam long mipela long: info.png@griminternational.com o daunlodim aplikesen long PNGSDP websait – www.pngsdp.com

- | | |
|--------------------------------|---------------------------------|
| - Awaba, Western Power | - Tabubil, PNGSDP |
| - Balimo, PNG Microfinance Ltd | - Tabubil, PNG Microfinance Ltd |
| - Balimo, Western Power | - Kiunga, Western Power |
| - Daru, Secondary School | - Kiunga, PNGSDP Opis |
| - Daru, PNG Microfinance Ltd | - Kiunga Secondary School |
| - Kiunga PNG Microfinance Ltd | |

OLGETA APLIKESAN PEPA I MAS KAM PASTAIM LONG JULAI 27, 2012

**LONG PAINIMAUT NA SAVE MOA, YU KEN TOKTOK LONG GRM INTERNATIONAL
LONG**

info.png@griminternational.com

Air Niugini peim K6.45m winmani long gavman

AIR NIUGINI i peim K6.45milian winmani i go long nesenel gavman las wik.

Bot na menesmen bilong Air Niugini i givim K6, 445, 522 milian i go long gavman las wik Trinde taim Air Niugini i kisim i kam insiat long kantri, nupela balus B737-700 siris.

Bihain long gavman i bin pravitaisim disepla balus kampani long yia 1996, dispela em i namba wan taim gavman i kisim winmani i

kam long Air Niugini.

Long ai bilong keteka Praim Minista Peter O'Neill na Foren Afes Minista Ano Pala, Siaman bilong Air Niugini bot, Garth Mcllwain i givim dispela dami sek long Pablik Entapraisas Minista, Sir Mekere Morauta.

Sir Mekere i tok; "Ol senis long gavman polisi na rifom mi bin kamapim long larim ol bisnis bilong gavman i stap ausait long politiks bilong gavman, i nau karim kaikai.

"I gat gutpela stretpela pasin i kamap long ol pablik entaprais na gavman bisnis taim ol i operet olsem pravit kampani, we politiks bilong gavman i stap ausait long en.

"Mi amamas long kisim dispela winmani bilong gavman na tu mi amamas long sanap long hia bikos dispela em i prut bilong hatwok mi yet i bin mekim taim mi bin stap praim minista."

Mcllwain i tok planti

bikpela intenesenel balus kampani i no bin mekim gut mani las yia na dispela yia, tasol Air Niugini tasol em i bin mekim gut winmani bikos long planti maining na petroleum projek i kampa long kantri, moa turis i kam i go i kam long kantri, na gutpela menesmen tim i lukautim gut dispela kampani long groa.

"Klostu mipela i wetim gavman long sapatim ron bilong mipela tasol, mi amamas

long hat wok ol menesmen tim i save mekim. Gavman tu i save helpim mipela gut tru na nau em i taim bilong mipela i luksave gen long pipel bilong PNG wantaim dispela winmani," Mcllwain i tok.

Tripela pablik entapraisas tu i peim winmani i go bek long gavman dispela yia.

Eda Ranu i peim K3 milian, PNG Ports i peim K15 milian, na Water PNG i peim K500, 000.

Pablik Entaprais Minista, Sir Mekere Morauta

EHL givim wol-klas trening bilong lukautim flawas, diwai

NESENEL Argrikalsarel Kwarantn na Inspeksen Atoriti (NAQIA) i mekim trening i go insait long wanpela stadi, wantaim sapat bilong Esso Highlands Limited (EHL), opereta bilong PNG LNG Projek.

EHL i givim trening long tupela yangpela manmeri bilong NAQIA long painim na

stadium Paitoptora sinamoni (*Phytophthora cinnamomi*), wanpela kemikel nogut i stap insait long graun we em i save bagarapim as bilong ol flawas na diwai. Dispela trening i kamap long laborator bilong EHL long Moro, Sauten Hailans.

Sapos dispela kemikel nogut bilong kamapim sik bilong ol flawas na diwai i stap long graun, em i ken bagarapim gutpela graun sapos ol i kisim dispela graun nogut i go long gutpela graun.

PNG LNG Projek i stadi graun long sekim P. *cinnamomi* long graun bipo long konstraksen wok i kamap, long larim ol konstraksen wok i noken pasim dispela kemikel nogut i go long gutpela graun.

EHL i kamapim dispela Moro lebratori wanpela yia i

go pinis, wantaim helpim bilong save man bilong sik bilong ol flawas na diwai, Dokta Frans Arentz, long paininaut dispela sik bilong graun long ol ples we PNG LNG Projek wok i kamap long en. Dokta Arentz i save yusim lupin beiting sistem long sekim P. *cinnamomi* insait long graun.

Sif Plent Proteksen Opisa bilong NAQIA, Pere Kokoa, i tok NAQIA em i laki tru long kisim dispela sans long trening wantaim Dokta Arentz long lebrotari bilong EHL long groim save bilong ol wok manmeri long sait bilong flawas na diwai.

"Mipela i kamapim wanpela progrem bilong ol yangpela manmeri long yia 2011 long larim ol yangpela saintis i kamaut long dispela progrem i save gut long ol ol samting bilong diwai na flawas insait long Teknikel Divisen bilong NAQIA," Kokoa i tok.

"Dispela yangpela manmeri i pas long save bilong sik bilong flawas na diwai, bikos tupela i gat bikpela laik tru long stadi long dispela samting insiat long kantri na long ovasis tu long bihain taim. Tupela i amamas stret long paininaut

TESTIM GRAUN... Kapah Alu (L) na Ume Hebore bilong NAQIA i yusim lupin beiting sistem long testim ol graun long EHL Moro laborator. Poto: Esso Highlands Limited

ol sik bilong flawas na diwai na mipela i amams stret long EHL i luksave na givim dispela sans long kisim moa trening aninit long save man Dokta Arentz," Kokoa i tok.

EHL Environmen na Regulatori Menesa, Ruben

Medrano, i tok dispela Moro laborator em i wanpela gutpela laborator tasol insiat long kantri we em i wok long mekim ol lupin baiting tes long sekim siuk bilong graun.

"Dispela trening bai sapatim ol wok paininaut mipela i

save mekim larim ol konstraksen wok i noken bagarapim bus, graun na wara long ol projek sait. Dokta Arentz i kgat wol-klas save long dispela samting na long kisim trening aninit long was na lukluk bilong en em i wanpela

sans tru," Medrano i tok.

Dokta Arentz i tok dispela poroman bilong wokbung wantaim NAQIA na EHIL i ken sevim ol flawa na diwai bilong PNG, we samapela bilong ol i no stap long ol arapela kantri.

Niugini Gold Traders stretim ol laspela pepa

Aja Alex Potabe i raitim

Andy al-Jamali

NUPELA intenesenel gol treding kampani bilong PNG yet, Niugini Gold Traders (NGT), bai klostu taim tasol kamaut ples klia na stretim wari wari olgeta ol liklik gol baia na sela long PNG.

Nau yet NGT i wetim ol laspela pepa bilong givim tok orait long em long mekim gol treding bisnis long PNG.

Dispela laspela tok orait pepa o laisens bai kam long

Benk ov PNG na Minreal Risos Atoriti (MRA).

"Mipela i wetim laspela tok

orait bilong Benk ov PNG (Central Bank) long givim aut intenesenel gol eksport laisens. Dipela bai givim tok orait long NGT long mekim gut ol wok long sevim ol liklik gol baia na sela gut.

"Mipela i wetim tu aluvial maining laisens i kasm long MRA. Dispela tupela pepa tasol mipela i wetim i stap," Menesing Dairekta, Andy al-Jamali i tok.

Maski NGT i wok long kisim moa teks mesis na kol i kam long ol kastoma bilong

en long kain kain hap bilong kantri, Al-Jamali i tok we na stail bilong mekim bisnis long PNG i save kamap longpela taim tru.

"Long stretim ol dispela kain liklik pepa inap long pinis long wanpela de tasol long PNG em i save tekim moa long wanpela mun o sampela taim wanpela yia. Olsem na mipela i wet tasol long kisim dispela tupela laisens. Tasol mi bai nonap tokim yupela hamas de o mun bai mipela wet," al-Ja-

mali i tok.

Em i tok ol kastoma husat i kolim NGT na soim bikpela laik long mekim bisnis o kamap ejen bilong NGT i noken go salim gol bilong ol long ol narapela kon kampani bilong stilim gol.

"Ol manmeri husat i kol long Sepik, Nu Ailan, Samarai, Wau, Madang na Rabaul i noken salim gol bilong ol i go long ol giman K2 kampani nambaut. NGT i kisim pinis mobail namba bilong yupela. Mipela bai wokbung

wantaim bihain long NGT i kisim laisens long mekim bisnis," al-Jamali i tok.

NGT em i kampani bilong PNG na Bahrain long Middel Is. Papa bilong dispela kampani o seaholda em i tripela man - tupela mangi PNG yet na wanpela, Andy al-Jamali, bilong Bahrain.

Em i no bikpela kampani bilong mekim ol bikpela maining operesen o projek tasol em i save baim na salim ol aluvial gol, silva na platinum.

SP LUKSAVE...Jeneral Menesa bilong SP Breweri, Stan Joyce (L) i givim K20, 000 dami sek long Menesing Dairekta bilong Westpac, Ashley Matheson. Poto: Nicky Bernard

SP, Westpac luksave long ol bisnis meri

Aja Alex Potabe i raitim

SP Breweri na Westpac Bank i luksave long ol bisnis meri aninit long Westpac Women in Business Awards.

SPB i luksave long ol bisnis meri wantaim K20, 000 helpim em i givim long Westpac, husat i save ronim na lukautim dispela awot.

I gat 4-pela kain awot ol meri i save kisim, na wanpela bilong dispela awot em i "SP Brewery Entrepreneur Award."

SP Breweri Entaprinia Awot i luksave long ol

OL SOLWARA MAN BILONG 'MV Carrie'

Poto na Stori: JAMES KILA

DISPELA poto i soim foapela kru bilong 'MV Carrie' wanpela stail feri o sip bilong Ramu NiCo, bikpela divelopa bilong nikel na kobalt main long Madang provins.

Ol kru ya em long baksait em Maskel, Paul, Timothy Liwa na fran man em Lawrence Besul. Ol dispela resa man i save lukautim ron bilong sip na tu, ol pasindia na i save givim planti gutpela toktok long sait bilong sefti taim bot i lusim Madang na katim solwara i go long Basamak.

Tupela man husat i save sanap fran long ol pasindia na givim ol sefti toktok em Lawrence na Timothy.

Dispela aluminium feri o sip em narakain tru insait long solwara bilong PNG, na planti lain long Madang i save mangalim stret taim em i katim solwara bilong Astrolabe Be na ron i go insait long Dellman Pasej na surik i go insait long Madang Haba na surikim yet i go long Binen Haba we em i save anga o sua long hap.

Sapos yu nupela man bai i lukim ol kru ya olsem bagaros bilong Wali Kantri, Timothy Liwa i slekim rop i go kam long bris, na tu bata-man ya Paul bilong Simbai kantri i ron i go kam long lukim olsem sip i go stret long kos bilong en na sua.

meri husat i gat 50 pesen sea long wanpela kampani o haus bisnis we, dispela bisnis i wok lok long mekim ol nupela samting ol arapela kampani i no mekim long en.

Jeneral Menesa bilong SP breweri, Stan Joyce, i tok; "SP Breweri i bin sapotim ol komynuniti wok, promotim ol kalsarel so, spots, na karimaut awenes

long tokim ol manmeri long kisim wara gut."

Em i tok SP i amamas long sapotim Westpac, husat i luksave long ol meri na ol mama long wok ol i save mekim long komynuniti.

Menesing Dairekta bilong Westpac Bank, Ashley Matheson, i tok amamas na tenkyu long SP long sapotim Westpac

long luksave long hatwok bilong ol meri long kantri.

"Dispela sapot SP i givim bai sapotim mipela long luksave gut long ol meri na mama insait long kantri, we planti taim hatwok ol i save mekim i no save kamaaut ples klaia.

"Ol mama na meri i save mekim planti gutpela samting, tasol long kain ples olsem PNG,

planti taim ol i no save kisim luksave," Matheson i tok.

Olsem na Westpac i stat long luksave long ol meri i kam inap 16-pela yia nau, em i tok.

Ol arapela kampani husat i sapotim dispela awot em ol: Trukai Indastris, Steamships, PricewaterhouseCoopers, na Institute ov Benking en Bisnis Menesmen (IBBM).

Air Niugini kisim nupela B737 balus

Aja Alex Potabe i raitim

BALUS kampani bilong PNG, Air Niugini, i kisim nupela B737-700 siris balus las wik Trinde.

Air Niugini i haiarim o lisim dispela balus long Dubai Aerospace Enterprises na ol i kisim i kam long Sofia, Bulgaria.

Air Niugini em i gat ol kain balus olsem Dash 8-100,/200/300, Q400, Foka 100, na B767, tasol dispela B737-700 siris em i nupela balus, we bipo Air Niugini i no bin gat long en.

Siaman bilong Air Niugini bot, Garth McIlwain, i tok dispela balus i mekim namba bilong Air Niugini balus i go antap, na sampela moa balus tu bai kam bipo long dispela yia i pinis.

"Dispela B737 balus em i nupela kain balus Air Niugini bai gat. Na mi amamas olsem dispela nupela balus bai surukim balus namba bilong mipela i go antap long 22, na sevim gut ol kastoma bilong mipela long ol maining na petroleum sekta," McIlwain i tok.

Em i tok bipo long dispela yia i pinis, Air Niugini bai kisim tripela moa Q400, tupela freita o balus bilong karim kago tasol, wanpela DHC 8-200, na narapela moa

B737. Dispela bai mekim namba bilong Air Niugini balus i go antap long 29.

"Taim planti kain kain projek i kamap long kantri, na namba bilong ol manmeri long yusim balus i groa i go antap, Air Niugini i kisim

dispela balus i kam insait long rait taim stret," McIlwain i tok.

Dispela nupela B737 balus bai ron aninit long PNG rejistresen namba P2-PXD. Em i gat 120 sia, we 16-pela em i bilong bisnis klas na 104 em i bilong ikonomi klas.

McIlwain i tok nau yet dispela balus bai mekim ol ron bilong en i go long Sydney na Brisbane long Australia, na nupela Cebu flait long Philippines.

"Cebu em i nupela hap we Air Niugini bai stat long ron go long en.

Plantu ol Pilipino manmeri husat i wok long LNG Projek na painim pis long kantri i laikim tru dispela nupela rot, we ol i ken isi tru go stret long ples," McIlwain i tok.

Namba wan flait i go long Cebu i kamap long Mande pinis.

NUPELA BALUS...(L-R) Keteka Prait Minista Peter O'Neill (name) i sanap wantaim McIlwain, Foren Afres Minista Ano Pala, Public Entaprais Minista Sir Mekere Morauta, IPBC Menesing Dairekta Thomas Abe, na CEO bilong Air Niugini Wasantha Kumarasiri wantaim ol Oro bilas manmeri i tok welkam long nupela B737-700 Air Niugini Balus. Poto: Nicky Bernard

Ol meri Male soim intares long kakao trening Ramu NiCo givim

WANPELA gupela piksa we ol mama na meri i soim bikpela intares long wok kakao i bin kamap long las wik Fonde long ples Male insait long Astrolabe Be eria long Raikos distrik long Madang provins.

Sampela mama bilong ples Male i bin amamas tru long stap insait long kakao trening long supon-bading we i kamap long Male. Insait long dispela trening tripela mama wantaim arapela ol yangpela pikinini meri i bung na lainim ol rot na skul bilong mekim supon-bading wantaim agrikalsa fil ofisa bilong Ramu NiCo, Daniel Aputa. Narapela ol agrikalsa trening supavaisa, Aldam Bande na ofisa Leo Tayawa tu i stap long givim sampela tingting na skuk toktok long ol fama insait long dispela trening.

Ol arapela kakao fama olsem ol man tu i bin soim gupela intares tru na i amamas long askim kwesten na kisim tingting long mekim supon-bading.

Tupela meri husat i soim bikpela intares long wok kakao em Sussie Kamblo na Loretta Jaykay na tupela wantaim arapela susa we i join bihain long trening i bin kisim ol toktok bilong trening na i wokim tu kakao supon bading bihain long ol Ramu NiCo agrikalsa ofisa i soim ol rot long wokim.

"Mipela i amamas long stap wantaim ol lain man bilong Male insait long dispela trening na mipela i amamas long lainim ol nupela samting long rot bilong lukautim kakao diwai bilong mipela," Sussie i tok.

Tupela meri i tok tu olsem bihain long Ramu NiCo i wok long go het long karimaut kakao ekstensin wok na trening long ol ples insait long Bugati wantaim ol famas, planti lain nau i wok long go strong insait long wok bilong kakao.

Ramu NiCo i gat wanpela seksen bilong Jenda insait long Komyuniti Afes Dipatmen bilong en i stap long wok wantaim ol meri insait long Ramu Projek eria long helpim na strongim tingting bilong ol meri long wok.

Tasol long sait bilong agrikalsa, em i bikpela samting olsem ol meri na ol mama tu i mas stap patnas insait long developmen. Ol meri em ol gupela menesa bikos ol i save lukautim haus, gaden, na tu ol pikinini. Olsem na kain intares ol meri long Male i soim em gupela piksa tru long ol arapela meri long bihainim.

Long planti ples, planti taim bai yu lukim olsem ol meri i save hatwok long lukautim gaden na pikim kakao na stretim. Tasol

long taim bilong salim, ol man i save karim i go na salim na kisim mani na paitim brososem ol hatwok man. Tasol sapos yu glasim gut em bikpela wok sampela taim em turangu ol mama i save wokim.

Olsem na dispela intares ol mama long Male olsem Sussie na Loretta i soim em gupela tru na em salens tu long ol arapela meri long bihainim.

Supon-bading em wanpela kakao rihabilitesen teknik o rot we fama i ken yusim long bringim kamap gupela prodaksen. Taim em i stretim gut kakao diwai bilong em, diwai bai karim moa pod na tu em bai kisim gupela mani taim em i salim.

Ol fama i ken mekim supon-bading long ol olupela kakao diwai na dispela ol kakao diwai we i no karim gut na nogat gupela menesmen long en.

Wanpela rot long mekim kakao i karim gut bihainim teknikal skul bilong PNG Kakao Kokonat Instituit (PNGCCI) em long katim hap brens bilong kakao diwai na larim nupela kuru ol i kolim supon long gro.

"Wanpela gupela supon brens em fama i ken makim na badim bihain long tri o foapela mun," Daniel i tok.

Supon bading em wanpela wok we i nidim ol gupela saveman long soim rot long kamapim. Na dispela ol lain i kisim trening long dispela wok.

Moa long 20-pela fama bilong Male viles i bin kamap long dispela trening long blok bilong Jangoring Panda na i lainim ol skul bilong supon-bading.

Jangoring i tok amamas long ol Ramu NiCo agrikalsa ofisa long go wokim trening long blok bilong em.

Em i tokaut tu olsem wanem skul em i kisim long stretim gut kakao gaden bilong em bihain long Ramu NiCo i wok wantaim em i wok long karim gupela kaikai nau. Long pastaim prodaksen long gaden bilong em i no gupela tumas, tasol nau ol kakao diwai i karim gut na em i save salim bikpela kilogram wet bin long ol wet-bin baia long eria bilong em.

Jangoring i amamas tu long Ramu NiCo agrikalsa tim long yusim gaden bilong em olsem demonstresen blok, o ples we ol i ken kamapim trening na soim ol arapela fama long rot bilong lukautim kakao.

Long soim tru amamas bilong em, Jangoring wantaim femili bilong em i kukim sampela gaden kaikai na invaitim ol opisa bilong Ramu NiCo i go long eria bilong em na ol i kaikai.

Lorretta na Sussie i putim yau gut long skul toktok Ramu NiCo agrikalsa fild ofisa i givim long trening.

Ol meri Male harim skul toktok long wokim supon-bading long kakao.

Meri soim intares long wok bilong stretim kakao diwai

Ol fama bilong Male husat i stap long trening

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 paipain)

Wanpela Ramu NiCo, Wanpela Komyuniti

Ramu NiCo redi long givim

Insait long moa long tupela yia, Ramu NiCo i sanapim pinis malti bilian Kina Ramu Nikel 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 Basamak rifaineri i pinis, na projek i stap redi long kisim komisin o tok orait long mekim wok. Long wol tu, dispela kain hariap sanapim em i no kamap bipo long wanpela kain bikpela projek olsem, na i daunim olgeta

NAQIA go het long sekim kokonas go aut long Madang

JAMES KILA i raitim

OL WOKMAN bilong Nesenel Agrikalsa Kwarentin na Inspeksen Atoriti (NAQIA) i wok long sekim ol trak na olgeta PMV bas i lusim Madang na go aut long rausim ol kokonas i gat kuru na ol arapela samting olsem kuru buai na tu ol arapela pam diwai.

Ol i sanapim wanpela bikpela bum-geit, o ples bilong sekim ol kar na ol manmeri long Tapo, pastaim long yu lusim Madang na go aut.

Dispela ples bilong sekim ol kar i bin kamap bihain long bikpela sik bilong kokonas ol i kolim "Bogia Kokonas Sindrom" o BCS i bin kamap na ol lain bilong Nesenel Kwarentin na Inspeksen Atoriti (NAQIA) i wok long stopim dispela sik nogut long go aut long ol arapela provins.

Ol lain bilong NAQIA i kamapim wanpela eria long Tapo long mekim wok monitoring o sekim olgeta kain kokonas na ol pam olsem

buai na ol narapela long hap. Ol wokman bilong NAQIA i sekim tu olsem nogat buai i gat kuru na tu kokonas wantaim kuru na lip long en i mas go aut long Madang provins.

Planti ol PMV bas na ol trak we i wok long karim ol kuru kokonas, buai na ol arapela samting em ol lain wok long Tapo sek-poin i rausim ol i go daun.

Wanpela sinia NAQIA entomolojis, o saveman bilong ol binatang we i save bagarapim ol agrikalsa krop, David Tanakanai i tok olsem stat long dispela yia ol ofisa bilong NAQIA i bin mekim aweanes long Madang provins long hap bilong Bogia na tu long hap bilong Sumgilbar na Madang long Amele eria long dispela sik BCS.

Mista Tanakanai i tok klia olsem long aweanes olsem i nogat marasin long stopim dispela sik nogut bilong kokonas em Bogia Kokonas Sindrom (BSC), olsem na ol fama na ol pipel i mas putim gupela panis olsem ol nu-

pela kru bilong kokonas, buai, banana na tu ol arapela pam i mas noken go aut nating long Madang provins.

Em i tok olsem ol i painimaut BCS namba wan taim tru long ol ples antap long Yoro insait long Almami eria long Bogia distrik, tasol dispela sik i surik hariap tru i go daun long ol narapela ples long nambis.

Em i tok tu olsem ol i painimaut sik BCS sampela tu yia i go pinis, tasol ol mak we i soim sik i stap em sampela lain i lukim i stap moa long 15 yia pastaim.

Dispela sik BCS i save mekim kokonas diwai i no moa karim kaikai, na ol lip bilong en i pundaun na long-pela as diwai bilong kokonas tasol bai sanap.

Mista Tanakanai i tok kokonas i ken lusim lip na i ken indai insait long tri o foapela mun tasol.

Em i tok olsem BCS i go long surik i go bikpela hariap tru, olsem na ol pipel i mas putim was na banisim sik ya long go long ol arapela ples.

Dispela em bum-geit long Tapo we ol NAQIA opisa i sekim ol bas long kokonas na arapela pam diwai long go aut long Madang provins. Foto: James Kila

OTDF-PNGSDP bai karimaut multi-milian kina wara projek

MOA long 50,000 pipel i stap long Saut Flai Rijen bilong Westen Provins bai i no long taim tasol i gat klin wara, gupela helt na senitesen bikos long wanpela multi-milian-kina Wara Ketsmen Projek (Water Catchment Project).

PNG Sastenebel Divalopmen Program (PNGSDP) i fanim dispela projek aninit long fainensiel komitmen i go long OK Tedi Komyuniti Main Kontinuesen Agrimen (CMCA) eria.

Ok Tedi Flai Riva Divalopmen Program (OTFRDP) bai karimaut dispela projek aninit long 3-pela CMCA Tras rijen bilong Manawete, Kiwaba na Dudi.

Ol bai yusim K16.6 milian long dispela projek, we em bai kirapim kwaliti bilong wara na kamapim gupela laip bilong manmeri.

Long wankain taim, em i helpim ol asples manmeri long lukautim gut ol ples bilong kisim wara olsem wara tenk,

ol wara saplai paip na ol arapela samting bilong mekim wara i kam klostu long manemeri.

OTFRDP, PNGSDP na ol arapela patna olsem Westen Pawa, AusAid na Flai Riva Provinsal Gavman i karimaut ol patrol wok i go insait long 49 viles insait yet long Manawete, Dudi na Kiwaba Tras Rijen.

OTFRDP Komyuniti Divalopmen Tim Lida, Bill Rua, i tok dispela projek i kamap bihain long ol dispela tripela Tras Rijen i askim long gupela wara saplai taim sik kolera i bin bagarapim ol manmeri long hap na planti i bin lusim laip tripela yia i go pinis.

PNGSDP bai fanim 90 pesen bilong dispela projek na 10 pesen (mani mak K4 milian) bai kam long Tras Fan bilong ol dispela tripela Tras Rijen.

"Long taim long namba wan patrol bilong mipela long mun Mei, mipela i painimaut olsem planti vlies i nogat hap bilong kisim

klipela wara bilong dring. Planti manmeri long hap i wok long dring wara ol i kisim long graun hul na ol liklik ron wara, we dispela i no klin na i bagarap pinis wantaim deti i kam long Flai Riva.

"Ol asples manmeri long hap tu i no save yusim gut toilet, tasol mekim nambaut nambaut long pekpek na pispis. Mi amamas olsem dispela projek tu bai trenim ol manmeri long mekim na yusim gut ol toilet," Rua i tok.

Rua i tok wan-wan viles bai gat Wara Komiti, husat bai helpim dispela projek i kamap gut, lukautim ol wokman na tu trenim ol pipel long yusim gut na lukautim gut ol wara tenk na ol arapela samting bilong dispela wara saplai.

Dispela projek bai stat long mun Novemba dispela yia bihain long olgeta fisibiliti stadi i pinis, mani i redi long mekim wok, na plen bilong kamapim dispela projek i redi.

TRANSMITTER LOCATION	CVERAGE	FREQUENCY MHZ
RD		
Buru Pak DPO New Island	23km	103.1
WESTERN		
Day Vihon Catchp	23km	103.1
W. Borsari, Taba	23km	103.1
AKC		
Bka Catchp	23km	103.1
New Vihon Catchp	23km	103.1
3R		
Papua	10km	103.1
HRP		
Day Vihon Catchp	23km	103.1
DPO		
Trasari Hopen Station	23km	103.1
M		
Yang Vihon Catchp	23km	103.1
KORC		
W. L. Lams, Lir	23km	103.1
KORC		
Bukin Vihon Catchp	23km	103.1
Map Vihon	23km	103.1
EP		
W. Vihon, Vihon	23km	103.1
HRP		
Day Vihon Catchp	23km	103.1
EP		
Day Vihon Catchp	23km	103.1
DPO		
Prakait, Pora	23km	103.1
M		
Trasari Hopen Station	23km	103.1
KORC		
Prakait, Pora	23km	103.1
HRP		
Korika	23km	103.1
Vihon Catchp, Kaba	23km	103.1
HRP		
W. Vihon, Vihon	23km	103.1
2329M		
Talana	23km	103.1
W. Vihon	23km	103.1
W. Vihon	23km	103.1
W. Vihon	23km	103.1
W. Vihon	23km	103.1
W. Vihon	23km	103.1
AKC 2M		
W. Vihon	23km	103.1
AKC		
Day Vihon	23km	103.1
2329M		

Be part of our Customers, Reaching 3.5 million Listeners daily

SAITIM: Vipers fowet, Sam Koim i traim long abrusim tupela pilaia bilong ol Muruks long raun 14 Digicel Kap gem bilong ol long Sande las wik long Mosbi. POTO: Andrew Molen.

BAL BOI: Wanpela mangi kisim bal i go outsait long pilaia graun long hap taim bilong Digicel Kap raun 14 gem long Mosbi las wik Sande. POTO: Andrew Molen.

RAUSIM BAL: Senta bilong Muruks, Garneth Auwo i tok tromoi bal i go bipo long ol Vipers i holim em long raun 14 Digicel kap gem bilong ol long Mosbi las wik Sande. POTO: Andrew Molen.

EM YA: Ryan Pini putim mak bilong em long pik bilong wanpela liklik mangi las wik long Mosbi taim em i tokaut long pilai bilong em long Olimpik Gems dispela yia. POTO: Andrew Molen.

KIK: Jims Rekisa bilong Piggies i putim liklik kik long abrusim difens bilong ol Juggernauts long ragbi yunion gem bilong ol las wik Sarere long Mosbi. POTO: Andrew Molen.

SPONSA: Trukai Industries i givim sek bilong K523, 807 i go long PNG Spots Federeesen na Olimpik Komiti olsem sponsasip bilong ol. Pam Penrose (namel i sanap wantaim sekreteri jenerel bilong PNGSFOC, Auvita Rapilla (lephan) na presiden bilong PNGSFOC, Sir John Dawanicura. POTO: PNGSFOC.

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

Ronim wara na mekim stail

SEFING (Surfing) em i wanpela kain stail spot bilong wara we ol pilaia bilong en i no save yusim wanpela masin o enjin long mekim ol i ron antap long wara.

Spit bilong ol i save kam tasol long strong bilong solwara.

Em i spot we i save kamap strong namel long ol yangpela manmeri na ol mangi tu.

Long ol bikpela kantri we sefing i save kamap strong, planti ol samting i kamap long hap bihainim pasin na kalsa bilong sefing, olsem ol kolos, ol sef bod, ol samting bilong solwara na tu stail bilong toktok na bilas.

Em i spot we i save skulim ol pilaia tu long save gut long pasin bilong solwara olsem wanem taim bai hai wara, wanem taim bai drai wara, strong bilong win na solwara bai bruk olsem wanem.

Sefing i ken kamap long ol ples we solwara i save bruk gut na i gat gupela nambis bilong ol pilaia long i kam pinisim ron bilong ol long en.

Em i wanpela spot we i stat olsem amamas bilong ol yangpela manmeri long solwara long Pasifik taim ol i waswas na nau em i kamap wanpela bikpela gem long wol.

Histri bilong gem

Namba wan taim tru wanpela man bilong Yurop i bin lukim sefing, em long 1767 long Tahiti.

Dispela man em Samuel Wallis husat i bin raun wantaim kru bilong em long sip "Dolphin".

Ol i bin namba wan man bilong Yurop long kamap long Tahiti long Jun 1767.

Sefing i stap longpela taim tru wantaim ol manmeri bilong Tahiti na ol arapela Pasifik kantri insait long Polinesia (Polynesia) olsem Hawaii, Tonga na Samoa tu.

Narapela man husat i luksave long sefing long 1886 long Hawaii em Mark Twain husat i tok em i lukim ol manmeri waswas long solwara wantaim ol hap diwai olsem sef bod bilong ol.

Ol ripot i kamap long olsem ol manmeri long Samoa i save mekim wankain samting wantaim ol hap diwai na hap bilong ol kanu long solwara tu.

Wok painim aut olsem ol manmeri long Samoa na Tonga i save pilai sefing bipo long Tahiti, Hawaii na ol arapela wantok bilong ol long Polinesia.

Tasol sefing tru olsem yumi save long en na i save lukim tu long tete, i stat long Hawaii wantaim wanpela man ol i kolim Duke Kahanamoku.

Em i bin wanpela gol medol wina bilong Olimpik Gems long swimming bipo em i mekim sefing i kamap bikpela na long stail we olgeta manmeri save long en tete.

Stail na ol samting bilong pilai

Strong bilong win i save mekim solwara i kirap na wanem sais em i save kirap long en.

Ol lain bilong sef i save luksave long ol ples we i save gat gupela win we i strong inap long kirapim gut solwara bai ol i ken i go ron antap long en.

Solwara i save bruk long tupela kain rot, rait han na lep han.

Sapos win i strong inap, bai em i mekim bikpela wara bruk we i save gat hul long namel na ol sefa i save laik long ron namel long dispela hul.

Dispela hul i save kamap taim wara i

kirap na i laik pundaun i kam daun long hap sait.

Long ronim sef bod bilong ol antap long dispela wara, ol pilaia i save silip antap long en na pul i go aut long solwara na trip long wetim wara long bruk.

Taim ol i lukim wanpela wara i laik bruk, ol i save sanap antap long bod na ronim dispela bod bihain bruk bilong wara.

Spit bilong wara i save pusim bod bilong ol na mekim ol i ron antap long en.

I gat kain kain bod bilong sefing, sampela i bikpela na longpela tru we inap long tupela man i ken sanap antap long en na sampela i sotpela na liklik inap long wanpela man tasol.

Ol i save mekim dispela ol bod wantaim diwai na eski bai em i strong tasol i noken hevi tumas.

Skin bilong en i wel na raun gut bai em i ken ron gut antap long wara.

I gat liklik tel o "fin" aninit long sef bod we i save helpim em olsem stia na tu mekim em i go spit moa.

Sapos yu laik traim save bilong yu long sefing, yu mas painim wanpela gupela sef bod, lainim gut long yusim dispela sef bod na tu yu mas save long swim.

Sefing em i spot bilong ol man na meri wantaim na i wanpela bikpela spot long planti ol bikpela kantri long wol olsem Amerika na tu long Yurop.

Sefing long PNG

Sefing em i wanpela spot we i wok long kamap bikpela long Papua Niugini.

Surfing Association of Papua New Guinea (SAPNG) em i mama ogenaiesesen we i save lukautim na ronim olgeta pilai, trening na arapela program bilong sefing insait long kantri.

SAPNG i kamap tu wanpela wokbung wantaim Tourism Promotion Authority (TPA) bilong PNG we ol ples we spot i kamap long en, i ken kisim gupela luksave na pulim ol turis bilong ol arapela kantri kam i go stap na raun long hap.

Presiden bilong SAPNG, Andrew Abel, i tok sefing i gat bikpela sans long givim moa luksave long PNG na ol liklik ples insait long kantri we sefing i save kamap long en.

Planti em ol nambis ples long ol longwe hap bilong kantri na i nogat planti manmeri save raun i go tumas.

Tasol sefing i ken pulim ol manmeri bilong ol arapela kantri go long dispela ol ples taim o i kamapim ol lokol na intansenel tonamen bilong ol tu.

Abel i tok dispela bai helpim ol manmeri long dispela ol ples long lainim na save long pasin bilong wok turisem bai ol i ken mekim sampela samting long kisim mani na arapela gupela samting i go long ples bilong ol.

Nau yet, sefing i save kamap strong long Wes Sepik, Niu Ailan, Sentrol na Madang, na em ii wok long surik i go moa long planti ol arapela nambis provins tu.

Sefing i ken lainim yu long save long save long pasin bilong solwara, win, senis bilong kilaut na strong bilong win na tu bai yu save long ron antap long wara na swim tu.

Em i no hat tumas long kamapim wanpela sefing klap long PNG bilong wanem solwara i stap long olgeta hap.

Yu mas painim tasol ol manmeri husat bai laik long stap insait long dispela spot na painim ol gupela sef bod bilong ol.

Olsem SAPNG i soim pinis, sefing i no bilong pilai long solwara tasol, em i ken kamapim ol arapela gupela wok tu olsem turisem we i ken helpim kantri na tu ol manmeri bilong wanwan komyuniti.

Sefing i spot we i ken kamap strong sapos moa manmeri save gut long en na i gat moa spona na promosen i kamap long en long ol ples we i gat bikpela solwara i save bruk olgeta taim.

PILAI SAMTING: Sampela ol sef bod.

BIKPELA WAR: Sampela bruk bilong wara i save bikpela tru.

LIKLIK WAR: Sampela bruk bilong wara i save liklik.

INSAIT: Wanpela sefa i ronim bod bilong em i go insait long hul i kamap long wara taim wara i pundaun long bruk.

SPOTS DRO RAUN 20

Fraide : Julai 20, 2012

Sarare: Julai 21, 2012

Sande: Julai 22, 2012

Mande: Julai 23, 2012

Raun 19 Poin Leda

Pos	Tim	W	L	D	B	+/-	Pts
1.	Storm	12	5	0	2	161	28
2.	Bulldogs	12	5	0	2	148	28
3.	Broncos	11	6	1	2	86	26
4.	Rabbitohs	11	6	0	2	55	26
5.	Sharks	10	6	1	2	21	25
6.	Cowboys	10	7	0	2	83	24
7.	Sea Eagles	10	7	0	2	41	24
8.	West Tigers	9	8	0	2	4	22
9.	Warriors	8	9	0	2	30	20
10.	Dragons	8	9	0	2	-36	20
11.	Titans	7	10	0	2	-26	18
12.	Knights	7	10	1	2	-39	18
13.	Raiders	7	10	0	2	-71	18
14.	Roosters	6	10	1	2	-122	17
15.	Panthers	4	13	0	2	-138	12
16.	Eels	3	14	0	2	-197	10

Slater no inap pilai yet

STORM fulbek, Billy Slater bai sidaun wanpela moa mun long sait lain bilong wanem lek bilong em i no orait yet.

Em i no amamas bilong wanem dispela bagarap long lek skru bilong em i wok long orait isi tru na em i no save gut long wanem taim stret em bai ken pilai gen.

Slater i no stap insait long Melbourne tim we bai pilaim Parramatta long dispela Fraide na tu em i no save sapos em bai orait long pilai long wik i kam agensim St George Illawarra.

Storm kosa, Craig Bellamy, i tok em bai no inap hariapim nambawan fulbek bilong em long kam bek tasol em tu i no save long wanem taim Slater bai orait gut long pilai gen.

Slater i bin bagarapim lek bilong em long namba tu Stet ov Orijin gem long Jun 13, dispela yia.

Ol i bin givim em 4 o 6-pela wik long orait tasol nau yet em i no orait yet.

Bellamy i tok em i harim olsem Slater bai kam bek pilai long las tupela wik bilong sisen bipo long ol fainol i stat.

"Mi no wari tasol mi tokim ol dokta olsem ol i noken tokim mi long wanem tai mol i ting em bai kam bek tasol ol i mas tokim mi long wanem taim stret em bai kam bek," Bellamy i tok.

Em i tok Slater i ken ron na em i wok long trening tasol em i no inap long tanim o saitim gut olsem em i save mekim.

"Stail bilong ron bilong em i bikipela samting long gem bilong em.

"Em bai orait long ol bikipela pilaia husat i save ron stret tasol, long ol kain pilaia husat i save ron olsem Slater, em i bikipela samting long ol," Bellamy i tok.

Faiv eit, Gareth Widdop bai kisim ples bilong Slater long fulbek na Rory Kostjasyan bai werim namba 6 jesi.

BAGARAP: Slater bai wet wanpela moa mun long lukim sapos em bai pilai gen.

Toovey laik mekim save long Hasler

MANLY kosa, Geoff Toovey i laik mekim save long bipo sempion pilaia na kosa bilong Manly, Des Hasler taim tim bilong Toovey na nupela tim bilong Hasler, Bulldogs, i bung dispela Fraide nait long asples bilong Many long Brookvale.

Dispela bai namba wan taim bilong Hasler long go bek long Brookvale bihain long em i lusim Manly long pinis bilong las yia wantaim sampela hevi.

Em i save tu olsem ol bai no inap isi long em na tim bilong em na i redim em yet long ol toktok na pasin we bipo klap na ol sapota bilong ol bai soim em.

Toovey i tok em i laik sanap wantaim ol sapota na

singautim ol toktok na hatim bel bilong Hasler taim ol i kam pilai long hap.

"Mi save ol bai singaut na hatim bel bilong em tasol mi save tu olsem ol bai soim respek long em bilong wanem em i mekim gutpela wok long hia na nau long Canterbury tu," Toovey i tok.

Tasol em i tok tu olsem ol bai no inap lusim dispela kain ol toktok na tok pilai long bagarapim tingting na ol arapela wok redi bilong ol.

Ol Bulldogs i stap long namba wan ples wantaim Melbourne na Manly i stap long namba 7 ples, tasol tupela kosa wantaim i redi long pilai na ol tim bilong ol bai kamapim wanpela strongpela gem tru.

REDI: Hasler i redi long bungim Manly.

Hunt ronim namba 6 jesi yet

RESIS bilong namba 6 jesi bilong ol Broncos i stap yet.

Wanpela man husat i traim hat yet long traim na kisim dispela jesi we planti ol biknem pilaia bilong klap i bin werim bipo, em Ben Hunt.

Hunt na wanpilai bilong em, Corey Norman i bin statim pri sisen bilong ol dispela yia wantaim astingting long traim na helpim tim i painim wanpela man long kisim ples bilong Lockyer long faiv eit.

Tupela i wok hat na i save olsem kosa, Anthony Griffin bai givim tok orait long wanpela bilong ol long kisim dispela posisen.

Hunt i bin kam long klap aninit long wanpela skolasip taim em i gat 13 krismas yet.

Em i wok hat long trening wantaim Norman tasol kosa i givim posisen long Norman.

Hunt i stap olsem risev bilong huka, Andrew McCullough tasol em i no toktok na i save pilai strong yet olgeta taim em i kam insait long pilai.

Nau, em i save olsem em i mas soim save na strong bilong em na i gat strongpela tingting yet long winim bek dispela nmaba 6 jesi.

Hunt i bilip em i ken mekim dispela taim ol i bungim Titans dispela wiken.

Em i tok ol Titans i stap strong tasol ol Broncos tu i ken soim strongpela gem, na em i mas sanap strong olsem ol arapela wanpilai bilong em.

TRAIM YET: Hunt i laik pilai faiv eit.

Makim Olimpik Gems

Andrew Molen i raitim

Naomi Polum (etletiks kosa) na Andy Rutten (taekwando kosa).

TETE bai ol pilaia na ofisol bilong Papua Niugini tim i lusim kantri long go long 2012 Olimpik gems long London.

Insait long tim dispela yia em, Nelson Stone na Toea Wisil etletiks, Steven Kari na Dika Toua bilong weiltifting, Ryan Pini na Judith Meauri bilong swimming, Raymond Ovinou bilong judo na Theresa Tona bilong taekwando.

Planti long ol i stap pinis long ovasis we ol i wok long trening na pilai stap, sampela ofisol na pilaia tasol bai lusim kantri tete long i go bung wantaim ol pilaia na arapela memba bilong tim long London.

Ol ofisol bilong wanwan spot em Sarenah Pini (swimming menesa), Tony Green (etletiks menesa), Ower Ila (taekwando menesa), John Jambert (judo menesa na kosa), Frank Robby (weiltifting menesa na kosa), Frederick Vanderzant (swimming kosa),

Menesmen bilong PNG tim em, Syd Yates (Chef de Mission), Andrew Lepani (edministresen), Dokta Bernie Amof (tim dokta), Michael Wilson (fisio) na Andrew Molen (fotografa).

Long wankain taim Presiden bilong PNG Spots Federesen na Olimpik Komiti, Sir John Dawanicura na Sekreteri Jenerel bilong em, Auvita Rapilla tu bai go makim PNG olsem memba bilong Nesenel Olimpik Komiti (NOC).

Em i no bikpela tim tasol ol pilaia insait long en nau i nambawan tru na i stap long ovasis we ol i wok long trening na pilai stap.

Olgeta i gat tingting long pilai strong na apim nem bilong kantri tasol long wankain taim ol i save olsem kompetisen bai strong tru bilong wanem ol bai bungim ol arapela nambawan pilaia long wol tu.

Olimpiks bai op long Julai 27 na pas long Ogas 12.

KALA: Sampela ol PNG etlit na ofisol i soim PNG yunifom we ol bai werim long Olimpik Gems dispela mun

Spot i save helpim long divelopim komyuniti tu?

MI save olsem, insait long tingting bilong olgeta manmeri em spots em i samting bilong pilai na amamas tasol.

Olgeta manmeri long kantri gat wankain tingting long spots, dispela ol lain husat i go skul na i gat gutpela save tu bai gat wankain tingting.

Long bekim dispela askim, yumi mas lukluk na save gut long ol astingting na wok bilong spots insait long komyuniti.

Mi no laik yupela olgeta i lukim spots tasol olsem samting bilong pilai na win, yumi olgeta i save long dispela pinis.

Olsem mi tok pinis, yumi mas lukluk gut tru long wanem kain ol save na pasin na ol arapela gutpela samting spots i save kisim i kam na tu sapos dispela ol gutpela samting i ken wok gut na helpim long senisim pasin na stretim sindaun bilong wanwan manmeri.

Long statim lukluk bilong yumi, yu ken lukim spots olsem wanpela dram we i nogat wanpela samting insait long en.

Sapos nogat man i putim wanpela samting insait long en, dispela dram bai stap nating olsem.

Bai yumi pulapim dispela dram olsem wanem? Long mekim spots i kamap wanpela samting we i gat strongpela wok bilong en, i mas i gat ol gutpela manmeri na risos bilong mekim em i kamap.

Na taim em i kamap, bai yumi lukim gut sapos em bai gat strong long kisim sapot bilong ol manmeri na mekim ol i laikim o bagarapim.

Long wankain taim, yumi mas wanbel na wokbung wantaim ol arapela manmeri husat i save wok wantaim spots longpela taim long laip bilong ol na i save long wanem kain ol gutpela samting em i givim long ol na komyuniti bilong ol.

Mi yet i lukim olsem spots i no save givim bikpela helpim tumas long wanwan manmeri yet insait long komyuniti.

Spots i ken helpim wanwan manmeri tasol save i stap long ol long wanem samting ol i mekim long bihain dispela ol gutpela samting ol i kisim long spots.

Long taim bilong wanpela bikpela spots bung olsem ol tonamen na sempionsip, kain kain manmeri save kamap long en.

Sampela i save kamap long pilai na sampela i save kam long lukim tasol.

Bihain long dispela tonamen, olgeta i save go bek long wanem hap ol i bin kam long en.

Wanem samting mi laikim yu long lukim em, wanem kain ol pasin na tingting bilong ol i senis bihain long ol i kamap long dispela tonamen.

Wanpela samting bai yu lukim em olsem, i nogat planti bikpela senis i kamap, bai yu lukim olsem bikhet bilong ol i go bikpela moa o ol i kisim liklik helpim tru long senisim o stretim tingting na pasin bilong ol.

Hamas taim yu lukim pinis ol yangpela pilaia i go spak nogut tru bihain long tonamen i pinis?

Hamas long dispela ol yangpela pilaia i statim pait na bikhet pasin insait long gem long ol komyuniti bilong ol?

Hamas long dispela ol yangpela pilaia i save spak na mekim nois na bikhet insait long komyuniti?

Na hamas long yupela i lukim tonamen i mekim na komyuniti bruk name!

I gat planti moa long dispela kain ol samting nogut we mi no tok.

Sapos yu pulapim dispela dram wantaim planti rabis na pipia, em bai yu lukim na rausim rabis na pipia long en.

Tasol, sapos yu putim ol gutpela samting i go insait long en, bai yu yet i lukim na kisim ol gutpela samting i kamap long en taim tonamen i pinis.

Dispela i kisim yumi go long toktok long wanem kain ol manmeri yumi bai kisim long pulapim ol dispela dram.

Ol manmeri yu mas kisim long pulapim dispela dram i mas ol manmeri wantaim gutpela save na tingting bilong ronim dispela kain ol tonamen olsem.

Sapos dispela ol lain i nogat gutpela save na tingting long ronim tonamen, ol bai bagarapim tonamen na olgeta manmeri bai lukim na pilim dispela hevi tu.

Spot em i gutpela samting na mi em wanpela man, olsem lida bilong spots, i lukim gutpela na nogut bilong en.

Mi ken tokim yu tru olsem yumi mas lukautim gut spots.

Yu bai kisim ol gutpela samting long en sapos yu lukautim em gut na soim gutpela pasin na wok long en.

Yu bai kisim ol samting gut long en tu sapos yu no lukautim na soim gutpela pasin na wok long en tu.

Tingim gut.

Mosbi Fan Ran go long Septemba

Andrew Molen i raitim

hap long wetim ol vot, olsem na mipela i surukim det bilong Fan Ran i go bek.

"Planti ol mama papa, ol meri na pikinini save wok-about long bikpela moning yet long go bung long hap bilong Fan Ran, olsem na mipela i wari olsem nogut ol i painim hevi long dispela taim bilong ileksen bilong wanem kain kain manmeri wok long raun nau," Presiden bilong PNGSFOC Sir John Dawanicura, i tok.

Fan Ran long ol arapela provins insait long kantri bin kamap long taim bilong ol yet tasol long Mosbi, em bai kamap nau long Septemba 2.

I GAT as na Trukai Fan Ran bilong Mosbi long dispela yia, i no bin kamap long las wik olsem ol i bin makim.

Dispela em bilong wanem planti wok bilong ileksen i stap yet na Papua Niugini Spots Federesen na Olimpik Komiti, husat i save go pas long en wantaim sapot bilong Trukai Industries, olsem mama sponsa, i tingim sefti na gutpela sindaun bilong ol manmeri.

"Mipela i tingim olsem wok bilong kaunim ol vot i stap long stedium na tu kain kain manmeri save bung long

Gurias planim Lahanis

Michael Novingu i raitim.

NGIP AGMARK Gurias i planim Bintagor Lahanis bilong Goroka long matmat long Kalabond pilai graun wantaim 32-4 skoa long raun 14 Digicel kap gem bilong ol las wik Sande.

Bihain long wanpela minit long fes hap long pilai, Ase Boas i kisim bal, sait step aburusi tupela Lahanis pilaia na givim bal i go long Dion Aiya long putim nambawan trai bilong ol.

Kik bilong Boas i abrus long lukim skoa i sanap 4-0.

Bihain long 19 minit long gem, winga bilong Lahanis Sipiro

Mikave i kisim bal aburusi ol pilaia bilong Gurias na i skoaim trai long lukim skoa i sanap 4-4. Dispela em i las trai bilong ol Lahanis inap pilai pinis.

Long seken hap, ol Gurias i putim 4-pela trai long ronawe I go pas 32 - 4.

Ol Lahanis i laik traim long brukim banis bilong ol Gurias, tasol ol i no inap tru.

Dispela tim bilong ol Gurias, we i gat planti ol yangpela pilaia, i kamapim wanpela gutpela gem tru we i lukim ol Lahanis i no bin inap long bekim.

Dispela Sande bai ol Gurias i bungim Gulf Isapea long Kalabond gen na Lahanis bai kisim TNA Lions long asples bilong ol

Ol Madang sumatin lainim 'Fair Play'

OL sumatin long ol skul insait long Madang taun i bin amamas long stap insait long PNG Futbol Asosesen (PNGFA) "Fair Play" (Fea Pilai) festival, we i bin kamap las wik.

Dispela fea pilai festival em PNGFA, husat i go pas long soka insait long kantri, i spon-saim.

Ol skul insait long Madang,

we Kusbau Praimeri Skul i go pas long en, i bin lusim ol sumatin i pilai na amamas long soim ol skil na save bilong ol long pilai soka long Laidawaden oval.

Ol sumatin bilong Kusbau na arapela skul i putim ol anda 8 na 10 sumatin long pilai na kikim bal i go kam long pilai graun.

Refri sanap redi tasol na lukluk long ol na givim skul tingting.

Ol i kik tasol i go na husat putim gol em wina.

Fea pilai festival i lukim tu ol sumatin long anda 12 i pilai.

Presiden bilong PNGFA, David Chung i bin stap long lukim dispela festival.

Madang provins i save go

pas long kamapim planti ol gutpela soka pilaia insait long kantri, husat i save makim PNG long ol bikpela kompetisen.

Olsem na kain sapot bilong PNGFA long givim skul na save bilong soka i ken promotim spot long praimer skul level taim ol pikinini liklik yet.

Laspela Olimpiks bilong Ryan Pini

i kam long bek pes

"Yes, mi marit i no long taim i go pinis na mi amamas, tasol long wankain taim mi trening strong yet na putim tingting tasol long makim PNG gen long Olimpik gems dispela yia," Pini tok.

Bihain long London na komonwelt Gems long Skotlen (Scotland), em i tingting long pilai long wanwan resis tasol na wetim

2015 Pasifik Gems we bai kamap long Mosbi.

"2015 Pasifik Gems bai mi resis yet bilong wanem mi laik swim long ai bilong ol manmeri bilong mi yet bipo mi pinis olgeta," em i tok.

Pini bin kamap long Mosbi long Julai 5 long Mosbi long stap insait long wanpela bung long bungim mani bilong helpim PNG tim i go long Olimpiks.

Pini tok em i trening hat na i redi long givim gutpela salens taim em i go resis.

"I gat planti ol arapela bikpela swima olsem Michael Phelps husat bai resis wantaim olsem na mi redi gut long bungim ol insait long wara," em i tok.

Pini stap na trening aninit long kosa bilong em, Rick van der Zant long Brisbane, em i go trening tu long

Saina, antap long maunten, long strongim tingting na win bilong em insait long wara taim em i pilai.

PNG tim bai lusim kantri tete na i go senisim balus long Singapore bipo ol i go long London.

Olimpiks bai ron long Julai 27 i go inap Ogas 12 na olgeta PNG pilaia na ofisol bai stap pinis long hap na redi long pilai.

NEW PREMIUM TUNA

DIANA

PROUDLY PNG MADE

DIANA Hot & Spice
DIANA Milder & Creamier
DIANA Milder & Creamier
DIANA Milder & Creamier
DIANA Barbecue Flavour

RESIS YET: Pini wantaim sampela ol liklik sapota bilong em. Em redi long pilai bilong PNG yet.

Pini go yet

Dispela i ken laspela Olimpiks bilong em

NAMBAWAN swima bilong Papua Niugini, Ryan Pini, i tok dispela yia ken laspela taim bilong em long resis insait long Olimpiks.

Em i laik long pilai na makim kantri bilong em yet tasol kribilong em i go bikipela na tu em bai lukluk sapos bodi bilong em bai strong yet long resis long kain bikipela gem olsem.

"Mi bai resis yet long komonwelt na Pasifik Gems tasol narapela Olimpik Gems bai kamap bihain long 4-pela yia olsem na bai mi wet na lukim sapos mi nap yet," Pini tok.

Em i kisim operesen long stretim tupela solda bilong em pinis na dispela yia tasol, em i marit, antap long en, em i gat 30 kribilong em, dispela olgeta samting i bikipela tu long laip bilong wanwan man na Pini em i wankain tasol.

Moa long Pes 27.

POTO: ANDREW MOLEN.

Johnston's Pharmacies

For First Aid Kits. Red 8 Body Bulk Protein Supplements. Thompson Vitamins, Bandages, Strapping Tape, Mouth Guards.

All Sport and First Aid requirements.

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