

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Namba 1982 Ogas 16 - 22, 2012 28 pes

GLOBE
....the perfect choice

TOP-UP & WIN YOUR DREAM CAR

TELIKOM PNG
Alanya Hami

worth of
K25,000
every month

*Check instore Posters for more details

24/7 Customer Care: Call 345 6789 or www.telkompng.com.pg

Lukim
nupela
kebinet bi-
long O'Neill -
Dion gavman
- pes 13-16

Kamautim SABL ripot hariap

Patrick Prauitch - Forest Minister Peter O'Neill - Praim Minister

DISPELA nupela gavman em i laik rausim pasin korapsen long olgeta level insait long kantri, na i luk osem em bai mekim planti samting long kliarim nem bilong Papua Niugini.

Gavman mas kamautim hariap laspela ripot bilong Komisin ov Inkwairi (Col) o ol wok painimaus ol i bin mekim i go insait long Spesol Agrikalsural Bisnis Lis (SABL) long Pomico, Is Nu Briten Provins na bilong ol arapela ples tu.

Dispela em i wanpela gutpela samting Praim Minister Peter O'Neill na Forest Minister Patrick Prauitch i mas mekim sapos gavman bilong tupela i putim long lewa ol liklik manmeri long ples, na tingting long rausim pasin korapsen stret.

Wanpela non-gavman ogenisesen, PNG Eko Forestri Forum (EFF), i tok pasin korapsen i save kamap long kainkain level, tasol long sait bilong en-vairomen o bus, graun na wara, paul pilai i save kamapim ol asples manmeri kamap turang stret.

I go moa long pes 2

AMAMAS LONG KALSA: Plantol pasin tumbuna bilong yumi, em yumi save lukim oltaim. Tasol wankain ol pasin tumbuna, bilas na kala, em i save sutim tru lewa bilong ol lain manmeri bilong ol arapela kantri. Dispela meri turis i bin bungim ol lain meni i samsam wantaim tumbuna bilas long Hagen Kalsarel So. Bikpela amamas tru i kamap taim ol i sekan, lap, stori na amamas. Poto: Peter Philip Gibbs, SVD.

PAINIMAUT
OL SAMTING
LONG INTANET
LO K69 TASOL

Kisim nabawan fone long
PNG lo gutpla prais

ALCATEL OT-385
MP3 Player, Internet,
Kala Scrin, Kamera
na Radio

K69

3G°
WWW.DIGICELPNG.COM |

Digicel

PNG's Bigger, Better Network.

GLOBE
....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

Citifon SMS
Vois & Data
Top-Ap

Risasim Vois Akaun
bilong Yu

1. Skrapim silva panel
long baksait bilong
Telikad/Rait Kad long
kisim 12-pela namba.

2. Opim nupela SMS

3. Taipim V bilong vois,
na bihain long en, taipim
* na bihain Telikad/Rait
Kad Namba

4. Salim i go long 1257

5. Wet long kisim SMS
toksave bekim bilong yu

E . g T a i p i m
(V*xxxxxxxxxx) salim i
go long 1257

Risasim data
akaun

1. Skrapim silva panel
long baksait bilong
Telikad/Rait Kad long
painim 12-pela namba.

2. Opim nupela SMS

3. Taipim D bilong data,
na bihain long en, taipim
* na bihain Telikad/Rait
Kad Namba

4. Salim i go long 1257

5. Wet long kisim SMS
toksave bekim bilong yu
E.g Taipim
(D*xxxxxxxxxx) salim i
go long 1257
Sekim Data (D) o Voice
(V) Balens bilong yu

1. Opim nupela SMS

2. Taipim V o D na salim
i go long 1256

3. Wetim balens
toksave bekim bilong yu

Kambang na poisin toktok stopim LTC kot long Madang

LENS Taitel Komisin (LTC) wok harim i go insait long Ramu Nikel Projek long Madang provins em ol i saspenim long las wik bihain long tok pret bilong posin sanguma i kamap.

Dairekta bilong Mains wantaim Madang provinsal gavman, John Bivi long las wik Fonde i tokaut olsem ol komisina bilong LTC i no laik long karim kot bilong graun na i stopim bihain long sampela lain i kapsaitim kambang arere long ples bilong harim toktok bilong LTC long Jomba provinsal edministren ofis.

LTC long dispela taim i bin glasim ol eria insait long Kostal Paiplain eria long Raikos Distrik pastaim long ol Em i tok husat dispela man husat i kapsaitim kambang arere long LTC eria i mas kamaaut ples klia na tok sore.

Mista Bivi i tok ol lain papagraun streit i mas go na harim LTC na givim tingting bilong ol. Ol arere lain o kon-man

komisina i saspendim. Mista Bivi tok tokim ol lain husat i go harim LTC olsem ol i saspendim kos long sampela taim na bai harim gen bihain bikos dispela pasin husat man i mekim i no gutpela na i nogat rispekt tru long LTC.

Em i tok tu olsem ol pipel bilong Kostal Paiplain i mas wok klostu wantaim LTC na maski long kamapim ol kain kain hevi we bai surikim taim bilong Kot i go longpela taim.

Em i tok husat dispela man husat i kapsaitim kambang arere long LTC eria i mas kamaaut ples klia na tok sore. Mista Bivi i tok ol lain papagraun streit i mas go na harim LTC na givim tingting bilong ol. Ol arere lain o kon-man

nabaut i no ken go na bagarapim kot bilong graun we ol trupela lain stret i laik kisim helpim.

Mista Bivi i tok ol lain husat i gat gutpela toktok long graun tasol i mas go putim keis bilong ol long LTC na i no ol giaman lain o konman nabaut. Ol dispela lain surikim taim bilong LTC i go longpela taim.

Em i tok ol lain papagraun streit i mas go na harim LTC na givim tingting bilong ol. Ol arere lain o kon-man

pasin bilong bipo we i daun nim gutpela wok na developmen.

Mista Bivi i tok husat dispela man bilong Raikos husat i kapsaitim kambang i kamaaut na tok sore.

Ol lida bilong arapela distrik long Madang i no amemas tru long kain pasin dispela husat man bilong Raikos i mekim long LTC kot.

Wanpela man bilong Not Ambenob long Madang distrik i tok, dispela man bilong Raikos i no yusim het bilong em, ating em mas gat sik long het bikos projek ya bai helpim planti lain na i no em tasol wantaim femili bilong em.

Em i tok tu olsem ating sapos kampani i wokim kain pasin nogut olstap.

paiplain i go olsem long Not Kos o putim paiplain i go olsem long taun, ating Raikos bai nogat planti ol sevis na ol pipel bai stap yet long olpela pasin bilong kago kalt yet.

Polis long Madang i tokim tu ol lain pipel bilong Raikos husat i bung las wik long LTC olsem ol pipel i mas soim rispekt long LTC bikos em i gat wankain pawa olsem Nesenel na Distrik Kos. Olsem na pipel mas soim wankain rispekt long LTC.

Polis i askim tu ol lain bilong Raikos long bringim dispela man husat i kapsaitim kambang i go long han bilong lo. Em noken hait na mekim kain pasin nogut olsem i stap.

i kam long fran pes

Kamautim SABL ripot hariap

"Bus, graun na wara em i namba wan samting long laip bilong manmeri PNG. Tasol ol loging kampani i giaman olsem ol i kam mekim kopra, kakao, o welpam plenteen, na ol i wok long bagarapim ol bus taim ol i katim daun olgeta diwai," EFF i tok.

Wanpela intenesen ogenisesen, Grin Pis (Green Peace) i kamautim pinis wanpela ripot olsem planti bilong ol dispela kain SABL i save kamap long giamnim ol papagraun, tasol long larim ol loging kampani i katim diwai tasol na ol i go wantaim mani.

EFF i save pinis olsem SABL Inkwairi i kamap pinis aninit long was bilong komisina Alois Jerewai, tasol gavman i no kamautim yet dispela ripot long palamen na long publik.

Manus bai kamap prosesing senta bilong ol asailum sika gen

PRAIM MINISTA Peter O'Neill i tok gavman i redi long larim Manus i kamap rijkenal prosesing senta bilong ol asailum o refiiji manmeri husat i nogat kantri, orait gavman i redi tasol long toktok wantaim Australia long olsem wane mol i ken kamapim dispela.

Tasol planti ol manmeri i no wanbel long dispela plen bilong O'Neill. Taim Manus Gavana, Charlie Benjamin, i wanbel long dispela toktok bilong O'Neill, planti ol liklik manmeri na ol lida man bilong Manus i les ples bilong ol kamap olsem wanpela ples bilong putim ol kain kain manmeri i kam long kain kain kantri. NCD Gavana Powes Parkop,

husat i wanpela man Manus, i tok PNG i nogat wanpela loa long larim ol asailum sika i kam stap in-sait long kantri.

"Nogat wanpela loa i stap long kantri long larim ol dispela kain manmeri i kam insait long kantri, na mi bai kisim dispela i go long kot long stopim gavman i kamapim dispela Manus Ailan rijkenal prosesing senta," Parkop, husat i wanpela humen raits loya, i tok.

Tasol O'Neill i tok gavman bai nonap senisim plen bikos dispela em i wanpela we long helpim Australia long stretim ol dispela turangku manmeri husat i nogat kantri o ples long stap.

Planti bilong ol dispela refiiji i lusim ples bilong ol bikos gavman i laik kilim ol, ol birua i laik kilim ol, ples bilong ol i nogat gutpela sindaun, na ol i painim sampela kain

birua long hap.

"Mipela i harim olsem planti asailum i dai long solwara bikos bot ol i yusim long go long nara-pela kantri em i pulap nogut tru long manmeri. Ol i wok long go kam long Australia, Malaysia, na Indonesia, na gavman bilong dispela kantri i les long kisim ol.

"Em ol manmeri wankain olse-myumi tu. Olsem na PNG Gavman i redi long stretim ol samting hariap na kisim ol dispela manmeri i kam insait long Manus," O'Neill i tok.

Gavman i tokim Foren Afes Minista, Rimbink Pato, long go pas long dispela plen, na toktok wantaim Australia long stretim ol pepa wok.

Gavman bai askim laik na kisim tingting bilong ol pipel bilong Manus Ailan.

Evelyn wantaim nupela stail bilum bilong em. **Poto Nicky Bernard**

Nupela stail Bilum bilong Pangia

Nicky Bernard i raitim

PLANTI meri nau i wok long mekim kainkain stail samting long han bilong ol na tingting bilong ol yet, maski ol i no skul long en tasol tingting, ai na han i mekim olsem i kam stret long faktori.

Evelyn Mark, em meri Pangia long Sauten Hi-lans Provins, em wanpela meri husat save mekim kainkain stail bilum na salim long ol opis meri o ol meri husat save laikim karim bilum.

Evelyn i stat mekim bilum long 2007 na em save karim raun na salim long ol manmeri long rot, wanpela bilum em ken mekim long tripela de tasol.

Taim em pinisim tri o foapela em save go aut long ol opis o rot na salim ol long K100 long wanwan, taim ol m e r i askim e m l o n g

mekim stail bilum long ol Evelyn i no save westim taim em save go baim ol wul long

sto na go bek long haus na mekim stail bilum ol meri askim em long mekim.

Evelyn lusim mekim bilum long 2009, long wanem em kisim wanpela wok na em go wok long mekim fotnait mani bilong em, tasol dispela wok i no stap long tingting bilong em olsem na em lusim na em statim gen bilum wok bilong em long 2010.

Dispela bilum wok bilong em i strongim em na pikinini bilong em taim man bilong em i lusim em longpela taim liklik.

Evelyn tok em no sae wetim potnait long kam na em bai ken lukautim famili bilong em, em save helpim famili bilong em olgeta de. Em yet tu i rentim haus bilong em em long mani bilong bilum.

Evelyn save raun long rot long Mosbi na sapos yu laikim nupela Pangia stail bilum, painim Evelyn long bikpela rot bilong Mosbi siti.

Sir Kubulan Los i dai

PRAIM MINISTA Peter O'Neill i tok sori long Leit Sir Kubulan Los, husat i bipo Ambesada bilong PNG i go long Amerika (USA) na wanpela nesenlot jas.

Leit Sir Kubulan, husat i 70 krismas na i kam long Krangket Ailan long Madang Provins, i dai long las wik Fonde biahin long em i bin sik longpela taim.

"Makim maus bilong famili bilong mi, pipel bilong mi long Ialibu-Pangia, na Gavaman bilong Papua Niugini, mi laik salim tok sori bilong mi i go long ol famili, ol poroman, ol lain, na ol pipel bilong Madang long ol dai bilong Sir Kubulan.

"Liet Sir Kubulan em i

bin wanpela sinia stetsman, husat i lusim planti gutpela hanmak bilong stretpela wok em i bin mekim bin long dispela kantri na Madang Provins wantaim.

"Mi tu sori nogut tru long yumi lusim dispela man, hsuat i bin mekim planti gutpela samting long kirapim dispela kantri," O'Neill i tok.

Leit Sir Kubulan i wok olsem Jas bilong Nesenel na Suprim Kot long yia 1983 i kam inap yia 2007, na em i bin wok tu olsem sekreteri bilong Transpot na Jastis Dipatmen

Em i bin kamap PNG Ambesada i go long Yunaited Nesens (UN) long yia 1980 inap 1983.

Se Kubulan Los.

WANT TO BE THE NEXT ONE

402 WINNERS SO FAR! You could be the next Winner!

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

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

GREEN GOLD
www.bsp.com.pg

Find Us On:
[Facebook](#) [Twitter](#)

Refer to our website for full Terms & Conditions.

Maggi MagicTeist

Niupela
Wanpela kain kuking pauda

Bai givim
BEST teist
long
kainkain kuk

O'Neill bai opim NPF wok painimaute, sapos nupela evidens i stap

PRAIM MINISTA Peter O'Neill i tok sapos nupela evidens i stap, em bai opim gen ol wok painimaute i go insait long 1998 Nesenel Providen Fan (NPF) inkwairi.

Sapos nupela evidens i no stap, O'Neill bai pasim dispela nupela wok painimaute. O'Neill i mekim dispela toktok bihain long Memba bilong Kundiawa-

Gembolg, Tobias Kulang, na Memba bilong Goroka, Bire Kimisopa, i bin askim O'Neill long stretim em yet long dispela NPF asua.

"Mi bin go long kot pinis long ol sut toktok agensim mi long dispela inkwairi ripot, we em i nau stap long Pablik Prosekyuta opis.

"Kot i bin rausim ol sas agensim mi bikos i nogat

planti evidens long mekim mi kamap asua long ol dispela sas.

"Mi no stap antap long loa. Bai mi opim gen dispela nupela inkwairi o wok painimaute i go isniat long dispela NPF asua, na nogat wanpela politikel samting bai stopim o bagarapim dispela wok painimaute.

"O nogat, mi askim Kulang na Kimisopa long pasim maus, o nogat mi singautim tupela long kisim nupela evidens i kam long mekim mi kamap asua long ol dispela sut toktok tupela i mekim.

"Mi laikim tupela long kisim i ka mol nupela evidens long daunim mi na mekim mi kamap asua. Mi nogat wanpela samting

long haitim.

"Mi laik tokim tupela tu oslem mi no stap antap long loa. Olsem na mi ammas long tupela memba i mekim dispela toktok. Tasol tupela i mas kisim i kam ol nupela evidens tupela i gat," O'Neill i tok.

Em i tok ol politikel birua em na bipo praim ministra Leit Sir William Skate i bin

mekim dispela sut toktok 14-pela yia i go pinis long bagarapim nem bilong em taim em i bin stap bisnis man, na tu long bagarapim nem bilong Skate.

Bipo gavman bilong Somare i bin mekim dispela wok painimaute pinis na ripot bilong dispela em i nau kamap olsem pablik samting, we manmeri husat i laik lukim i ken kisim.

O'Neill bai tuhat long lusim sin

Masta Wai i raitim

PRAIM MINISTA Peter O'Neill i makim Leo Dion olsem namba tu Praim Minista bilong em pinis na skelim wok minista go long ol wanwan pati na independen memba insait long gavman bilong em long las wik. Leo Dion em biknem Gavana bilong Is Nu Briten provins tasol bihain long 10-pela yia, Gavana em laik holim wok long neselen gavman olsem Deputi Praim Minista.

Leo Dion em memba bilong T.H.E. pati we Don Polye em lida. Na dispela wok bilong Deputi Praim Minista em ol pati lida tasol save holim long bipo wantaim ol bikpela sinia wok minista.

Tasol yumi lukim pati lida Don Polye i larim memba bilong em kisim dispela bikpela wok bikos em ting em bai kisim sinia minista olsem Fainens Minista. Tasol Praim Minista i no givim em Fainens Minista olsem na nogut bai i gat bel nogut i stap insait long T.H.E. Pati na O'Neill gavman. Yumi wet na lukim bikos bel pen save kamaut taim man no inap holim moa.

Planti pipel bilong kantri i ammas long lukim olsem tripela biknem lida bilong Papua Niugini em Gren Sief Sir Michael Somare, Sir Julius Chan na Paitas Wingti i sanap wantaim Peter O'Neill long kamap Praim Minista na fomim gavman we i kamap pinis.

Planti pipel ting em gutpela long lukim pasin wanbel na wok bung wantaim mas kamap long ranim kantri. Maski Somare gat asua o Chan gat asua o Wingti i gat asua, lusim tingting na holim han na yumi go het long gutpela bilong kantri. Em sapos yumi planti i ting olsem.

Yumi lukim olsem Peter O'Neill em yangpela lida husat kamap Praim Minista long mun Ogas long las yia taim palamen senisim lo na rausim Somare we bikpela kot bin kamap long dispela. Tasol O'Neill i bin yangpela minista aninit long Somare gavman na em lainim planti samting tu long dispela taim. Em bin minista bilong sampela bikpela wok minista olsem Pablik Sevis, Fainens na

arapela na em save gut long planti samting o senisim we olpela gavman bilong bipo bin kamapim na lusim.

Pawa nau i stap long han bilong Peter O'Neill sapos em bai strongim sampela wok na projek bilong olpela gavman bilong bipo o em bai senisim sampela moa lo na polisi long lukim driman bilong em bai karim kaikai o nogat. Bikpela samting tu em, bai em

Aitape Lumi Patrick Praitch husat bai wok painimaute kot o Lidasip Traibunel stap yet long sekim em sapos em gat asua o nogat.

Husat bai stretim toktok na kisim bek bikpela mani bilong Nasfund we i moa long K120 milien we olpela memba bilong Kokopo Leit Patrick Tammur bin kisim long nem bilong ilektoret bilong em?

gavman bilong Peter O'Neill. Em bai pinisim dispela wok o nogat?

Praim Minista yet gat ripot o toktok kamap bipo olsem em bin stap insait long dispela hevi bilong bikpela mani bin gp aut long Nesenel Providen Fan (NPF) nau Nasfund. Plantil milien go aut na nogat man kisim kalabus yet o sampela mani no kam bek yet long dispela. Tasol Praim Minista tok em bin go long kot na kot kliam nem bilong em pinis olsem em nogat wanpela asua long dispela. Tasol bikpela askim em, inap gavman bilong em traum long kisim bek dispela mani kam bek o bai ol larim dispela mani go lus nating? Em tok sapos i gat sampela nupela evidens na ripot long kotim em, orait ol mas soim na em bai wanbel long kamapim dispela kot o wok painimaute.

Taim Peter O'Neill bin Praim Minista na Belden Namah bin namba tu bilong em long mun Ogas long las yia, ol bin kamapim wanpela grup ol kolim Task Force Sweep o Tas Fos Swip.

Dispela grup bin sekim ol rekot bilong ol mani bin go aut long opis bilong Nesenel Plening na tu arapela gavman bisnis na ol bin kisim bek sampela mani na tu holim pinis ol wokman na opisa husat gat nem na rekot long ol mani go aut. Dispela Tas Fos Swip bai stap yet na mekim wok painimaute bilong ol go het yet o bai gavman i rausim? Sapos gavman i rausim Tas Fos Swip bai em soim stret olsem sampela bilong ol hevi olsem yumi toktok long en ya bai no inap kamap moa.

Olgeta bai kam aninit long nem bilong lusim sin bilong arapela na wok bung wantaim nau long ranim kantri. Em bikpela tingting tripela olpela Praim Minista sanap wantaim O'Neill long en. Na dispela em tingting na luksave planti pipel bilong Papua Niugini bai tingim olsem. Nau yet yumi no save sapos Tas Fos Swip i wok o ol stopim wok pinis.

Planti lain i skelim olsem olpela Praim Minista na Gavana bilong Nu Ailan provins Sir Julius Chan bin go pas long sindaun wantaim

Peter O'Neill na skelim wok minista insait long dispela gavman. Olsem na pati bilong em Pipels Progres Pati (PPP) i kisim tupela bikpela wok minista insait long kantri. PPP kisim sia bilong Spika em memba bilong Finsafen Theo Zurenuoc na memba bilong Kavieng Ben Micah i kisim Minista bilong IPBC o Independen Pablik Bisnis Kopresen. Tasol bilong wanem as na ol no givim Fainens minista long Don Polye husat em lida bilong T.H.E. pati we ol gat bikpela namba long dispela gavman bihainim Pipels Nesenel Kongres (PNC) pati bilong Peter O'Neill.

Dispela kain stail na pasin ya em lida bilong Oposisen Belden Namah tok pinis olsem O'Neill mas lukaut gut tru long baksait bilong em bikos ol man nogut stap wantaim em long gavman. Em mas lukaut bikos ol karim naip bilong katim mit na ol inap katim em.

Mista Namah bin tokaut olsem em sapotim Peter O'Neill long kamap Praim Minista tasol em pret bikos ol man nogut stap long gavman pinis olsem na em no ting bai dispela gavman bai stap longpela taim. Ol man nogut bai tanim bek long em na katim em.

Ating taim Belden Namah bin stap long gavman sotpela taim long las yia kam, em mas lukum planti sin pasin stap pinis na husat gat nem long ol dispela sin em lukim pinis na ol stap nau long dispela gavman. Olsem na em givim dispela bikpela tok lukaut.

Nau olsem tripela olpela Praim Minista i sanap wantaim Peter O'Neill, ating bai ol lusim sin bilong olgeta lain na go het wantaim nupela tingting na nupela rot. Em gutpela tasol yumi wet na lukim bikos sampela nupela minista bai no laik long sindaun antap long sin bilong sampela olpela minista long opis nau ol holim.

Na Praim Minista yet gat pawa long tokim ol long karamapim o soim aut o lusim sia bilong wok minista. Tingim gut, tripela olpela Praim Minista ya ol gat bikpela save long ranim kantri long sait bilong sensim gavman na mekim nupela gavman.

lusim sin bilong planti memba husat nau i stap wantaim em long gavman.

Lusim sin bilong ol memba bilong em nau long gavman bai soim tru wanem kain mak na lida em Peter O'Neill bikos em nupela Praim Minista. Piksa em tripela olpela Praim Minista i sanap wantaim O'Neill pinis na ating bai em lusim sin bilong arapela yet. Kain olsem lusim sin bilong memba bilong Pomio Paul Tiensten we ripot tok em bin minista taim K10 milien bilong Nesenel Plening Opis bin go long wanpela bisnis man long baim balus bilong em na mekim bisnis. Dispela samting i stap long kot.

Lusim sin bilong memba bilong

Husat bai bekim dispela mani bilong planti tausen pipel bilong Papua Niugini long Nasfund?

Planti milien kina moa long K100 milien bin go long wokim haus bilong ol pablik sevens wokmanmeri insait long kantri tasol nogat wanpela haus bin kamap yet. Husat bai papa long dispela toktok na bai kisim bek dispela mani bilong kantri kam bek?

Nau memba bilong Mosbi Notwes, Michael Malabag bin Presiden bilong PNG Pablik Sevis Emplois Asosiesen na em save long dispela hevi bilong ol wokman bilong em. Inap em toktok long dispela projek mas kamap o nogat. Nau em Minista bilong Helt na AIDS insait long

Pato redi long opim Manus asailum prosesing senta Rimbink Pato...Foren Afes Minista

Rimbink Pato...Foren Afeas Minista

NUPELA Minista bilong Foren Afes, Rimbink Pato, i tok em i nau redi long wok wantaim Praim Minista Peter O'Neill na gavman bilong Australia long opim gen Manus asailum prosesing senta.

Pato i tok Australia em i namba wan poroman bilong PNG, na em i nau wetim ol pepa wok i kam long gavman bilong Australia long opim gen Manus asailum prosesing senta.

"Mi toktok pinis wantaim Ektng Australian Hai Komisina, Margaret Adamson, na askim Australia long salim wanpela Woking Grup i kam long PNG long stretim ol toktok namel long PNG Gavman na Australian Gavman bipo long tupela gavman wantaim i wanbel na kamapim ol pepa wok long larim dispela Manus senta i op gen," Pato i tok.

Em i tok Foren Afes Dipatmen na Praim Ministas Dipatmen bai go pas long stretim ol toktok na pepa wok wantaim Asutralia.

"Manus em i no nupela asailum prosesing senta. Em i

bin stap prosesing senta bilong kain ol refiji manmeri tasol, em i nidim wok mentenens long stretim gen dispela ples long larim ol dispela manmeri husat i nogat kantri i stap gut-long hap.

"Mipela bai toktok wantaim Manus ProvinSal Gavman long stretim ol samting long hap, na tu toktok long

wanem kain ol benefit ol manmeri Manus bai kisim taim mipela i opim dispela senta gen," Pato i tok.

Pato i askim Sif Imagresen Opisa, Mataio Rabura, long go lukim ol samting long Manus senta, na kisim ripot i go bek long dipatmen long mekim eksen.

Heli tasol i no papagraun bilong Mt Kare

MAUN KARE bai kamap wanpela bikpela gol maining projek long PNG, tasol i luk olsem ol papagraun yet bai pait namel long ol yet sapos gavman i no sekim gut husat i tru tru papagraun bilong hap we gol em i stap.

Maun Kare em i stap namel long boda bilong Enga na Hela, na i gat tupa la grup bilong papagraun i stap. Wanpela long Hela sait na narapela long Enga sait.

Heli klen long Hela sait i no tru tru papagraun bilong Maun Kare, tasol i gat planti ol arapela papagraun tu i stap. Wankain olsem Heli, ol i tu i tru tru papagraun bilong dispela projek.

"Long Enga sait, ol papagraun long Paiela i wokbung wantaim na ol i stap gut, tasol long Hela sait, Heli klen tasol i wok long giamanim Mineral Risos Atoriti (MRA), na ol kampani olsem Heli tasol em i tru tru papagraun bilong Maun Kare.

"Ol arapela klen olsem Toma, Gawi, Haja, Tanga,

**Yumi Stori
long
PNG LNG**
with Peter Graham,
Managing Director,
Esso Highlands Limited

BIKPELA kain projek olsem PNG LNG Projek i nidim wanpela bikpela wokfos long taim bilong wok konstraksen bilong en. Mipela i nidim pipel long pinisim Projek enjiniaring disain, baim ol masin, matriel na sevis, prosesim ol invois, draivim ol wokman i go long wokples, bildim ol kemp, sanapim ol bris na rot, wokim wok welding, kukim kaikai, wok sekyuriti, lukautim sefti, busgraun na ol regulesen wok komitmen, wokbung wantaim ol papagraun na komyuniti memba, sanapim ol komyunikesen sistem bilong mipela – na planti ol arapela wok.

Tim bilong pinisim dispela Projek i kam long kain kain kona bilong Papua Niugini na tu, long wol.

Nau yet, wokfos bilong mipela i gat samting olsem 17,600 manmeri. Long dispela, moa long 8600 long ol em ol lain Papua Niugini. Dispela i abrusim olgeta namba wan tingting bilong mipela long gat 3500 wok manmeri bilong Papua Niugini. PNG LNG i mekim komitmen o tok promis long bilip savemak long PNG taim mipela i bildim dispela Projek. Maski long bildim ol bikpela faktori masin long ovasis na karim ol i kam long PNG, o long painim ol wokmanmeri bilong ovasis na kisim ol i kam long PNG, mipela i bihainim narapela rot na kamapim ol savemanmeri bilong PNG yet.

Konstraksen wok long PNG LNG Projek i go het yet, na mak bilong ol save bai senis, na taim wok i pinis, nid o laikim bilong kain bikpela wokfos olsem bai slek gen. Insait long longpela taim wok bilong Projek, namba bilong ol wokmanmeri na ol sevis kontrakta bai go daun inap long mak bilong 1,100.

Dispela i olsem long kain ol konstraksen projek wok taim, maski ol i bikpela ol projek olsem bilong mipela, o ol London Olimpiks, o ol liklik porjek olsem konstraksen bilong wanpela opis biling o bak stua.

Gutpela nius em bikpela mak trening Projek na ol kontrakta bilong em i givim long planti ol wokmanmeri long tupela yia i go pinis i givim ol vokesenal savemak bilong wok long ol arapela bikpela projek long PNG o ol arapela kantri. Plantilong ol dispela wokmanmeri, em i namba wan wok bilong ol long kain industri olsem, na save ol i kisim wantaim ol intanesenel kontrakta i redim ol gut long kisim wok long bihain taim.

Mipela i napim pinis moa long wan milian awa trening i go long ol wokmanmeri bilong PNG LNG Projek, long kainkain ol eria olsem besik sefti, helt na envairomen awenes, i go long ol konstraksen woksave. Dispela trening i go long dispela ol wokmanmeri, wantaim ol savemak i gat luksave long ol arapela kantri long wol, na bai strongim ol long kisim ol arapela wok long ol bikpela maining o wel na ges projek, long infrastraksa na ol arapela projek.

Taim ol namba bilong konstraksen wokfos long Projek i go daun long ol yia i kam, mipela i bilip olsem bai gat wok i op long ol arapela ples bilong ol dis-

pela wokmanmeri i stap nau. Gutpela kamap bilong PNG LNG Projek bai strongim bilip bilong moa foren invesmen long ol bikpela risos projek long PNG na i gat luksave i stap pinis long sampela ol projek i redi long kamap.

Mipela i luksave olsem bai gat sampela senis long ol komyuniti taim sampela ol pipel i wok konstraksen wantaim Projek i go daun. Long slekim ol dispela hevi, mipela i wokbung wantaim ol komyuniti long kamapim ol rot bilong strongim savemak na sanapim ol laip sindaun developmen programe we i stap insait long wok bilong ol asples komyuniti yet. Projek i givim planti kain programe olsem pinis we i luukluk long strongim savemak, strongim laip sindaun, givim save na lokol bisnis developmen.

Ol piksa bilong ol kain ekonomik sans, em mi stori pinis long mun i go pinis. Yu inap long ridim moa long sampela ol dispela stori insait long namba ten Kwatali Envairomen na Sosol Ripot we i stap onlain nau long www.pnglng.com long Ogas 24 na i go.

Mipela i wok long givim pesenal valabiliti trening tu we i wok strongim ol komyuniti memba. Dispela trening i karamapim ol samting olsem soim rispek o gutpela pasin long ol arapela, strongim gutpela tingting, skelim gut ol nid bilong famili, na ol rot bilong mekim winmani. Inap nau, moa long 560 manmeri i stap insait long dispela trening, na mipela i lukim ol gutpela hanmak bilong en pinis, we ol pipel i go pas long kamapim ol liklik bisnis na sanapim ol komyuniti ogainesen. Dispela i halivim ol pipel long kamapim ol longpela taim gol na luksave long bihain taim bilong ol.

Tru tumas, mipela bai no inap long kamapim olgeta samting mipela i mekim pinis sapos i nogat bilip na hatwok bilong Projek wokfos. Hatwok bilong ol i strongim gutpela kamap bilong Projek i kam inap nau, na hatwok bilong ol long bildim Projek bai gat gutpela kaikai bilong kantri. Long dispela, mipela i tok tenkyu long olgeta wanwan long ol 17,600 wokmanmeri bilong PNG LNG Projek.

Long narapela samting, long ol de i go pinis, yu bai ridim ol niuspepa ston i tok olsem wel na ges takis polisi long PNG i save gutpela long ol developa, moa long Gavman. Mipela i bilip olsem ol winmani na takis polisi bilong PNG LNG Projek (we i nogat wanpela 'takis holide o malolo' olsem i tok long stori) i stret, i luksave long ol invesmen birua, na i bihainim stret polisi bilong Gavman.

Ol man i raitim ol dispela stori i no tokaut olsem mani tok wanbel PNG i bin givim long PNG LNG Projek bai kamapim ges projek, taim planti o arapela developmen wok i bin abrus. Dispela em tupela ten yia bihain long ol i painim ges long PNG namawan taim. Na tu, 20% bilong en i stap long han bilong gavman na pipel bilong PNG. Dispela bai bringim planti gutpela samting long PNG i kam long takis, ol ekwiti dividen, roylati, wok, infrastraksa, na planti moa samting taim Projek i wok yet. Gutpela kamap bilong dispela Projek long PNG bai strongim bilip bilong ol arapela foren invesmen long PNG.

Olsem oltaim, bekim bilong dispela kolum bai orait tru. Mipela bai traim long bekim olgeta askim, olsem na salim email i kam long mipela long pnglngproject@exxonmobil.com.

Gutpela de.

O'Neill no luksave long tripela politikel pati

Aja Alex Potabe i raitim

PRAIM MINISTA Peter O'Neill i no luksave long tripela politikel pati husat i stap bin sapotim em long fomim nupela gavman long floa bilong palamen.

Pipols Yanited Asembli (PUA) Pati bilong Anderson Agiru, Nu Jeneresen Pati (NGP) bilong Ronny Knight na Pipols Muvmen fo Senis (PMCP) Pati bilong Gary Juffa em ol tripela politikel pati hsuat i stap long gavman sait, tasol nogat wanpela memba bilong ol i kisim wanpela ministerial potfolio taim O'Neill i tokaut long ol nupela gavman minista las wik.

PUA na NGP i bin stap wantaim O'Neill long nambawan de taim Pipols Nesenel Kongres (PNC) i laik fomim nupela gavman.

Tupela pati wantaim i bin joinim ol arapela biknem pati long Alotau kem na ol i bin sainim dispela Alotau Akod long fomim dispela

Gary Juffa
-Oro Gavana

gren kolisen gavman aninit long O'Neill olsem praim minista.

NGP i gat tupela memba, husat i Ronny Knight (Manus) na Jiwaka Gavana, Dokta Willian Tongamp.

PUA i gat 4-pela memba i stap long gavman. Em ol Anderson Agiru (Hela), Ati Wabiro (Westen), Paul Tientsen (Pomio) na James Lagea (Kagua-Erave).

Dokta William
Tongamp-Jiwaka Gavana

PMCP em i no bin sainim dispela Alotau Akod tasol em i nau stap long gavman sait. Tupela memba bilong PMCP, Garry Juffa (Oro) na Labi Amai (Mosbi Not Is) i bin votim O'Neill kamap praim minista, tasol gavman no givim wanpela minista posisen long tupela.

Juffa i tok em i skelim olsem i gat planti asua i stap long stretim, na moa

Anderson Agiru
-Hela Gavana

beta em tu i stap insait yet long gavman na stretim.

Olsem na em i kisim pati bilong en i go long gavman, maski em i no bin sainim dispela Alotau Akod.

Tasol Agiru na Knight i stap i stap tasol, tupela i no mekим wanpela toktok. Dokta Tongamp i tok em i laik stap long gavman long wokbung wantaim praim minista long kirapim nupela Jiwaka Provins.

WARA galas em nem ol manmeri bilong Manus save kolim long Stim o bia ol i kukim, dispela bia stim nau i wok long strong long Manus.

Planti long ol yangpela manmeri na ol skul pikinini long Manus wok long kisim o dringim dispela stim, na liklik taun long Manus Ailan i wok long bungim sampela hevi bilong dispela strongpela dring.

Polis long Manus i mekим strongpela loa pinis long dispela strongpela bia, tasol ol manmeri long Manus husat save kukim na salim i save hait na mekим dispela liklik binis yet.

Ol yangpela taim ol kisim dispela strongpela bia, ol save mekим nating, planti bilong save painim pait na dai save kam long dispela strongpela bia.

Dispela 'wara galas' nau i mekим Lorengau taun, i no moa gutpela long raun long nait we bipo ol meri, na

pikinini ken go lotu long nait na wokabaut go long haus bilong ol.

Dispela gutpela nem na gutpela bilong Manus i pinis, wara galas o stem i wok long bagarapim nem bilong Manus.

Mobail Polis mas mekим bikpela wok long stret long haus bilong ol dispela lain husat save kukim stim na kisim ol na kotim ol na ol mas kisim bikpela mekим save, putim yia bilong kalabus bilong mas go antap, givim ol bikpela fain mani na ol bai prēt na stop long kukim stim.

Dispela bai mekим laip o bilong Manus long bipo bai kam bek gen, ol manmeri long Manus long 1980 na 1990 laikim dispela sidaun bilong bipo mas kam bek.

Polis long Manus tu i wok slek long wok bilong ol, taim ol lukim ol mobail skwad kam, ol bai wok hat na kisim strong long ol, taim ol mobail go bek polis long Manus bai go hait gen.

'Wara galas' bagarapim Manus Ailan

Wantok Bisnis Indeks

OLGETA FONDE

LOANS

TRAINING

IN THE BLINK OF AN EYE

APPLY > APPROVED

Fast, Quick & Easy

SCHOOL FEE LOANS | PERSONAL LOANS
ASSET FINANCE | REFINANCING
PLANT & EQUIPMENT FINANCE

Fast, Quick & Easy

moni plus Responsible Lending APPLY NOW!!!

THE ADVANCE DIPLOMA IN ACCOUNTING

Upon completion of the Advance Diploma in Accounting, students are eligible to apply for Bachelor Degree in Accounting at the University of Southern Queensland with the exemption of eight (8) units.

The Certified Practising Accountants of Papua New Guinea (CPA PNG) has recognised the "ADVANCE DIPLOMA IN ACCOUNTING" as an entry qualification to become a Certified Accounting Technician (CAT) of CPA PNG.

Advance Diploma in Accounting requires the completion of 10 units (five units per semester).

Course 1:

- Financial Accounting
- Management Accounting
- Intermediate Auditing
- Introduction of Economic Principles
- Elements of Information System

Course 2:

- Corporate Tax
- Professional ethics
- Specialized Accounting Practices
- Quantitative Methods in Business
- Principles of Management and Marketing

Entry Requirement: Diploma in Accounting from ITI or from other Higher Institutions.

Contact ITI Marketing Team on: POM-Ph: 320 2800 ext 129 / 107 / 104 Fax: 320 0513 mob: 7197 2602 / 7683 0523 Email: enquiries@iti.ac.pg Website: www.iti.ac.pg L&E-Ph: 472 2790 Fax: 472 0199 Email: enquiries.iti@gmail.com

New Restructure Course

Wantok

Nupela WANTOK BISNIS INDEKS i kamap insait long niuspepa!

Sapos yu laik etvatais insait long Wantok Bisnis Indeks...

Ringim Samuel Koim long fon 325 2500, email: skoim@wantok.com.pg o feks i kam long 325 2579 long stretim wari bilong yu!

Theo
Zurenuoc
na Mana-
supe
Zurenuoc i
sekan
wantaim ol
manmeri
long Fin-
schafen.

Zurenuoc nonap lus tingting long Finschafen

PALAMEN SPIKA na Memba bilong Finschafen, Theo Zurenuoc, i tokim ol pipel bilong en olsem pipel em i namba wan samting na em i bai skelim taim gut long stremit wari bilong ol.

Em i tokim ol pipel taim em i go raun long ilektoret bilong en long wiken, na em i tokaut olsem em bai stap long Mosbi long taim bilong Palamen sesen o sidnaun tasol.

“Bikos yupela i givim mi dispela pawa long stap memba, mi nau kisim sia bilong Palamen Spika. Olsem na mi bai nonap lus tingting long yupela taim mi kisim dispela nupela wok olsem Plamen Spika,” Zurenuoc i tok.

Em i tokim ol pipel long noken harim na bilipim ol kon toktok bilong sampela manmeri, husat i wok long giamanim ol olsem em bai go stap olgeta long Mosbi.

“Mi tokim yupela stret. Pipel em i namba wan samting. Mi bai mekim wok bilong yupela pastaim, na bihain long en bai mi mekim wok bilong Spika. Mi no bin lus tingting long yupela taim mi bin stap Edukesen Minista. Mi no bin pinisim planti ol projek insait long ilektoret

yet, olsem na yupela i makim mi gen. Mi bai pinisim dispela ol wok,” Zurenuoc i tok.

Em i tok bilong em long basetim taim na mekim tupela wok wantaim long sevim pipel na lukautim gut dispela namba wan haus bilong kantri Palamen Haus.

Ol pipel bilong Finschafen i tok tenkyu long Praim Minista Peter O’Neill long luskave long

ol na larim memba bilong ol i kisim dispela namba wan posisen bilong Spika.

Finschafen Distrik Ad-

ministreta, Carl Baga, i tok

em i amamas nogut tru-

bikos gavman bilong

O’Neill i luksave long en

taim em i makim tupela

brata na pikinini Fin-

schafen i holim tupela

namba wan wok bilong

gavman.

“Mipela tok tenkyu long O’Neill i sapotim Theo

long kamap Palamen

Spika na makim Mana-

supe i kamap Sif Sekreteri

bilong Gavman,” Baga i tok.

Em i makim maus bi-

long ol pipel long tok

tenkyu long O’Neill na ol

arapela 87 memba husat i

bin votim Zurenuoc long

kamap Palamen Spika.

PNG mas lainim planti samting long India

India na Papua Niugini i mas wokbung wantaim long kamapim planti gutpela samting, Indian Hai Komisina i tok.

Indian Hai Komisina i kam long PNG, Dokta A.M. Gondane, i tok PNG em i wanpela liklik kantri, we em i nid long lainim planti gutpela samting India i bin ekspiriensim pinis long groa.

“India em i nau wanpela biknem kantri, we save bilong planti manmeri long hap i kirapim. Ikonomi bilong India em i groa na nau em i wankain olsem ol arapela bikpela kantri long wol.

“Save bilong planti manmeri India em i antap tumas. India i gat moa save manmeri long sains, teknoloji, na infomesen teknoloji (IT),” Dokta Gondane i tok.

Em i tok India i bin stap wanpela taim olsem PNG, tu tasol nau stendet bilong en i winim PNG.

“Long gutpela bilong PNG, dispela kantri i mas apim pasin poroman bilong em wantaim India, na lainim planti ol gutpela samting long India,” Gondane i tok.

Em tok gavman bilong India i redi long wokbung wantaim PNG gavman long sains, risets, edukesen, agrikalsa, na infomesen teknoloji.

Why pay **30% PLUS** interest rates ? **TISA loans**

“Designed especially for members financial needs. You can loan for a minimum of K200 to a maximum of K100,000 depending on your savings with an interest rate of 1% per month and repay over a maximum 36 month period.”

**LOWEST INTEREST RATES
\$ LOWEST Fees.**

**SERVICE
with a
SMILE!**

**12% INTEREST
PER ANNUM**

**36 MONTH
REPAYMENT
PERIOD**

**watch
your savings
grow**

Head Office

P.O. Box 319, Waigani, NCD
Level 1-2, Haus Tisa, Sir John Guise Drive & Kumul Ave
Papua New Guinea
Phone: (675) 325 7599 or 300 2200
Facsimile: (675) 325 7679
Email: marketing@tsl.org.pg
Website: www.tsl.org.pg

Ol asples singaut strong long lukautim

Michael Novingu i raitim

OL komuniti lidamanmeri na NGO long Is Nu Briten i no laikim wok maining aninit long solwara bilong ol i go het bihain long ol sainim wanpela tok orait pepa long karimaut wok maining.

Bosman bilong Kokopo Piseris Koperetiv Asosiesen, Evan Laen, husat i kam long Duk ov Yok, i tok olsem ol i wari long envairomen bilong ol bai bagarap.

"Mipela nogat moa pis long sol-

wara bilong mipela. Moa yet, em i tok dispela projek bai stap moa long 20-pela krismas bai bagarapim busgraun na wara bilong mipela," em i tok.

Mista Lean i tok Nautilus Minerel Kampani bilong kantri Canada i karimaut awenes, long karimaut wok maining aninit long solwara sampela krismas i go pinis.

Em i tok "mipela i no laikim wok maining i kamap aninit long solwara bilong mipela bai bagarapim envairomen bilong mipela.

Laen i tok, sapos maining i go

het bai koperetiv bilong ol long kisim pis na salim, bai pundaun. Em i tok gavman i mas tingting strong helpim mipela long lukim wok bilong kisim pis na salim mas go het. Bilong wanem na gavman i mekim wansait long helpim kampani bilong arapela kantri, na i no wari long mipela, Laen i askim.

Long wankain taim, Philip Tokom i tok, long 2008 kampani Nautilus i karimaut awenes long Duke ov Yok Ailan, ol pipel i no laikim wok maining i kamap long solwara bilong ol bai bagarapim sindaun bilong ol.

Mista Tokom i singaut long gavman long helpim ol kirapim pising koporetiv bilong ol i go het bai helpim sindaun bilong ol long komuniti bilong ol. Bosmeri bilong NGO long Wide Bay, Elizabeth Tonge i tok, "sapos wok maining aninit long solwara i go het bai ronim ol pis bilong mipela we mipela i save kisim strong long en. Em i tok, dispela hevi i no bilong mipela tasol, nogat! Dispela i kamap long olgeta hap bilong dispela graun."

"Mipela i no tok, nogat long divelopmen, i kamap. Moa yet mipela i laikim divelopmen, tasol gavman i mas glasim gen ol tok orait ol i wokim pastaim wantaim kampani, Nautilus long senisim sampela samting we bai helpim ol manmeri".

Em i tok olsem, em wantaim ol arapela lain bai wokim wanpela protes mas i go long ol lidaman bilong NGI Rijen long tok nogat long wok maining, noken kamap long solwara bilong ol.

Yut, Meri na Famili wantaim Lorraine Siraba

Bung pait na bagarapim narapela i pasin nogut

MI HARIM long wanpela sios memba long Sande olsem taim em i wok long go long lotu long Is Boroko, em i no wanbel stret long lukim wanpela lain manmeri i kros raunim ol bodi bilong tripela daiman i slip long graun na blut i karamapim ol i stat.

Neks de, mi harim trupela stori long wanpela yangpela meri olsem wanpela kar i bin krugutim wanpela meri, na taim ol man long kar i kamaut long sekim em, sampela lain i kam na kilikilim ol. Ol i kisim ol ston, paip, ol naip, timba na wanem samting ol ken painim, na kilim ol lain long kar wantaim. Sori samting em, yangpela meri husat i bin tokim mi stori em wanskul long tupela sumatin i bin stap insait long dispela birua na long han bilong ol man i bung na paitim ol lain long kar. Plantu sumatin, ol papamama, famili na poroman i mas wari na sori nogut tru long harim nius bilong dispela birua. Nau ol mangki i slip long haus sik i stap wantaim bikpela bagarap, birua we wanpela tasol i sapos long dai long en i lukim moa i dai na kamapim hevi, wari na sori long planti famili, poroman na wantok.

"Mob Violence" long PNG o manmeri i bung na paitim na bagarapim narapela em i nogut pasin tru na i mas pinis. Plantu taim, yumi lukim pasin bilong kukim kar o kilim dai papa bilong kar na ol lain bilong em taim eksiden i kamap. Sapos manmeri iu laikim bai jastis i kamap, i moabeta ol i go lukim polis taim eksiden i kamap. Na ol i mas kamap ol witness long taim bilong kot. Long wanem kain as, nogat man i gat rait long kilim dai o bagarapim narapela o kukim na bagarapim kar.

Noken mekim ol kain ekskusi olsem yupela i nogat bilip long ol polis long wanem, ol i no hariap long kam helpim yupela taim yupela i toksave long ol o, nogat kar o man long mekim wok. Ol lain i bung pait i wokim bikpela kraim o brukim loa na ol i mas kisim bikpela mekim save.

PNG i mas rausim dispela kain pasin nau. Polis i mas holim pasim, kotim na putim long kalabus ol lain i ting ol i mekim gutpela samting long helpim Stet wantaim pasin ol i mekim.

Stet i mas salim strongpela mesej o toktok i go aut olsem em i stap bos yet long loa na em bai givim mekim save long ol lain i ting ol i stap antap long loa. Longpela taim nau, ol atoriti i no bisi na ol i no mekim wanpela samting long dispela kain pasin nogut we i go insait long sosaiti na nau, yumi ting olsem em i gutpela rot long stretim ol publik aksiden na ol kain samting moa olsem. I nogat ples bilong "mob violence" o bung pait o bagarapim narapela taim ol aksiden i kamap insait long PNG. Ol ogenariesen i agensim vailens i mas luk-luk long dispela kain vailens tu.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

I go long wes long Skotolan

Taim yumi witnesim ol funding ikam long PNGSDP na strongpla sapot bilong ol asples komuniti i sanapim wanpela bilding, mipela i save givim luksave long hatwok bilong komuniti na hatwok bilong yumi yet. Long ol busples bilong Westen Provin, mipela i lukim moa hausik na skul i wok long lukim planti funding i kam long PNGSDP, na tu ol kontribusen bilong mipela long ol arapela hap long kantri i wok long kamapim planti gutpela senis.

I no longpela taim i go pinis, mipela i amamas lo makim wanpela invesmen, em wanpela haus bilong wanpela helt wokmanmeri long ples Skotolan.

Taim ol arasait man save harim disla ples nem, oli save paul na tingim ples Scotland long United Kingdom. Tasol nogat, PNGSDP i no givim halivim mani i go long narapela kantri. Mipela i givim halivim mani i go long wanpela lokol komuniti i gat 12-pela ples na moa long 9,000 pipel long Otonomas Rijen bilong Bogenvil. Long sait bilong wanpela liklik maunten i lukluk i go long blupela solwara bilong Solomon, olpela Metodis Misin senta long Skotolan i stap, long wes-kos bilong Buka.

Tupela yia i go pinis, Bogenvil Yunaitet Sios Helt Sevis i luksave long nid bilong ol haus-slip bilong ol helt wokmanmeri bilong Skotolan Hausik.

PNGSDP i givim K92,300 ikam long wanpela K4 milian Helt na Edukesen Program aninit long wokbung wantaim Bogenvil Katolik na Yunaitet Sios long sanapim bek ol bilding insait long 18-pla helt senta, foapela hai skul na wanpela sekenderi skul long Bogenvil.

Ol asples manmeri na ol komuniti long ol ples i stap klostu, na ol bikmanmeri bilong Yunaitet Sios, Otonomas Bogenvil Gavman, Redio Bogenvil na PNGSDP i bin amamas long bung wantaim na opim dispela tripela rum-slip haus long Ogas 3, 2012.

Mi bin ai-op, taim mi lukim dispela haus PNGSDP i givim mani long sanapim, i sanap klostu long wanpela haus karim i no pinis yet na dispel haus karim em klostu wankain sais osem haus bilong ol helt wokmanmeri. Tesol kost bilong hausik em i tripela taim moa long kost bilong haus. Mipela i laki tru long gat ol projek patna i save long daunim kost bilong ol wok. Projek Menesa, wanpela volentia bilong Horizon 3000 bilong kantri Jemani, wantaim sapot i kam long ol Bisop bilong Katolik na Yunaitet Sios na ol lokol komuniti, i menesim gut tru dispela projek long Skotolan, na ol i pinisim olgeta wok wantaim K87,785. Lokol komuniti yet i bungim K3,000. I bin gat wanpela kontrakta husat i no yusim moa long manimak bilong bildim dispela haus na peim ol wokman bilong em na disla i bin halivim moa.

Mipela i luksave long kontribusen Bogenvil i mekim long divelopmen bilong PNG, na nau mipela i gat narepela sans gen long halivim ol pipel long Bogenvil taim ol i go het long kirapim na strongim bek ol sevis i go long ol pipel.

I kam long tebol bilong CEO (Article #30 bilong 2012)

CEO: David Sode

Edukesen Dipatmen wokman i no givimaut fri edukesen subsidi mani long taim

EDUKESEN Dipatmen i no givimaut fri edukesen subsidi mani i go aut long olgeta skul long Papua Niugini, na sampela skul i laik pasim bikos ol i nogat mani long ronim skul.

Praim Minista Peter O'Neill i no bin amamas long dsipela kain slek wok bilong ol publik sevan, na em i givim 48-awas long ol wok manmeri bilong Edukesen Dipatmen long rausim hariap moa K300 milian na salim i go insait long akaun bilong wan-wan skul.

"Mi belhat nogut tru long ol publik sevan. Ol i slek tumas long mekim wok bilong ol. Ol i

noken stopim ol pikinini long skul na kisim save.

"Fri edukesen em i wanelala namba wan polisi bilong gavman na publik sevan i mas luksave long dispela. Dispela gavman bai nonap suga suga long ol slek wokman. Mekim wok gut long nem bilong dispela kantri," O'Neill i tok.

Sif Sekreteri bilong Gavman, Manasupe Zurenuoc, i bin belhat nogut tru long lukim ol publik sevan ino mekim wok bilong ol long stretim ol fri edukesen subsidi i go long wan-wan skul insait long kantri.

Bikos ol publik sevan i les

long mekim wok stret, sam-pela skul i laik pasim, taim moa long K300 milian fri edukesen subsidi mani i no go insait long akaun bilong wan-wan skul.

Gavman i laik mekim save long Edukesen Sekreteri Dokta Musawe Sinebare, na sampela ol sinia opisal bilong dipatmen, we wok bilong ol em long lukautim na skelim dispela subsidi mani long taim stret.

Gavman, aninit long Edukesen Dipatmen, i bin givimaut pinis namba wan subsidi mani long ol skul long stat bilong dispela yia, na

Edukesen Dipatmen inap long givimaut hap bilong dispela subsidi inapim mani mak K300 milian long nun Jun dispela yia.

Tasol ol wokman i no mekim wok gut na dispela mani i no go insait long akaun bilong ol wanwan skul na sampela skul i tingting long pas. Zurenuoc i tokim Ekting Sekreteri bilong Edukesen Dipatmen, Luke Taita, long salim subsidi mani hariap tru i go long ol skul.

Zurenuoc bai bungim O'Neill na tok sori long ol publik sevan i no mekim wok gut long taim stret.

Nau em taim bilong katim na skelim mit long yumi

LONG ileksen 2012, yumi bin bungim taim bilong kempen, vot na kaunim i pinis.

Insait long dispela tripela eria, yumi lukim kainkain maus wara tok long kainkain rot bai ol kendit i win na bai em i skelim mit long givim i go long ol wanwan ilektoret long inapim wanem ol samting bai ol i win na mekim. Em nau, yumi wet tasol long fomesen bilong nupela gavman bai ol i napim promis bilong ol i osem wanem? Tru bai ol i mekim, tasol yumi yet i wet na lukim bai ol givim ol mit o bun yet.

Sapos yumi glasim gut olgeta ileksen, ol i save promis osem, Tasol taim ol i kamap memba, ol i lukim mani na ol i save lus tingting long pipel. Na ol i save pulmapim bun tasol long yumi na gutpela ol mit i go insait long famili bilong, wan bulut na bilum bilong ol ilektet memba yet.

Dispela kain pasin bilong gridi, selpis na stil pasin tasol yumi lukim osem yumi i stap yet long ol kanaka pasin bilong ol tumbuna bilong yumi bipo na bihain ol gutpela waitman bilong yumi kam long PNG. Sapos yumi glasim gut yet, yumi lukim gavman i apim biknem long risos bilong dispela kantri osem maining industri, marin risos, timba, agrikalsa, bisnis na planti moa. Dispela i soim osem wanwan yia hamas bilian kina gavman i save kamapim long kantri bilong yumi, tasol pasin bilong katim na skelim mit i no stret yet. Ol i wok long pulmapim bun yet long yumi na abus o mit tru, em lida i katim na i wok long pulmapim wanwan poket bilong ol raskol mangki long palamen haus yet.

Dispela em i no wanelala hait samting. Olgeta ai bilong PNG i was na lukluk i stap, na ol ilektet lida bilong yumi i wok long mekim i stap.

Na laik tok amamas long Belden Namah long mekim tok amamas long Praim Minista las wok long palamen, na mi kolin. "I have done everything under the sun to protect you my Prime Minister." Dispela nau i soim yumi osem gat bikpela paul pasin i stap long gavman bilong yumi, na Honorebol Namah i i mekim gutpela samting long tokaut.

Tru tumas, yumi mas save osem long ai bilong God na yumi pipel, ol bikpela samting i stap krangi pinis. Na i luk osem yumi bai kisim bagarap yet. Em nau pipell bilong PNG, ileksen i save kamap long wanpela taim tasol long 5-pela yia bihain na dispela em golden sans bilong yu.

Sapos yu krangi na ol lida i pulmapim bun tasol long distrik bilong yu, orait, yu noken komplen tasol tok tenkyu long wanem, yu yet i asua pinis. Tok tasol, stap na lukim.

O'Neill-Dion kebinet i holim namba wan NEC miting aste

OL MEMBA bilong O'Neill-Dion Kabinet i holim namba wan Nesenel Esekyutiv Kaunisil miting aste long Morauta Haus NEC konfrens rum.

Pasto Jerry Mack bilong Gut Sheped Lutran Sios i opim dispela miting wantaim beten bilong putim ol gavman minista na praim minista i go long han bilong Papa God.

Ol memba husat i bin kam harim miting em ol Praim Minista Peter O'Neill, Deputi Praim Minista Leo Dion, Tresera Don Polye, Forest Minista Patrick Prwaitch, Minister for Foren Afes Minista Rim-bink Pato, Fainens Minista James Marape na Minista bilong Jastis na Atoni General, Kerenga Kua, na ol arapela minista tu.

Sif Sekreteri bilong Gavman, Manasupe Zurenuoc, na ol arapela dipatmental het bilong ol gavman ejensi tu i bin stap.

Taim ol i pasim ai na beten, Pasto Jerry i tokim ol minista llong daunim ol yet na kamap wok manmeri bilong pipel.

"Dispela NEC miting rum em i ples we ol kebinet minista i save mekim disisen bilong kantri, na mi stap long hia long beten na putim O'Neill-Dion Kabinet minista i go long han bilong God.

"God i larim ol pipel bilong em i makim upela long kamap lida long lukautim pipel bilong en. Papa God i blesim yupela long kamap lida na mi singautim yupela long larim ol pipel i no lusim dispela bilip ol i gat long yupela osem ol lida

bilong dispela kantri.

"Yupela mas daunim yu-pela yet na sevim ol pipel wantaim amamas na gutpela tingting bikos wok bilong yupela em i God yet i givim long yupela," em i tok.

Praim Minista Peter O'Neill na ol kebinet minista bilong gavman i putim ol yet i go long han bilong Papa God long namba wan kebinet miting aste.

Takubar Katolik Sios gat nupela haus lotu

Michael Novingu i raitim

TAKUBAR Katolik Sios long Kokopo distrik long Is Nu Briten i gat nupela haus lotu bilong ol.

Sekreteri bilong projek komiti, Benedict Tokom, i tok em i kisim ol manmeri 15-pela krismas long wokim dispela haus lotu.

Las wok Fraide, ol i opim dispela haus lotu.

Tokim i tokim Wantok Niuspepa osem ol manmeri long Takubar, Tiganavudu na Malakuna i bungim mani mak osem K480,000 long wokim dispela haus lotu.

Em i tok ol i no kisim helpim long gavman na Katolik Sios long wokim haus lotu.

Em ol pipel yet i bungim mani long wokim haus lotu bilong ol.

"Mipela i opim haus lotu na makim tu 117 krismas we ol nambawan misineri kam long 1895 long ples Takubar long kisim gut nius bilong Jisas Krais i kam long mipela," Tokom i tok.

Em i tok planti manmeri i helpim long wokim dispela haus lotu i dai pinis.

Takabar Peris i lukautim tenpela arapela Peris long hap bilong ol, na i

Nau em taim bilong katim na skelim mit long yumi

LONG ileksen 2012, yumi bin bungim taim bilong kempen, vot na kaunim i pinis.

Insait long dispela tripela eria, yumi lukim kainkain maus wara tok long kainkain rot bai ol kendit i win na bai em i skelim mit long givim i go long ol wanwan ilektoret long inapim wanem ol samting bai ol i win na mekim. Em nau, yumi wet tasol long fomesen bilong nupela gavman bai ol i napim promis bilong ol i osem wanem? Tru bai ol i mekim, tasol yumi yet i wet na lukim bai ol givim ol mit o bun yet.

Sapos yumi glasim gut olgeta ileksen, ol i save promis osem, Tasol taim ol i kamap memba, ol i lukim mani na ol i save lus tingting long pipel. Na ol i save pulmapim bun tasol long yumi na gutpela ol mit i go insait long famili bilong, wan bulut na bilum bilong ol ilektet memba yet.

Dispela kain pasin bilong gridi, selpis na stil pasin tasol yumi lukim osem yumi i stap yet long ol kanaka pasin bilong ol tumbuna bilong yumi bipo na bihain ol gutpela waitman bilong yumi kam long PNG. Sapos yumi glasim gut yet, yumi lukim gavman i apim biknem long risos bilong dispela kantri osem maining industri, marin risos, timba, agrikalsa, bisnis na planti moa. Dispela i soim osem wanwan yia hamas bilian kina gavman i save kamapim long kantri bilong yumi, tasol pasin bilong katim na skelim mit i no stret yet. Ol i wok long pulmapim bun yet long yumi na abus o mit tru, em lida i katim na i wok long pulmapim wanwan poket bilong ol raskol mangki long palamen haus yet.

Dispela em i no wanelala hait samting. Olgeta ai bilong PNG i was na lukluk i stap, na ol ilektet lida bilong yumi i wok long mekim i stap.

Na laik tok amamas long Belden Namah long mekim tok amamas long Praim Minista las wok long palamen, na mi kolin. "I have done everything under the sun to protect you my Prime Minister." Dispela nau i soim yumi osem gat bikpela paul pasin i stap long gavman bilong yumi, na Honorebol Namah i i mekim gutpela samting long tokaut.

Tru tumas, yumi mas save osem long ai bilong God na yumi pipel, ol bikpela samting i stap krangi pinis. Na i luk osem yumi bai kisim bagarap yet. Em nau pipell bilong PNG, ileksen i save kamap long wanpela taim tasol long 5-pela yia bihain na dispela em golden sans bilong yu.

Sapos yu krangi na ol lida i pulmapim bun tasol long distrik bilong yu, orait, yu noken komplen tasol tok tenkyu long wanem, yu yet i asua pinis. Tok tasol, stap na lukim.

gat elementri praimeri skul na FMI sistas trening senta long hap we i helpim long kirapim gutpela sindaun bilong ol manmeri long komyuniti bilong ol.

Long wankain taim, planti Katolik manmeri i kam long Rabaul, Pomio, Gesel, Lihir, long Nu Ailan provins long amamasim opening bilong Takabar haus lotu. Wantok Niuspepa i stap long hap i lukim moa long 1,000 manmeri i kam samsam wantaim ol Tumbuna singsing, na singsing Kwaia long opim bilong Takabar haus lotu.

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)

I gat askim long Volantia long halivim taim planti pipel bungim haiwara

OL atoriti long Filipins (Philippines) nau i laikim moa pipel long halivim ol long bringim ol saplai i go long tu milian pipel i kisim bagarap long taitwara raun long biktaun Manila.

Olgeta hap bilong distrik i stap aninit long wara bihain long kapitel i bin bungim wapelala mun ren insait long 48 aua tasol.

Ol i makim olsem 80 pesen eria raun long siti i stap aninit long wara.

Namba bilong ol pipel i dai long dispela wikel ren long Manila na ol arapela provins klostu nau i go antap long 25, na dispela tu i bringim namba bilong pipel i dai long sampele hap bilong kantri bihainim strongpela raun win na hevi ren long pinis bilong mun Julai, i go moa long 73.

Taim solap bilong planti wara i stat long i go daun, hetman bilong lain sivil difens, Benito Ramos, i bin tok bikpela wok bilong ol nau em long halivim 1.95 milian pipel, em nau i bungim bagarap long dispela taitwara wantaim tu 300,000 em nau i wok long stap long ol senta gavman i putim ol long stap.

Em i tok nesenel na lokol gavman nau i makim pinis ol kaikai ol marasin na arapela samting bilong halivim pipel pastaim long dispela taitwara nau ol i wok long tilim ol long ol eria ol i bungim bagarap.

Tasol ol arapela grup em i save halivim pipel i tok, dispela hevi i bin bikpela tru long ol na ol i nogat inap pipel long halivim ol long tilim ol kaikai samting i go long ol pipel em ol i bungim bagarap long dispela bikpela taitwara.

Nuklia bom wara long Frens Polynesia ailan inap i go daun

WANPELA hait ripot i bin kam aut nau i kamapim wari long Mururoa

US ami sip bamim Siapan tenka sip

OL US Nevi wokman i sekim bagarap long sait bilong US destroya ami sip USS Porter, bihain long em i bamim wapelala wel tenka sip bilong Siapan klostu long Strait of Hormus long Sande dispela wikel.

Atol, ples em nuklia bom tes bilong Frans long Pasifik, lukim dispela ailan inap i go daun long solwara.

Murorua e Tatau i bin tok dispela samting ol i bin toktok long en insait long wapelala hait ripot bilong Ministri bilong Difens i go long Frans gavman em ol i makim long mun Mas, 2010.

Presiden bilong Nuklia Asosiesen, Roland Oldham, i bin tok ol inap putim aut ol pipia bilong nuklia i go aut long solwara bilong Pasifik sapos dispela liklik ailan i go daun long solwara.

Asosiesen i tok sapos ailan i go daun, em inap kirapim 15 mita resis.

Mista Oldham i bin wari olsem Frans gavman i no bin mekim dispela ripot i go aut long pipel i ken lukim na save.

"Dispela infomesen i bin stap hait tru, mipela i kisim nau tasol," em i tok. "Dispela ripot em i kamap long 2010 yet. Watpo na ol i wet longpela taim tru long autim? Olsem na publik i no save long dispela."

Mista Oldham i bin tok dispela ripot i no bin tok klia gut long ol bikpela bagarap inap kamap long ol dispela pipia bilong nuklia bom

em ol i planim ol i stap aninit long graun.

"Insait long dispela ripot mipela i kisim sampela tai mi go pinis, ol i no toktok long radioektiviti," em i tok. We ol i toktok long en, olsem em i no wapelala samting."

Bolt kalap i go long Olimpik histri

USAIN Bolt i kamap namba wan man long winim Olimpik sprint dabol tupela taim wantaim bikpela win insait long 200 mita resis.

Bolt i bin nap long banism 200 mita taitol em i bin winim foapela yia i go pinis long Beijing, we em i bin ron long 19.32 seken.

Dispela i bihainim win bilong em long 100 mita, pastaim insait long trek na fil progreem na em i kamap namba wan man tru long winim wankain resis tupela taim, wapelala bihain long narapela.

"Em samting mi kam hia long mekim. Nau mi stap olsem lejen, na mi namba wan etlit tru long stap laip," Bolt i tok.

Tim met bilong Bolt long Jameka, Yohan Blake, i bin winim

silva insait long 19.44 na Warren Weir i bin winim brons insait long

19.84, i mekim dispela kantri bilong Karibien i winim namba wan ol medal insait long 200 mita stat yet long Amerika long 2004.

Wallace Spearmon bilong Amerika tu i bin i go aninit long 20 seken, i mekim gutpela ron long 19.90 bilong kamap namba foa ples.

Bolt nau i gat faivpela gold medal long nem bilong en na i luk olsem namba i ken i go antap long sikspela taim dispela man bilong Jameka i stap fevret long winim 4 bai 100 mita rile.

Man Afganistan i kilim tripela NATO soldia

WANPELA wokman bilong Afganistan, husat i bin wok insait long wapelala bes bilong NATO, i sutim dai tripela foren soldia insait long sauten hap bilong kantri.

Wapelala tokman bilong NATO i tok ol i no save yet long hau dispela man, husat i no wapelala ami man, i bin kisim wapelala gan taim em i wok long hap.

Dispela bes i bungim ol soldia bilong Afganistan na NATO wantaim.

Kilim dai bilong ol soldia i kamap long sem de wapelala Afgan polisman i bin kilim tripela US soldia bihain long em i bin invitom o askim ol i go long kaikai long haus bilong en. Dispela birua i bin kamap long Helmand provins, long saut bilong kantri.

AFP nius ejensi i tok, moa long 30 NATO soldia i dai pinis insait long dispela ol sef eria insait long dispela yia.

Planti handret i dai taim Iran pinisim reskiu wok bilong guria

IRAN i pinisim ol reskiu wok bihainim ol guria i kamapim ol bagarap long ol ples long not-wes bilong kantri i kilim i dai samting olsem 250 pipel.

Wapelala opisal bilong intiria ministri i go pas long disasta menesmen, Hossein Ghadmi, i bin tokim televisen stesen bilong gavman olsem i nogat moa pipel ol i ken go het long painim aninit long ol pipia long ol viles na ol i givim aut pinis wanem ol halivim ol inap givim long en.

Em i tok em i hop olsem namba bilong pipel i dai bai i no go antap.

Sampela long ol dispela lain i kisim bikpela bagarap long en, i wok long kamap orait gen.

Dispela guria i bin kamap long Sarere apinun taim bilong ol long hap na narapela i bin kamap 11 minit bihain long namba wan guria.

Ol i bin makim strong bilong namba wan guria inap long 6.4 na strong bilong namba tu i bin 6.3, dispela i bihainim toktok bilong Jiolojikal Sevei bilong Amerika i save was long guria raun long wol.

Taim bikpela siti long riven, Tabriz, na ol taun klostu long en i bin bungim liklik bagaraptasol long dispela birua, tasol ol vilis i stap arasait we pipel i save wokim ol haus wantaim ol graun malumalum na simen ston o simen guria i bin bagarapim olgeta.

Mista Ghadami i tok 500 ol viles bilong 110 riven i bin bungim bagarap na samting olsem sikspela klostu tru long namel bilong dispela guria i bin bungim ol bikpela bagarap olgeta.

Ol niuslain insait long dispela disasta eria i bin luksave long ol residen long hap i bin tait nogut na i wok long krai long ol wanfamili bilong ol i bin lusim long dispela birua.

Pacific BEAT
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.

4.5.6am & 4pm, 5pm
including sport

Tripele meri opim dua pinis...

TRIPELA meri i winim pinis sit long nesenel palamen na dispela i opim rekot long ol meri Papua Niugini long kamap nesenel lida long nau na i go.

Luksave na skelim gut wanem kain rot na pasin tripela meri ya i bihainim long winim sia bilong ol. Ol i mani meri o, ol gat bikpela bisnis o, ol lidameri long ples na komyuniti o, ol lida meri long sios o ol i bikpela savemeri long kantri o olsem wanem?

Gavana bilong Isten Hailans, Julie Soso, em yumi harim liklik stori olsem em wanelala meri bilong toktok long radio Isten Hailans na save raun toktok long ol bung bilong komyuniti. Olsem na planti pipel bilong Isten Hailans provins i save long em.

Loujaya Toni em mipela save liklik olsem em wanpela niusripota meri na em save sing sing bipo long Gospel grup long sios. Em wanpela meri bilong sing sing we planti pipel i save long em. Long Lae siti, em save toktok na autim tingting long ol hevi bilong ol

famili na komyuniti we planti pipel i luksave long em. Em bin sanap resis long Lae Open sia bipo na nau em traime gen na win.

Delilah Gore em wanelala wokmeri bilong gavman o pablik sevis opisa long sait bilong mani long Oro provins. Em wok wantaim Oro Provin sel Gavman longpela taim na save toktok long ol hevi bilong pipel na komyuniti. Olsem na pipel i klia long em na votim em.

Skelim gut ol dispela meri ya. Ol i no save stap long Mosbi siti na raun wantaim ol bikpela grup o asosiesen bilong ol meri olsem Nesenel Wimens Federesen o kain bikpela mama grup long kantri.

Ol tripela i stap long provins bilong ol na mekim wok bilong ol na kisim luk save na sapot bilong ol pipel bilong ol

Yumi no save harim ol tripela i pairap tumas long

niuspepa na televisen olsem ol mama grup bilong nesenel opis long Mosbi.

Yumi ken lukim olsem ol tripela meri ya i winim ileksen long pasin na rot bilong wokhat na pipel i lukim hat wok bilong ol. Ol tripela save stap wantaim pipel na pilim tru hevi na wari bilong ol. Ol no stap long bikpela opis long Mosbi na tromoi toktok olsem sampela save mekim na ting bai ol pipel i wanbel long ol.

Nogat, ol tripela em mama stret we ol stap wantaim ol famili na pipel na winim sit na kamap memba bilong palamen.

Long dispela as, yumi lukim klia olsem ol meri inap winim sit long nesenel palamen sapos ol ken go bek na sindaun wantaim ol famili na pipel long komyuniti we pipel yet bai salim ol go long palamen. Em isi. I no long pasin bilong mekim nois long gavman mas givim sia nating long palamen. Sapos gavman givim fri sia long palamen em bilong ol meri long Mosbi na

wimens nesenel grup tasol na ol trupela mama olsem Delilah, Julie na Loujaya bai nogat.

Klostu tru wanelala mama tu i winim rjinol sit long Madang olsem na luksave long dispela na bihainim lek mak na rot ol dispela meri i bin bihainim na winim sia.

Wanelala bikpela samting em ol meri i gat namba long winim ileksen. Olsem na go bek long ples nau na bungim ol dispela namba na holim strong.

Sapos tripela meri ken wok hat na winim sit, moabeta olgeta meri tu i mas wok hat olsem ol meri ya. Plantu man bin sanap baksait na sapotim ol tripela meri ya. Olsem na ol meri ken kisim wanbel olsem ol pikinini man na ol papa stap tu long sapotim na strongim yupela long winim moa sia long 2017.

Dua i op pinis na moa meri bai go insait long palamen long bihain taim. Noken wari long mani na bisnis bikos em gem bilong ol man long ol laik tromoi mani na soim pawa long winim ileksen. Kam long wei bilong yu olsem mama na ol pikinini na komyuniti bai sapotim yu.

WANTOK KOMENTRI

Paitim korapsen, na tokaut long pekato

I LUK olsem olgeta lida bilong yumi long palamen i mas ol suntu, na olgeta i wok long sutim pinga i go kam. Olsem tru ol i nogat sin o pekato.

Dispela wik, planti kain sut toktok i kamap na kain kain singaut i pairap long praim ministra Peter O'Neill long tokaut klia, na strongim ol tok promis bilong em long pait agensim korapsen.

Ol memba bilong ol pati long oposisen i laik bai Mista O'Neill i kamaut na tok klia long ol pekato bilong em yet.

Dispela ol pekato, ol i wok laik painimaut long en, em ol i tok i stap long as tru na ol i no laik stap sapotim O'Neill long kamapim gavman.

Long bekim dispela ol singaut, O'Neill i tokaut dispela wik, olsem em i redi long opim gen ol wok painim bilong NASFUND, na ol arapela.

Mipela ol liklik manmeri i lukluk i stap.

Las yia, gavman bilong O'Neill na Namah i bin kirapim Task Fos Sweep.

Aninit long lukaut bilong loyaman bilong gavman yet, dispela ol lain i bin smelim bihainim planti ol paul pasin i bin kamap long ol gavman dipatmen.

Ol i bin painimaut planti paul pasin, na planti ol manmeri long gavman, ol lida, na ol pravet bisnisman tu i bin kaikaim bikpela hap ol stil mani.

Na long laspela ol wok ol i mekim, bosman bilong ol, Sam Koim, i tokaut long pablik olsem i gat ol arapela wok yet i stap.

Wanelala tok stia em i givim, em olsem, gavman i mas luksave olsem wok bilong paitim korapsen, i mas kamap namel long olgeta gavman, na long dispela long kamap, i mas i gat komitmen o strongpela tingting i kam long ol lida yet.

Mipela i laik bilip olsem dispela strongpela tingting, i kamap nau long man i holim wok praim ministra.

Mipela ol pipel i no longlong. Mipela i ken luksave long pasin bilong pilai politiks, na mipela i ken luksave long trupela tok.

Sapos O'Neill i gutpela na stretpela man, wantaim gutpela na stretpela bel na tingting, em i mas soim rot long strongim olgeta gavman ejensi i save wok painim paul na stil pasin, na em i mas strong bihainim inap olgeta stilman, maski lidaman, maski bisnisman o maski ol man bilong ol arapela ples, i mas kisim mekimsave.

Na tu, em i mas lukluk gut long ol ausait manmeri, husat i wok long yusim graun, polismanmeri na ol nius midia haus bilong yumi long kantri, long traime mekim paul pasin bilong ol yet.

Yumi inap mekim, sapos bilip bilong yumi i strong. Ol lida nau i mas soim rot.

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

Editor
Neville Choi
Published at

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

Word Publishing Company Limited is owned by the four major churches at 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 of acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

VIKTORI TOKTOK

I KAM LONG
PRAIM MINISTA
HONORABEL PETER O'NEILL, CMG, MP
LONG ILEKSEN BILONG EM OLSEM
PRAIM MINISTA BILONG PAPUA NIUGINI
FRAIDE, OGAS 3, 2012

Honorabel Spika, ol Honorabel Memba bilong Palamen, na pipel bilong Papua Niugini.

Yumi kamap long bikpela mak long histri bilong kantri bilong yumi. Olsem mi tok pinis bipo, mipela i sanap long rot-bung nau.

Papua Niugini em i kantri i gat bikpela strong – long ol pipel bilong yumi, na ol risos yumi gat.

Mi amamas tru long sanap hia olsem namba nain Praim Minista bilong dispela kantri bilong yumi.

Em i wapelika bikpela ona tru, na wapelika bikpela wok.

Mi bai no inap surik long dispela bikpela wok. Mi bai strongim mi yet gen long wok strong long gutpela sindaun bilong dispela kantri na ol pipel bilong en.

Namba wan samting, mi laik tok tenkyu long ol pipel bilong Papua Niugini long sapot yupela i givim mi na Pipels Nesenel Kongres Pati long votim mipela i kam bek long bikpela namba long go pas long dispela Gavman.

Yu mekin wok bilong yu long demokrasi yumi gat, taim yu givim vot bilong yu.

Nau em i wok bilong mi, na wok bilong pati bilong mi, na tu, wok bilong olgeta arapela pati na memba bilong palamen long mekim wok yupela i makim mipela long go long Palamen long mekim.

Mipela bai lidim na sevim dispela kantri na yupela, ol pipel bilong mipela.

Gutpela lidasip na sevis i mas pas wantaim. Em i astingting bi long wok Minista – ‘long wok minista long.....long sevim, o givim sevis’.

Wok bilong mipela olsem ol lida em i namba wan wok bilong sevis na mipela ol lida i noken lus tingting long dispela.

Wok bilong mi olsem Praim Minista na wok bilong olgeta wan wan Minista na MP long dispela Gavman, em long inapim olgeta nid bilong ol pipel bilong dispela kantri.

Mipela olgeta i save olsem dispela wok i bin lus planti taim pinis long bipo, long han bilong planti husat i pasim ai long en o i no inapim.

Nupela luksave, na nupela Gavman i min olsem i gat sans long stretim kos bilong dispela kantri na long mekim moa na mekim gut.

LUKSAVE LONG OL PRAIM MINISTA BILONG BIPO

Tasol em i bikpela samting long luksave long lidasip na ol wok kamap bilong ol gavman bipo, na planti taim, long taim nogut.

Wok bilong Gavman bilong mi em long bildim wok bilong ol yia i kam. Ol i save tok olsem wok i go het i save kamap taim yu ‘sanap antap long solda bilong ol giant’.

Na em i tru olsem mipela i mas bildim moa ol wok ol lain i go pas long mipela i bin mekim.

Mi orait long dispela, na em bai wok bilong gavman bilong mi.

Tude, mi daunim mi yet na luksave long sapot bilong tripela biknem Papua Niugini lida na ol nambawan papa bilong kantri bilong yumi – Grand Chief Sir Michael Somare, Paias Wingti na Sir Julius Chan long fomim dispela gavman.

Ol dispela man i bin lidim dispela kantri wantaim bilip na gutpela pasin na nem bilong ol bai stap oltaim long histri bilong kantri bilong yumi.

Mi tok tenkyu olsem mi bai inap kisim stia tok na sapot bilong ol insait long dispela gavman na mipela bai wok bung wantaim long gutpela bilong kantri.

Mak bilong ol trutru gutpela lida em strong bilong ol long lus tingting long ol birua bilong ol long gutpela bilong ol arapela.

Mak bilong gutpela demokrasi em i pasin na laik bilong ol lida long harim krai bilong ol pipel.

Mipela i lukim dispela tupela samting i wok nau long kamap bilong dispela gavman.

Em i soim tru bel bilong ol dispela man na ol arapela, bikos olsem ol lida, mipela i sanap olsem wapelika tude.

Mi laik tok welkam long olgeta kolisen patna husat i joinim dispela gavman – Nesenel Alaiens Pati, Pipels Progres Pati, THE Pati, Pipels Demokretik Muvmen, Pipels Yuncait Asembli Pati, Pipels Pati, Sosol Demokretik Pati, Awa Developmen Pati, na Nu Jeneresen Pati – ol lida na ol memba na ol indipenden kandidet.

Mipela olgeta i gat wapelika bikpela wok i stap, na mipela bai wokim samting stret.

OL MERI MEMBA

Mi laik kisim dispela taim long luksave long win bilong tupela strongpela meri lida long ileksen, na tok welkam long ol i kam long gavman.

Delilah Gore na Loujaya Toni, ol meri memba bilong Lae na Sohe Open Ilektoret i gat planti save long givim, na mi redi long wokbung wantaim ol insait long dispela namba nain Palamen.

Win bilong ol long ileksen i no gutpela bilong ol meri Papua Niugini tasol, em i gutpela tu bilong olgeta man Papua Niugini. Em i gutpela bilong kantri bilong yumi.

Sapos Papua Niugini i laikim namba wan gutpela bihain taim, mipela i mas yusim gut talent o save bilong yumi – bilong ol man, na ol meri tu – long strongim ples bilong yumi bai yumi ken sanap na resis gut long wol tude.

Tupela meri em i makim gutpela kirap, tasol em i no inap yet.

Bihain, mi laik bilip olsem bai gat moa strongpela meri bai sanap na resis long ol politikal wok.

GROIM BIHAIN TAIM BILONG YUMI

Ol Papua Niugini manmeri i les pinis long ol toktok nating – ol i les long ol toktok i nogat kaikai bilong en.

Ol i harim ol giaman toktok, ol inap pinis.

Ol i laikim moa. Ol i laikim eksen. Ol i laikim stretpela pasin. Ol i laik lukim sevis stret.

Mi les pinis long ol toktok nating. Mi les pinis long ol tok promis i no save karim kaikai. Long ol tok promis i nogat kaikai bilong en.

I gat wapelika samting mi laikim Gavman bilong yumi i mas sanap baksait long en, na em i wok bilong givim sevis.

Mi laikim dispela gavman long kisim luksave na lukluk skelim long ol samting mipela i givim we i mekim laip i mobeta bilong ol liklik Papua Niugini manmeri.

Dispela em i bikpela wok tru i stap long fran bilong yumi nau.

Bipo mi toktok pinis long groim bihain taim bilong yumi.

Dispela ol tok i makim olgeta tingting na bilip bilong mi, na wanem samting Gavman mi go pas long en bai mekim – bilong groim bihain taim bilong Papua Niugini.

Yumi mas brukim banis na kamapim ol dispela tingting.

Yumi mas givim sevis long ol bikpela samting kantri bilong yumi i nidim nau – long edukesen, helt, infrastraksa na loa na oda.

Yumi mas stopim pasin bilong tromoi nating ol samting. Mipela i mas senis long sindaun nating, na kirap na mekim wok, na mipela i mas divelopim, strongim, na karimaot ol polisi we bai lukim ol dispela ol bikpela eria i kisim luksave.

Mi no inap long tok moa long laik bilong mi bai dispela Gavman i mas wapelika Gavman we i karim gutpela kaikai bilong ol pipel bilong dispela kantri.

DRIMAN BILONG PNG

Driman bilong mi bilong Papua Niugini em long wapelika mobeta, strongpela na sef kantri wantaim fri edukesen bilong ol yangpela bilong yumi.

Driman bilong mi long Papua Niugini em long wapelika kantri gat wapelika helt na haus sik sistem we i ken lukautim olgeta manmeri taim ol i nidim halivim.

Em bai wapelika kantri we yu save olsem taim pikinini bilong yu, o papamama bilong yu i nidim medikal halivim, ol i ken kisim.

Driman bilong mi long Papua Niugini em long wapelika kantri wantaim infrastraksa o rot na bris we i sapotim groa bilong ekonomi na i gat strong bilong givim gutpela laip na sindaun.

Em i min olsem i gat ol rot, ol sip-bris na ol ples balus.

Olgeta ol dispela samting, yumi ken kamapim bilong dispela kantri.

Gavman bilong yumi i wok hat pinis long bungim ol kolisen memba pati polisi wantaim ol gavman polisi i stap pinis olsem PNG Vision 2050 na PNG Stratejik Dvelopmen Plen 2010-2030 na ol Midium Tem Dvelopmen Plen.

Na mi ken tokim yu olsem mipela bai kamapim wapelika ples we bai halivim na sapotim ol bikpela na liklik bisnis, husat em ensin rum bilong ekonomi bilong yumi.

Mipela i gat wapelika ekonomi i groa long mak 8 pesen olgeta yia long laspela 10-pela yia, na mipela bai lukim i groa i go yet long midium tem.

Mi save tok oltaim, olsem mipela i nogat hevi long sot long mani long PNG.

Hevi bilong yumi i stap long wok menesmen.

Mipela i no skelim na yusim gut ol risos bilong mipela long gutpela bilong ol pipel bilong yumi.

Gavman bilong mipela bai senisim dispela.

Mipela bai plenim, mipela bai straksarim na mipela bai kamapim ol gutpela kaikai bilong wok.

Mipela bai go pas long wapelika kantri we i gat klia wok pasin, na i gat strong long sanap baksait long wok na pasin bilong em.

Mipela bai go pas long wapelika kantri we mipela i rausim pasin korapsen long olgeta hap em i kamap.

Pablik mani bai go long gutpela bilong pablik – na i no bilong halivim wanwan ol manmeri tasol na olgeta arapela bai sindaun turangu; o long tromoi mani long ol liklik projek we i nogat gutpela as long en.

Sapos mipela i go pas long wapelika kantri i nogat korapsen, na i gat ekonomi we i groa strong, we ol pipel i ken kamapim gutpela sindaun na laip bilong ol famili bilong ol, bai mipela i wokbaut bihainim gutpela rot.

Dispela em mining bilong toktok mi mekim long groim bihain taim bilong yumi.

Mipela i sanap redi long go pas long kantri. Mi sanap redi long lidim kantri.

God i blesim Papua Niugini.

Tenkyu tru.

SAPOTIM O'NEILL...94-pela Memba ov Palamen (MP) i sanap long votim O'Neill i kamap praim minista bilong Papua Niugini. Poto: Aja Alex Potabe

**Saveman
gat
ekspiriens
long Pablik
Sevis,
Bisnis na
Politiks i
sapotim...**

O'Neill - Dion Gavman em strongpela...

Aja Alex Potabe i raitim

Papua Niugini i nau gat nupela gavman pinis. Dispela nupela gavman em i ron aninit long Praim Minista Peter O'Neill na Deputi Praim Minista Leo Dion.

Tupela bikpela politikel pati ronim dispela gavman bilong namba 9 Nesenel Palamen em i Pipols Nesenel Kongres (PNC) Pati bilong O'Neill na T.H.E. Pati bilong Don Polye.

Baksait long dispela tupela pati, Pipols Progres Pati (PPP), Yunaited Risos Papti (URP), Nesenel Alaiens (NA) Pati, Pipols Yanaited Asemlbi (PUA), Pipols Demokretik Muvmen (PDM), Sosel Demokretik Pati (SDP), Pipols Muvmen fo Senis Pati, na ol arapela liklik politikel pati i bin bungim tingting wantaim na strongim dispela wapelga gren kolisen gavman aninit long was bilong PNC.

Ol dispela pati wantaim ol arapela liklik pati olesem Yuanited Pati, Nu Jeneres Pati, Indijenes Pipols Pati, na Awa Developmen Pati i bin sainim wapelga agrimen ol i kolin Alotau Akot (Alotau Accord) taim ol i laik fomim nupela gavman.

Dispela taim Memba bilong Vanimo-Green na PNG Pati lida, Belden Namah, i bin tingting long kamap praim minista tu, na em i bin mekem kemp wantaim ol PNG Pati meba, Kolisen fo Rifom Pati, na Pangu Pati long Rapopo Plentesen Risot, Kokopo, Is Nu Briten Provins.

Politiks bilong kamap praim minista em i namba gem. Bikos Namah i nogat inap namba long kamap praim minista, O'Neill i kisim bek sia bilong en wantaim sapot em i kisim long ol dispela politikel pati.

Maski O'Neill na Namah i bin ronim dispela kantri long las yia Ogas 2 i kam inap kantri i gi insait long nesenel ileksen, O'Neill i lus tingting pinis long gutpela samting Namah i bin mekem taim tupela i bin holim stia bilong dispela kantri long taim nogut, we planti ol autsait manmeri i bin ting kantri bai bagarap.

"Mi bin mekem yu kamap praim minista bilong Papua Niugini. Taim ami laik rausim gavman bilong yumi tupela, mi bin sainim laip bilong mi yet na go stopim asua bilong ol ami. Taim kot i bin tokaut olesem mitupela i bin stilim dispela gavman long Sir Michael Somare, mi bin tokim ol loya long kot na stretim ol dispela asua.

"Mi bin holim ol memba. Mi bin lukautim yu gut stret taim ol sampela memba sindaun long sait bilong yu nau, i bin tingting long kalabusim mitupela wantaim long Bomana, na tromoi kalabus ki i go long Laloki Wara.

"Brata, mi amamas long yu kamap praim minista bikos mi yet mi bin putim yu i go antap long dispela sia. Tasol yu mas was gut long ol dispela man hsuat i nau stap wantaim yu bikos belhat bilong ol long mitupela i no pinis yet," Namah i tokim palamen long namba wan bung taim ol i makim praim minista na palamen spika.

Peter O'Neill...Praim Minista

Leo Dion..Deputi Praim Minista

tripela lapun i bin kisim kantri i kam antap long nau dispela taim yumi stap.

Save bilong politiks kilim ol wansait. Dispela i mekem gavman i kamap strong stret.

Dispela nesenel ileksen bilong namba 9 palamen i lukim planti bilong ol politikel lida husat i bin stap aut long politiks i kem bek gen long politiks.

Paias Wingti (WHP Provincial), Titus Philemon (MBP Provincial), Ben Micah (Kavieng), Mao Zeming (Tewai-Siasi), na Charlie Benjamin (Manus) em ol sampela biknem politikel lida, husat i bin stap aut long politiks bilong Waigani moa long 5-pela o 15-pela yia pinis, na ol i kambek gen.

Ol i karim i kam save na ekspiriens bilong PNG politiks i kam insait long gavman. Dispela em i wapelga strong bilong O'Neill-Dion Gavman.

Ol sinia minista insait long gavman em ol memba husat i bin stap long palamen inap 10 o 15 yia olgeta. Ol sinia gavman minista insait long gavman em ol Sir Puka Temu (Abau), Patrick Pratitch (Aitape-Lumi), Don Polye (Kandep), James Marape (Tari-Pori), William Duma (Hagen), John Pandari (Kompiam-Ambum), na Peter Ipatas (Enga).

Ol dispela olgeta lida i strongim sait long wokbung wantaim O'Neill na givim bek bilip bilong ol pipel long dispela gavman.

Tasol long narapela sait, Namah bai stap wapelga strongpela Oposisen Lida bilong Palamen bikos em i laik pait agensim pasin korapsen. Maski em i holim 17-pela memba tasol i stap long sait bilong em, em i no bisi o pret long wanem kain pasin nogut em i bin mekem las yia taim O'Neill tupela i bin ronim gavman.

Namah i bin mekem planti samting nogat wapelga memba o man nating tu i bin mekem long PNG long en.

Tasol em i tok sori long PNG long olgeta nogut samting em i bin mekem. Em i tok em i bin mekem ol dispela pasin long gutpela bilong PNG tasol.

"Mi bin mekem planti samting long rausim pasin korapsen na sevim dispela kantri. Mi bin lukautim praim minista Peter O'Neill tu taim olgeta manmeri i tingting long rausim mitupela.

"Wankain olsem tasol, mi bai nau kisim ples bilong Oposisen lida na strongim pait agensim pasin korapsen. Mi bai pait agensim pasin korapsen long larim PNG i senis," Namah i tok.

Namah i tok sori long Sir Jastis bilong Nesenel na Suprim Kot, Sir Salamo Injia, long sampela pasin tupela O'Neill i bin mekem long em taim kantri i bin bungim bikpela hevi o politikel biru namel long Somare na O'Neill.

"Mi tokaut stret olsem mi laik tok sori long Sir Salamo Injia long pasin mi bin mekem long em. Mipela i bin mekem dispela pasin long lukautim gut O'Neill na larim em i kamap praim minista yet, tasol nau em i pilim gut long stap wantaim Sir Michael.

"Emi gutpela yumi lus tingting long pasin bilong bipo na yumi go het long kiraip dispela kantri. Olsem na mi tu laik tok sori long Sir Salamo Injia na Jastis Nicholas Kirriwom," Namah i tok.

Tasol nau ol memba i lus tingting long dispela pasin na ol i amamas, holim han wantaim na fomim nupela gavman.

Dispela politikel biru namel long Somare na O'Neill em i go pinis. Nau tumpela i sindaun wantaim long mekem ol disisen long ronim dispela kantri.

Peter O'Neill...Praim Minista

Leo Dion..Deputi Praim Minista

Tasol O'Neill i no bisi long Namah. Em i lusim pinis Namah, Sam Basil na Dokta Allan Marat. Ol dispela tripela memba i bin holim wan-wan namba wan minista posisen long bipo O'Neill-Namah Gavman.

O'Neill i las wikk tasol makim pinis ol nupela kebinet minista bilong namba 9 palamen. Long lukluk bilong planti ol manmeri, ol i tok planti bilong ol dispela nupela minista em ol sampela save man bilong kantri.

Wapelga politiks leksara bilong UPNG, Mathew Bige, i tok sampela ol dispela nupela minista i bin holim sampela kain bikpela wok o posisen long publik o prävet sekta bipo ol i go sanap long ileksen na kam insait long palamen olsem nesenel lida.

"Maski sampela ol i nupela long palamen na PNG politiks, planti bilong ol i biknem saveman bilong PNG. Ol i bin mekem wok bipo wok bilong ol gut tru na nau ol i laik surukim pasin bilong mekem gutpela wok lida i go antap moa long nesenel level," Bige i tok.

O'Neill-Dion Gavman i gat ol gavman minista olsem Kerenga Kua (Jastis na Atoni Jeneral), Rimbink Pato (Foren Afes na Imagresen), Ben Micah (Pabluk Entaprais), Michael Malabag (Helt na HIV), Dokta Fabien Pok (Difens), na Richard Maru (Tred, Komes na Industri) husat i gat bikpela save na ekspires long wan-wan wok ol i bin mekem bipo long ol i kamap politikel lida long nesenel level.

Riljen, Yut na Komyuniti Developmen Minista, Loujaya Toni, em i wapelga save meri tu long sait bilong em yet. Em i gat Mastas digri long Komyunikesen (Masters in Communication).

Antap long dispela, O'Neill-Dion Gavman i gat tripela bikpela mangi bilong PNG politiks, husat i gat

larim dispela gavman i kamap gavman bilong kamapim bel isi, yuniti, na stretpela pasin.

Ol bipo praim minista bilong kantri olsem Gren Sif Sir Michael Somare, Sir Julius Chan, na Paias Wingti i stap baksait long sapotim gutpela lidasip O'Neill i bin soim long pipel bilong PNG.

"Mi amamas long tokim ol pipel bilong Papua Niugini olsem dispela gavman em bai kamap wapelga strongpela gavman streit bikos tripela sinia lida bilong yumi, Gren Sif Sir Michael Somare, Sir Julius Chan, na Paias Wingti i stap wantaim yumi long givim edvais, soim gutpela rot na stap long sapotim dispela gavman long mekem gutpela disisen bilong kantri.

"Yumi olgeta mas luksave olsem dispela gavman em i gavman bilong yuniti, rikonsilesen, na hones gavman, husat bai ronim dispela kantri gut na stretim sindaun bilong ol pipel bilong yumi," O'Neill i bin tokim ol nius manmeri taim PNC i bin bungim han wantaim ol arapela pati long fomim dispela gavman.

Sir Julius i bin stap namel man long bungim Gren Sif na Wingti. Sir Julius i bin tok ol lapun papa bilong dispela kantri i laikim ol nupela na yangpela lida i bihainim stretpela pasin aninit long loa, na noken brukim o traum long brukim Mama Loa.

Em i tok ol i stap baksait long strongim bilip bilong manmeri long dispela gavman, na larim ol pipel i save olsem PNG bai ron gut aninit long was na tok edvais bilong ol lapun man.

Ol dispela lapun papa i gat bikpela ekspires long ronim kantri. Taim PNG i bin kisim indipendens, dispela

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, wokabaut, 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 moa.

NEM: Gima Tanget

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, Mondonil 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 Aramiri 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.

Raun wantaim Kanage olgeta wik

OI lain bilong Kanage kisim kompensesen moni long ol birua lain..Ol i salim K11,800 i go long lain bilong Kanage na Kanage i mekim toksave olsem ol i kisim moni pinis na em ritim aut totol bilong moni ol i kisim... Tasol Kanage em ritim totol moni krangi na klostu pait i kirap gen...

Sevis i no go long ol pipel long ples

Dia Laiplain,

MI WANPELA yangpela man i gat 30 krismas na mi bin pinisim Gret 12 long wanpela Nesenel Hai skul long kantri 5-pela yia i go pinis.

Mi no bin laik painim wok o skruim skul bilong mi i go moa yet, tasol mi bin go bek long ples long helpim famili bilong mi long wok long graun bilong mipela.

Tru, ples bilong mi i stap long rurel eria longwe long taun, tasol mi amamas long mekim ol samting long ples na stap wantaim ol pipel bilong mi.

Wari mi gat long en em mi wok long harim planti toktok long daunim kraim, HIV/AIDS na ol sevis i go long ples, na ol narapela i kam long gavman, ol NGO, ol sios na ol narapela stekholda. Long mekim dispela ol samitng, ol i save holim ol woksop ma konprens insait long ea kondisen hotel rum na risot olgeta yia.

Wari bilong mi em wanem taim bai ol ples i kisim ol sevis na tu, wanem taim ol bai holim ol kain konprens olsem long ples na pipel i ken go insait long ol?

Laiplain, i luk olsem planti mauswara tumas na nogat kaikai bilong ol na bai yumi mekim olsem long narapela 34 krismas i kam? Nau yet, ol pipel i les na ol i wok long go turangu tasol.

CONCERNED YOUNG MAN

Dia Concerned Young Man,

Mipela i amamas olsem yu rait i kam long Laiplain long serim wari bilong yu wantaim mipela long ol samting i ken kamapim gutpela samting o hevi long laip na sindaun bilong pipel long dispela kantri. Mipela i luksave olsem yu makim maus bilong ol lain long ples na tu long taun na yu autim dispela wari. Mipela i amamas long yu i go bek long ples long stap wantaim ol pipel na bungim ol hevi wantaim ol long ples longwe.

Pren, mipela i sapotim yu long wok yu mekim long ples na bilong yu long skruim i go moa yet. Mipela i luksave olsem em i no isi long husat i pinisim Gret 12 long go bek long ples na painim samting long em i amamas long mekim. Yu no tokim mipela stret wanem sam-

ing yu mekim long ples, tasol i luk olsem yu amamas long samting yu mekim i stap.

Sapos yu stap amamas long ples, yu ting em i gutpela aidia long ol narapela skul liva i go bek long ples na helpim pipel bilong ol? Mipela i bilip em i taim nau long ol yangpela pipel long bainim samting yu mekim long kamapim senis long ples.

Mipela i lukim daunim ol kraim, HIV/AIDS na lukim olsem gutpela sevis i go long ples bai kamap sapos ol yangpela olsem yu i strongim tingting na i laik mekim ol samting bai wok gut long helpim pipel bilong yumi.

Mipela i ting olsem i moabeta sapos yu redi long rurel ples bilong yu na yu singaut long helpim, ol bai harim nek bilong yu long maunten i go long ol nambis ples na ol ailan. I moabeta yu askim ol gavman lain, ol stekholda, ol NHO, na ol sios long kam na harim yu. Yu ken tokim ol tu long noken holim ol konprens na bung long ol motel, hotel na ol risot tasol raun i go long ol ples na toktok long pipel. Tokim ol long noken mauswara nating tasol putim mani long ol eria we ol i mas helpim long kamapim gutpela sevis na go toktok long ol pipel long ol rurel ples.

I gat tripela level bilong gavman i stap na em long 1- Nesenel, 2- Provinse na 3-Lokol Level Gavman (Distrik) i mas kisim sevis i go long ples.

Yu kam stret aninit long kaunsela husat i makim pipel. Wok klostu wantaim em long kisim ol sevis i go long pipel. Nau gavman i wok long ples bilong 50 yia i kam bai wok long aninit level (bottoms up) i kam antap na yu ken serim ol aidia long wanem i gutpela long ol pipel na ol bai wok wantaim yu. Yu gat ol ilektet memba i gat ol EDF fan bilong pipel na ol i givim aut dispela manimak i go long ol provins long

mekim ol wok. Painimaut moa long dis-pela.

Pren, sapos ol i no kam long yu olsem, yu stretim wanpela delegesen o grup lon g lukim ol lain long atoriti long mekim samting. Laiplain i save olsem sampela Palamen memba i mekim samting long kisim sevis i go long pipel bilong ol i go olgeta lon g ol rurel eria. Sapos sampela i mekim samting i kamap, watpo na ol narapela i no inap? Ating i moabeta long raisim ol dispela memba i no wokim samting long helpim pipel, yu ting olsem wanem?

Pren, mipela i bilip olsem yu mekim raipela samting na i moabeta long serim dispela wantaim ol narapela yangpela pipel i bin skul na i gat save olsem yu.

Mipela i lukim olsem sapos nogat man i mekim samting, ol samting i no inap wok gut. Mipela i nilip olsem ol dispela i stap long atoriti i no wokim samting stret bai kisim taim wanpela de. Ritim Bik bilong Amos, Septa 5 ves 11 "Yu bagarapim ol turangu lain na stilim ol kaikai bilong ol. Olsem na bai yu no inap stap long gutpela haus yu bildim o dringim wain long naiuspela wain gaden yu bin planim."

Wanpela samting nem, makim ol gutpela lida long taim bilong ileksen. Plantilida i no save bisi long ol ples lain na em i hat long save watpo pipel i save givim vot long ol. Yumi pipel tu i mas kisim kikbek (blame) long givim vot long ol rong lida. I moabeta yu karimaut awenes long eria bilong yu na pipel i kem givim vot long ol lida i gat stretpela pasin.

Pren bilong yu- Laiplain

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 nius-pepa, tasol mipela bai putim ol wara hevi bilong yu.

Laiplain

Program bilong
Wanwan De

De - Mande - Fraide

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

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

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

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talagu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.

Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talagu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP
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 Karen Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afes
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

TUNDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

TRINDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
8PM Youth
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
8PM Youth
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Focus Riplei
8:55PM Musik
9PM Stesen Pas

FRAIDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Raun wantaim Wantok kru ... Hagen So gat stail yet

STAIL: Bilas bilong tumbuna na tude wantaim, i stap.

MAUN Hagen Kalsarel So i bin kamap las wik, na maski em i no bikpela olsem bipo, em i gat stail yet.

Ol turis i kam na amamas long lukim ol manmeri i bilas bilong kam long So, na em sans bilong ol manmeri bilong ples bilong lukim ol nupela kain kamera.

Ol turis i no isi long kisim poto long ol kain kain stail na kala bilas bilong ol singings grup.

Stori na ol Poto: Fr. Phil Gibbs, SVD

PENIM PES: Dispela yangpela i no laik meknais, taim ol atis i penim pes bilong em long bilasim em. Taim bilong so em i taim bilong tromoi kain kain kala pen long skin na pes tu.

KISIM GUT: Ol lain turis i save long kain kain stail bilong kisim poto. Dispela man i no warilong silip long graun. Em i mekimsave tasol long kisim namba wan poto em i laikim.

EMTV Television Guide

FONDE 16 OGAS, 2012

4:45 AM GAUSTRALIA NETWORK

5:00 AM G JOYCE MEYER

5:30 AM G TODAY

9:00 AM G CLASSROOM BROADCAST

9:00 - 9:40 GRADE 7 MATHEMATICS

9:50 - 10:30 GRADE 7 SCIENCE

10:40 - 11:15 GRADE 8 MATHEMATICS

11:20 - 12:00 GRADE 8 SCIENCE

12:00 PM G EMTV MIDDAY NEWS

1PM - 3PM G CLASSROOM BROADCASTS

1:00 - 1:40 GRADE 6 MATHEMATICS

1:50 - 2:30 GRADE 6 SCIENCE

2:30 - 3:00 DEPI

3:00 PM G KIDS KONA

3:00 PM DORA THE EXPLORER

3:30PM NEW MACDONALD'S FARM

4:00PM THE SHAK

4:30PM KITCHEN WHIZ

5:00 PM G A FUNNIEST HOME

5:30 PM G TRAPPED

5:55 PM G EMTV TOKSAVE

6:00 PM G EMTV NATIONAL NEWS

7:00 PM G RAIT MUSIK

8:00 PM G RESOURCE PNG

9:00 PM G SOCCER EXTRA

9:08 PM G HOT SPOT #19

9:30 PM G NRL FOOTY SHOW

11:00 PM PGR ELITE MUSIC ZONE

11:30 PM G EMTV NEWS REPLAY

FRAIDE 17 OGAS, 2012

4:45 AM G AUSTRALIA NETWORK

5:00 AM G JOYCE MEYER

5:30 AM G TODAY

9:00 AMG CLASSROOM BROADCAST

9:00 - 9:40 GRADE 7 MATHEMATICS

9:50 - 10:30 GRADE 7 SCIENCE

10:40 - 11:15 GRADE 8 MATHEMATICS

11:20 - 12:00 GRADE 8 SCIENCE

12:00 PM G EMTV MIDDAY NEWS

1PM - 3PM G CLASSROOM BROADCASTS

1:00 - 1:40 GRADE 6 MATHEMATICS

1:50 - 2:30 GRADE 6 SCIENCE

2:30 - 3:00 DEPI

3:00 PM G KIDS KONA

3:00 PMMDORA THE EXPLORER

4:00PM THE SHAK

4:30PM KITCHEN WHIZ

5:00 PM G A FUNNIEST HOME

5:30 PM G TRAPPED

6:00 PM G EMTV NEWS REPLAY

7:00 PM G IN MORESBY TONIGHT

7:30 PM G NRL ROUND #24

Bulldogs vs. Tigers "Live" Ch/9...

9:27 PM G EMTV TOKSAVE

9:30 PM G NRL ROUND #24

11:30 PM G EMTV NEWS REPLAY

SARARE 18 OGAS, 2012

7:00 AM G WAYBULOO

7:30 AM G GUINNESS WORLD RECORD

8:00 AM G YOGA SUTRA EP# 6 Rpt...

8:30 AM G AUSTRALIA NETWORK

5:30 PM G TRICKY TV

6:00 PM G NATIONAL EMTV NEWS

6:30 PM PGR RAIT MUSIK - Repeat....

7:30 PM G BUILD UP - SANZAR

8:00 PM G ROUND 1- SANZAR RUGBY

10:30 PM G EMTV NEWS REPLAY

11:00 PM G NRL ROUND #24

1:00 PM G ROUND 1- SANZAR RUGBY

SANDE 19 OGAS, 2012

MANDE 13 OGAS, 2012

10:00 AM G RESOURCE PNG - repeat

11:00 AM G AROUND THE WORLD

12:00 PM G NRL ROUND 24

2:00 PM G NRL ROUND 24

4:00 PM G NRL ROUND 24

6:00 PM G NATIONAL EMTV NEWS

6:30 PM G EMTV SPECIAL

6:30 PM G 60 MINUTES

G CHIT CHAT — Rpt...

MAO MOVIE - TBA

6:30 PM G NRL ROUND #24

12:30 AM G HILLSONG

G 2012 OLYMPIC GAMES

CLOSING CEREMONY "Live"

G TODAY

CLASSROOM BROADCAST

9:00 AM G YOGA SUTRA #7

8:30 AM G BUSINESS PNG Repeat...

9:00 AM G MARTIN MYSTERY - Premiers

9:50 - 10:30 GRADE 7 SCIENCE

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 traum long karamapim bikpela 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 ilekseen yumi lukim kainkain pes na taim ilekseen 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 osem 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	H	E	T	N	S	I	A	G	C
H	J	L	I	D	H	V	A	C	V	U	E	G
L	Z	E	S	L	A	E	W	Y	W	E	F	L
I	T	F	C	E	S	F	Z	X	A	A	Z	H
-	A	S	K	H	J	K	-	X	U	N	S	I
Z	E	O	L	I	-	C	S	E	G	U	I	G
E	V	F	P	L	H	I	Z	F	S	A	V	I
A	T	Y	O	J	Z	W	X	T	F	R	P	R
L	I	U	L	J	A	M	Z	L	E	S	D	G
-	T	H	I	H	I	K	Y	H	F	O	T	H
Z	A	K	S	C	E	W	-	E	P	D	O	G
E	J	B	D	C	V	K	W	E	T	I	J	O
A	Y	E	Q	H	I	L	U	H	L	Q	L	E
I	E	U	A	V	L	K	D	M	S	A	A	A
T	E	C	E	P	A	T	I	D	F	H	T	V
W	S	E	A	-	3	4	E	P	D	A	L	S
A	L	I	L	U	O	I	E	A	H	S	I	E

Panim ol dispela toktok bilong ron long balus:

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

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

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

Ansa bilong las wik Pasol

TRINDE 15 OGAS, 2012

10:40 - 11:15	GRADE 8 MATHEMATICS	5:00 AM	G JOYCE MEYER	7:00 PM	G HAUS & HOME #19	12:00 PM	G EMTV MIDDAY NEWS UPDATE	9:00 PM	G LEGENDS OF THE SEEKER -
11:20 - 12:00	GRADE 8 SCIENCE	5:30 AM	G TODAY	7:30 PM	G BUSINESS PNG EP#12/16	1PM - 3PM G CLASSROOM BROADCASTS		S2/Ep#7	
12:00 AM	G JOYCE MEYER	9:00 AM	G CLASSROOM BROADCAST	8:00 PM	PGR TERRA NOVA S1 - Ep#	con	tinues.....		10:00 PM G NRL ROUND 23
12:30 PM	G HILLSONG	9:00 - 9:40 GRADE 7 MATHEMATICS		1/13					HIGHLIGHTS
1:00 PM	G SUMMARY OF THE GAMES - Repeat...	9:50 - 10:30	GRADE 7 SCIENCE	9:00 PM	G LEGEND OF THE SEEKER S2	1:00 - 1:40 GRADE 6 MATHEMATICS			11:00 PM G EMTV NEWS REPLAY....
2:00 PM	G 2012 LONDON OLYMPICS Closing Ceremony - Repeat...	10:40 - 11:15 GRADE 8 MATHEMATICS		10:00 PM	PGR HAUNTED HOMES #6	1:50 - 2:30 GRADE 6 SCIENCE			
5:00 PM	G ONC HIGHLIGHTS	11:20 - 12:00 GRADE 8 SCIENCE		11:00 PM	G EMTV NEWS REPLAY	2:30 - 3:00 DEPI			
5:57 PM	G CRIME STOPPERS	12:00 AM G MIDDAY NEWSUPDATE		12:00 AM	G AUSTRALIA NETWORK	3:00 PM	G KIDS KONA		
6:00 PM	G NATIONAL EMTV NEWS	1PM - 3PM G C/OOM B/CASTS					3.00 PM DORA THE EXPLORER		
7:00 PM	G NRL ROUND #23	1:00 - 1:40 GRADE 6 MATHEMATICS					3.30PM NEW MACDONALD'S FARM		
9:00 PM	G TOK PIKSA	1:50 - 2:30 GRADE 6 SCIENCE					4:00PM THE SHAK		
9:30 PM	G SPORTS SCENE	2:30 - 3:00 DEPI					4:30PM MR. MAKER		
9:57 PM	G EMTV TOKSAVE	3:00 PM G KIDS KONA					G FUNNIEST HOME VIDEO		
10:00 PM	G EMTV NEWS REPLAY	3.00 PM DORA THE EXPLORER					G TRAPPED		
11:00 PM	AUSTRALIA NETWORK	3.30PM NEW MACDONALD'S FARM					G CRIME STOPPERS		
		4:00PM THE SHAK					G EMTV NEWS REPLAY		
		4:30PM KITCHEN WHIZ					G THE WORLD AROUND US -		
		9:00 - 9:40 GRADE 7 MAT							

OTDF, PNGSDP sainim K16.6m wara projek agrimen

OL PIPEL i stap long Manawete, Dudi na Kiwaba rijen long Saut Flai (South Fly) distrik bilong Westen Provins bai i no taim tasol i gat klin na gutpela wara.

Ok Tedi Developmen Faundesen (OTDF) na PNG Sastenebel Developmen Program (PNGSDP) Limited bai fanim dispela projek long mani mak K16.6

milian.

Ten pesen o mani mak long K1.6 milian tasol bai kam long Tras Fan bilong Manawete, Kiwaba na Dudi Tras akaun ol i save kisim

long Ok Tedi Mining Limited CMCA developmen fan pekis.

Bihain long ol i sainim pinis agrimen bilong Saut Flai Wata Kesmen (South Fly Water Catch-

ment) projek long Kiunga, moa long 50,000 pipel i stap long ol dispela tripela ples bai gat gutpela wara long dring, waswas na kukim kaikai.

Dispela projek bai kiprim kwaliti bilong wara na toilet bilong ol manmeri, na long wankain taim ol bai trenim ol manmeri long stretim ol wara tenk na wara saplai samting.

Ol dispela ples i nogat gutpela wara bilong dring na las yia bikpela sik kolera i bin kilim moa manmeri long hap.

Tasol dispela projek bai karim tru tru benefit stret long sevim laip bilong manmeri.

OTDF Sif Opereting Opisa (COO), Geoffrey Fahey, i tok wara em namba wan samting long laip bilong manmeri na em i wanpela na dispela helpim i kam long PNGSDP na OTDF em i soim olsem tupela kampani i luke save long besik humen raits bilong manmeri.

"Ol dispela komyuniti i laki stret long kisim dispela kain helpim ikam long PNGSDP, OTDF na ol Tras rijken, wokbung bilong yumi olgeta i karim dispela gutpela kaikai long larim yumi olgeta i ben-

efit na lukim gutpela sindaun long komyuniti," Fahey i tok.

PNGSDP Westen Provins Rijenal Menesa, Lalatute Avosa, i tok dispela projek em i wanpela sastenebel projek, we OTDF na PNGSDP, i bin passim tok long wokbung wantaim long stretim laip bilong ol pipel bilong Westen Provins.

"Yumi gat agrimen pinis long wokbung wantaim long kamapim ol dispela kain projek long viles level," Avosa i tok.

"Wantaim dispela agrimen i stap pinis, bai yumi yusim dispela wara projek olsem wanpela eksempal long mekim moa wokbung long kisim moa projek i go daun long ol komyuniti," em i tok.

Siaman bilong Manawete Tras, Brian Goware, i singaut long ol komyuniti na manmeri long ol dispela tras rijken long sapotim ol gutpela wok bilong PNGSDP na OTDF.

SAINIM AGRMEN: Ol lida bilong tripela rijken i sainim agrimen taim Avosa (lephan, Fahey na OTDF Tras Menesa, Renagi Koiro, i sanap na lukluk.

Airlines PNG
COME FLY OUR WAY

Ol wokman/meri na ol Boss blong Airlines PNG ihamamas na praud tru long kisim

2012 SPESOL PROJEK MENEJA SEIFTI AWOD

PNG LNG

Displa spesol awod, ikam long Esso Highlands Limited (EHL) iluksave long strongpla bikpla tingting Airlines PNG igat long seifti na bihainim on seifti ruls blong EHL.

Airlines PNG isapotim Esso Highlands Limited long Papua New Guinea wantaim 1,800 ron blong Dash 8 balus insait long wanwan yia namel long Port Moresby na ol operesen blong EHL long Moro na Tari.

Larry Watson, Eviesen Meneja blong EHL iluksave long ol wokman/meri blong Airlines PNG.

"Airlines PNG ikisim displa awod bikos em ikarim stret tru strongpla seifti stendet blong Esso Highlands Ltd na ikamapim olgeta wok blongen aninit long dispela stendet. Ol polisi na wei blong wok long seifti em wanpla samting, tasol sapot blong ol boss na hatwok blong ol wokman/meri em bikpela rot moa yet. Mipla ihamamas tru long lukim olsem wok blong ol wokman/meri blong Airlines PNG long sapotim displa seifti stendet na ol wok kamap istap strong pinis long wei balus kampani iwokim wok"

Ol wokman/meri na ol Boss blong Airlines PNG iwo strong tru long givim seifti na gutpla balus transpot na mipla bai welkamim you gen taim yu kam flai wantaim mipla.

Ramu NiCo Sif Jiolojis, Andrew Kohler (lephan), i toktok long ol arapela jiolojis husat i kam lukluk raun long KBK main sait. Poto: Mathew Yakai

Intenesenel jiolojis kam lukluk raun long KBK Main

OL INTENESENEL jiolojis i kam long arapela kantri i kam lukluk raun long Kurumbukari (KBK) Main sait bilong Ramu NiCo las wick Sarere.

KBK em i nupela na namba wan nikel na kobalt maining insait long PNG, 17-pela jiolojis olgeta - 6-pela meri na 11-pela man - i bin kam lukluk raun long dispela maining i stap long Usino-Bundi ilektoret, Madang Provins.

Sinia jiolojis na jioloji leksira bi long Yunivesiti ov Papua Niugini (UPNG), Profesa Hugh Davies, i kisim ol dispela intenesenel jiolojis, yunivesiti profesa, na ol risetsa, i kam long Brasil (Brazil), Saina (China), Kenada (Canada), Australia, Amerika (USA), Israel na PNG.

Ol dispela jiolojis i kam lukluk raun long KBK Main long Sarere

Ogas 4 bipo long ol i go harim namba 34 Intenesenel Jiolojikal Kongres bung long Brisben, Australia long Ogas 5-10.

Dispela grup manmeri i bin kam lukim Kokoda long Oro Provins na Ramu Nico, we dispela tu em i wanpela raun dispela Brisbane bung i laikim ol long mekim.

Ol i go lukim graun na ston long dispela nikel na kobalt main bipo

long ol i go bek long Brisben.

Ramu NiCo Sif Jiolojis, Andrew Kohler, i bin mitim dispela grup manmeri long KBK Main, na stori long ol long dispela maining bipo long ol i go lukim hap we ol masin i wok long rausim ston i gat nikel na kobalt stret.

Ol dispela manmeri i bin kirap nogut long lukim operesen bilong dispela maining bikos rot na bris

em i bin bagarap, tasol Ramu NiCo i bin stretim Ramu NiCo Bris, Yamagi-Usino rot na ol arapela samting bilong maining.

Profesa Hugh Davies, husat i save tisim ol jioloji sumatin long UPNG, i tok em i bin kam lukluk raun long KBK sampela taim i go pinis, tasol nau em i kirap nogut olsem planti gutpela senis i kamap long main sait.

PNG Pawa givim kar long 15-Mail polis

Aja Alex Potabe i raitim

POLIS manmeri long 15-Mail Polis Stesen autsait long Mosbi siti bai nau mekim ol polis wok gut bikos ol i gat nupela polis kar.

Bihain long PNG Pawa Limited (PPL) i baim wanpela nupela kar na givim long 15-Mail polis las wik Fraide apinun, Deputi Divisinel Komanda bilkong NCD-Sentral,

Sif Superintendent Norman Kambo, i bin ammas stret long lukim dispela kain pasin i kam long ol bisnis haus.

Makim maus bilong Polis Komisina Tom Kulunga, Kambo i tok tenkyu long PPL i luk-save long wok bilong polis insait long komyuniti.

PPL Sif Ekseyutiv Opisa, Tony Koiri, i tok PPL bot i bin lukim olsem 15-Mail Polis i no

gat polis kar long mekim polis wok long sevim na lukautim komyuniti, na ol i nau baim dispela kar long sapotim gutpela wok ol i save mekim long karim bel isis i kam long ol pipel.

"Aninit long komyuniti obligesen program bi long kampani, mipela i wanbel long baim dispela Toyota Fift Element o Trupa long mani mak K140, 000. Mi bilip olsem dispela bai

helpim wok bilong polis long 15-Mail, Rouna, Sogeri, Laloki, na ol arapela ples insait long Sentral Provins," Koiri i tok.

Em i tok 15-Mail polis i save helpim PPL long lukautim ol wokman na propeti bilong ol long Rouna na Sogeri.

"Yupela save mekim gutpela wok stret long lukautim ol wokman bilong PPL na propeti bi long kampani.

Inspeka Laimo Asi, Tony Koiri, na Sif Suprintenden Norman Kambo i sanap sait long nupela polis kar PNG Pawa i givim long 15-Mail Polis Stesen. Poto: Aja Alex Potabe

MMJV, MRA trenim ol liklik aluvial gol maina

MOROBE Maining Join Vensa (MMJV) na Mineral Risos Atoriti (MRA) i trenim ol liklik aluvial gol maina long kisim save bilong liklik aluvial gol maining.

Wantaim K27, 000 sapot na sponsa bilong MMJV, MRA i ronim dispela trening long tu-pela wik long ples Wima.

27-pela liklik aluvial gol maina bilong Wima na Kwembu i bin kisim dispela level namba 1 trening.

Smol Skel Maining Regulatori Operesens Menesa bilong MRA, Al Comparativo, i tok MRA i laik larim ol liklik aluvial gol maina i kisim dispela kain save long mekim ol liklik maining wok bilong painim liklik gol arere long wara o antap long maunten.

Dispela level namba 1 trening i karamapim ol we na stail bilong liklik gol maining, level namba 2 save lainim ol

Em i tok tenkyu long MMJV long sapotim na fanim dispela trening long kamap long Wau, we planti manmeri i save mekim mani long aluvial gol.

Komyuniti na Rijenal Infrastraksa Suprintenden bilong MMJV, Robert Naris, i tok MMJV i amamas long sapotim dispela kain ol

manmeri long yusim ol liklik maining samting olsem wara pam na dresa, na level namba 3 na 4 em bilong ol aluvial maina husat i kisim pinis Aluvial Maining Lis long MRA.

MRA i givim ol dispela trening long ol manmeri long bihainim ol gutpela we na rot bi long mekim ol liklik gol maining.

Ol i trenim ol manmeri tu long lukautim gut ol bus, graun na wara taim ol i laik painim liklik gol arere long wara o antap long maunten.

MRA i gat plen long givim dispela kain trening tu long ol arapela hap bilong Wau na Bulolo, na Watut na Waferia insait long Huon Distrik.

GЛАСИМ RAMU NI CO PROJEK

MCC

Lapun jiolojis guria tru long bikpela senis long Kurumbukari

WANPELA jiolojis Wo saveman bi-long stadi long graun i bin guria stret long lukim ol bikpela developmen nau i kamap antap long Kurumbukari maunten long Usino-Bundi distrik long Madang provins.

Dispela saveman bilong Sidni, Australia em William (Bill) McGee na em i bin wok pastaim wantaim Nord Risoses na i bin wok long Kurumbukari long 1979 i go 1986.

Mista McGee i bin kam-bek long las wik Sande bi-hain long 17-pela krismas na raun i go antap long Kurumbukari na wanem em i lukim em i tok em 'guria stret'.

"Em olesem 'kalsa sok' stret long mi long kambek gen long Kurumbukari na lukim planti bikpela senis tru i kamap long hia," Mista McGee i tok.

Bill i bin wok long olpela Kurumbukari kem we nau yet i stap not-is long we nau main wok i stap long en. Dispela kem em bihain narapela eksploresen kampani Highlands Pacific Limited (HPL) i wok long en.

Bill i tok olesem long taim em i bin stap wok long hap long bipo, em i no lukim planti manmeri i stap antap long maunten na nogat planti ol pementen haus long hap.

Bill i stori olesem i bin gat sampela ol ovasis kampani husat i mekim eksploresen long nikel na kobalt long Kurumbukari long pastaim.

Em i tokaut olesem namba wan lain long luksave olesem i gat nikel graun i stap long hap em ol Australia gavman jiolojis husat i bin mekim sistem meping bilong jioloji insait long dis-pela rion. Bihain long ol em Intanesenel Nikel (Inco), wanelo bikpela kampani bilong Canada husat go wok long namel long 1960s. InCo i no bin mekim bikpela wok tumas bikos em i laik go long developmen narapela bikpela main long

Bill wantaim wanelo konseling enjinia Mal Rose na sampela Danagari man sampela taim long 1983.

Bill i glasim ol ston we ol i rausim wantaim nikel long graun long KBK.

Jiolojis Bill McGee i guria long lukim planti senis na developmen antap long Kurumbukari maunten.

Bill, Mal Rose na Syd Griffiths i sanap klostu long helikopta arere long Marum Riva long 1980s.

Indonesia. Bihain wanelo kampani bilong Australia ol i kolin Metals Eksploresen Limited i bin kam, na i go daun long developmen Green-vale nickel main na prosesing heria klostu long Townsville long Queensland. Bihain long en em Carpenteria, Nord Risoses na HPL.

"Kam bilong mi bihain long moa long 20 krismas em bikpela samting tru. Em olesem mi kambek long ples bilong mi ken ya" Bill i tok.

"Mi lukluk bek long taim bipo na lukim developmen nau i kamap na bel bilong mipela i kalap stret" Bill i tok.

"Mi lukluk bek long taim bipo na lukim developmen nau i kamap na bel bilong mipela i kalap stret" Bill i tok.

Em i tok em i amamas tru long lukim olesem ol wok ol i wok long en bio i go bikpela moa na trupela developmen i kamap na bai helpim ol lokal pipel, husat ol i save wok gut wantaim na i gat gutpela rilesensip.

Em i tok olesem ol wok-man Nord Risoses i kisim long helpim ol long wok, em planti long ol em ol lain long Danagari na ples bilong ol i stap daunbilo long Ramu Veli.

Em i tok olesem ol infrastraksa developmen nau long Kurumbukari em bikpela tru.

Em i guria olesem developa Ramu NiCo Menesmen

(MCC) Limited, i wokim bikpela developmen tru long lukim olsem ol wok ol i wok long en bio i go bikpela moa na trupela developmen i kamap na bai helpim ol lokal pipel, husat ol i save wok gut wantaim na i gat gutpela rilesensip.

Em i tok olesem long bipo long taim bilong eksploresen i no bin gat rot i go antap long maunten. Ol i save yusim tasol helikopta long go kam long Kurumbukari long mekim eksploresen.

Em i tok planti taim ol i save stap tasol long kemp na helikopta i save bringim kaikai na ol saplai bilong ol i go antap long maunten.

Dispela em bikos nogat rot i go antap long maunten na nogat kar i ken go antap.

Mista McGee i bin guria stret long lukim bikpela Ramu NiCo bris em kampani i wokim long Banu.

Bipo kain bris olesem i no stap na turangu ol pipel i save bungim hat taim stret.

Bill i bin ron long kar i bi-hain rot i go antap long KBK na em i guria stret long kain rot we Ramu NiCo lain i katim sait bilong maunten na wokim rot i go antap.

Taim Bill i go kamap long Butua em i bungim Sif Jiolojis bilong Ramu NiCo, Andrew Kohler, husat i

soim em raun i go long main eria na tu i stori long em long wanem ol wok ol i mekim long sait long kisim nikel na kobalt long graun long Kurumbukari.

Bill McGee i stori tu long sampela ol lokal lain em i save long em pastaim olesem Abraham Tatagu na John Arua.

"John Arua em wanelo strongpela yangpela man husat mipela i save wok wantaim long bus long taim bilong eksploresen. Em save helpim mipela long bringim ol sempol na tu raun wantaim mipela insait long bus," Mista McGee i tok.

Em i tokaut tu olesem long 1979 i kam olesem 1980 i bin gat ol manmeri o ples o hauslain i stap antap long maunten long Kurumbukari. Ol liklik lain tasol i save go painim abus long taim bi-long ren. Dispela ples long taim blong san i save drain stret na em i hat long painim wara long dring long maunten.

Mista McGee long taim em i wok long wokim eksploresen antap long Kurumbukari maunten, em i lukim tasol ol liklik bus haus we ol lain husat i save go painim abus o pisin i save wokim na slip long en. Nogat pementen hauslain i stap long maunten long dis-pela taim.

Em i sori tru long harim stori olesem olpela pren bi-long em Abraham Tatagu nau em aipas na i save stap long Danagari rilokesen eria we Ramu NiCo i wokim bilong ol lain pipel long hap.

Em i amamas tu long harim olesem narapela pren bilong em John Arua nau em siaman bilong Kurumbukari Lenonas Asosesen (LOA).

Mista McGee i tok John Arua em wanelo trupela man na strongpela man tru bilong wok wantaim ol jiolojis long bipo insait long bus na maunten bilong Kurumbukari, na em rait man tu long holim wok olesem siaman bilong LOA.

Ramu NiCo redi long givim

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

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

salens bilong graun na masin bilong mekim wok.

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

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

Wanelo
Ramu NiCo,
Wanelo
Komyuniti'

Usino-Yamagi Rot Bai Givim Moa Helpim Long Pipel

**Mathew Yakai bilong
Ramu Nico i raitim**

LONG China i gat wanpela tok-piksa em ol i save tok olsem: 'Sapos yu laik stat wokabaut longpela rot (tausen kilomita) yu mas stat krungutim namba wan step pastaim na muv."

Dispela bikpela tok-piksa i wok long kamap tru long Usino-Bundi, taim nupela rot long Usino maus-rot i go long Yamagi na go olsem long Ramu NiCo Main eria long Kurumbukari i wok long bringim moa luksave na sevis long ol lokal komuniti.

Pastaim long Ramu NiCo i muv i go long bus-ples olsem Kurumbukari na wokim bikpela Ramu NiCo Bris, ol pipel i save wokabaut longwe tru katim ol bikpela bus na ol baret wara na riva bipo long kampang long Madang taun.

Tasol nau yet i gat bilip olsem moa wok bisnis bai gro taim dispela nupela Usino-Yamagi Rot i pinis aninit long mani helpim o eid i kam long Gavman bilong China.

Tude, moa long 40 yia biahin long ol i painim bikpela nikel long Kurumbukari maunten, ol rurel komuniti long Kurumbukari na pipel bilong ol viles na haus lain long Usino na ol dispela arere long Ramu Riva i wok long lukim ol developmen na wok bisnis i muv i go insait.

Man i go pas long rot kontraksen bilong Usino-Yamagi rot, Yang Bing i tok olsem rot kontraksen i bin stat long mun Oktoba 2011 na ol i bilip wok bai pinis long pinis bilong dispela yia 2012.

"Sapos nogat bikpela hevi olsem ren na wara i tait, mipela bai traim hat long pinisim wok wantaim gutpela kwaliti na givim dispela rot olsem presen i go long ol pipel bilong Usino-Bundi." Mista Yang i tok.

Mista Yang i tok ol yusim ol gutpela enjinia na saveman na ol kontrakti bilong China, husat i gat moa save long wokim ol bikpela rot na bris long China i kam wok long dispela Usino-Yamagi Rot.

"Mipela i kisim olsem 100 lokal wokman husat i gat save long wok na mipela tok tenkyu bikos ol i sapotim mipela gut stret," Mista Yang i tok.

Dispela konstruksen kampani bilong China i wokim 6-bela strongpela simen na ain bris long dispela 16-kilomita rot. Ol i wokim ol strongpela bris tu we i ken sanap strong taimuria i kam.

Gavman bilong China i givim olgeta helpim insait long grent eid wantaim K22 milien long kamapim dispela Rot Projek. Embeseda bilong China i kam long PNG, Qiu Bohua i bin launsim dispela projek long Novemba 10, 2011.

"Mi bilip strong olsem wantaim dispela rot i pinis, em bai givim moa helpim i go long ol lokal pipel long wokabaut na draiv na transpotim ol gaden kaikai bilong ol i go long maket na tu em bai isi long ol pipel i ken kisim marasin na ol pikinini i ken go long skul, na tu moa gutpela senis na developmen bai go long helpim ol lokal pipel," Mista Qiu i tok.

Ol wokman bilong bris long Samson Creek i redi long wok long nupela bris. Poto: Mathew Yakai

Ol mangi long bikples Usino i soim han bilong ol we i soim olsem ol i hamamas long nupela Samson Creek bris. Poto: Mathew Yakai

Sis wok wantaim gutpela bel na tingting

Jame Kila i raitim

MASKI liklik wok o bikpela wok, yu man o meri mas givim taim na mekim wok gut na lukim kaikai bilong wok i kamap naispela stet.

Dispela em strongpela toktok wanpela strongpela man bilong wok na man husat i save go pas long planim ol flaua long Basamuk Rifaineri bilong Ramu NiCo long Raikos distrik long Madang i tok.

Nem bilong dispela man em Sis Paul, na em i save wok stap long Basamuk long Rifaineri eria. Sis em flaua boi tasol wok bilong em i smat tru na bagaros ya i save amamas long soim wok bilong em long ol bosman na tu ol pren na tambu bilong em husat i wok raun Basamuk rifaineri eria bilong Ramu NiCo.

Tru tumas, dispela papa ya em man bilong wok na em yet i mekim ol flaua gaden na traim mekim Basamuk Rifaineri eria i kamap smat na luk nais tru long ol lain i ken lukim na mangalim.

Sis em bilong Kofena insait long apa-Asaro eria long Daulo distrik long Isten Hailans provins.

Tasol dispela 'ambo' bilong Asaro nau i marit long wanpela asples meri klostu long Basamuk na i stap long hap.

Em man bilong wokim gaden tu na i save planim pinat na ol kumu na nara-pela samting long sapotim sindaun bilong em long ples long Basamuk.

EM I PLANIM: Bagaros Sis Paul i mangalim naispela flaua gaden em yet i planim long nupela kemp long Basamuk.

Baim maunten kumu bilong Sogeri

OL PIPEL stap long Mosbi siti i noken westim mani long baim ol nogut kaikai long stua tasol.

Ol gaden kaikai i kam long Hailans tu i save bagarap bikos ol i salim i kam long sip longpela taim.

Antap long Sogeri, ol Koiari asples manmeri long hap, i save planim ol gutpela kaikai.

Teis bilong ol dispela

kaikai bilong Sogeri tu i namba wan stret.

Poto i soim wanpela meri Mosbi i go antap long Sogeri na baim ol fres kumu bilong maunten.

Meri Koiari ya i salim ol arapela gaden kaikai olsem pinat, kukamba na pamkin tu.

Stori na Poto : Aja Alex Potabe

Laip long Kurumbukari i hat tru long bipo

.....Ramu Nico Projek tasol bringim lait

**Mathew Yakai bilong
Ramu NiCo i raitim**

"LAIP long Kurumbukari long bipo i bin hat stret. Insait long wanpea krismas or 6-pra mun mipela i no save go long Madang taun. Suga, tilip, sol, sop, karasin em ol samting bilong taun na mipela i save painim hat tru long baim bikos mipela nogat mani."

Dispela em wanpela strongpela toktok strel ekting lokal level gavman (LLG) Presiden bilong Bundi, Elias Mangoa i mekim.

Mista Mangoa i bin raitim wanpela tenkyu pas na wokabaut i go kamap long Ramu NiCo opis long Madang taun long tok tenkyu long kampani long ol bikpela senis em i lukim Ramu NiCo i kamapim insait long asples bilong em long Bundi we Ramu Projek nau i stap long en.

Taim em i givim leta ya o pas ya em i tokaut olsem kain laip em i bin stap bipo, i no bin gat wanpela gavman sevis i bin go kamap long asples bilong em taim em i bin liklik mangi long 1960's i kam inap Ramu NiCo i bin go insait long eria long 2006.

Mangoa em i bilong Mondisipiri asples long Apa Bundi insait long Madang provins. Ol arapla hauslain long dispela taim em Danagar, Tingga, Kaunakaro, Mokimi na Bononumbu. Em i tok dispela taim nogat planti pipel, i gat 200 lain tasol i stap.

Ol dispela lain i save painim planti hevi bikos i nogat hausik, skul, rot blo kar na bris i go apsait long bikpela Ramu Wara

"Ol mama husat i laik karim pikinini i save bungim hat taim stret bikos i nogat dokta na planti taim pikinini o mama i save lusim laip bilong ol.

"Planti taim ol pikinini na lapun tu i save dai bikos nogat marasin na hausik," Mangoa i tok.

"Taim mipela karim ol sikan o meri bihainim bus rot long go long helt senta long Walium o go long Usino mausrot long painim kar long go long Madang, planti save dai na mipela planim ol long rot bikos em hat tu long kisim ol bodi i go bek long asples," em i tok.

Mangoa i tok long pastaim, turangu ol pipel ol i save wokabaut mak olsem 3 or 4-pela de olgeta bihainim kil bilong bikpela maunten, kalapim baret wara, tais na ol ples nogutn we i gat posin-snek na wail pik i pulap long en.

Em i tok planti tai mol manmeri save wokim bus-haus silip long rot insait long bus inap ol i kamap long Usino Junction na wetim kar long go long Madang Hausik or Walium hausik.

"Tasol long kisim PMV tu em hat bikos milpa nogat wok na nogat mani, mekim laip hat stret."

Stori bilong Mangoa em

wankain olsem planti lapun bilong Bundi i save toktok tu na i save salim tingting bilong wanem planti hap bilong kantri i bin gat senis na Bundi i nogat inap senis inap taim Ramu NiCo i bin kam kamap.

Mangoa i tok moa olsem long ol displa taim, nogat skul na planti bilong ol asple pikini i no gat sans long skul.

Mangoa em yet i bin laki taim ol misinari bilong Katolik sios i bin grisim em long skul long Bundi St. Francis of Asisi Komyunti Skul long 1960s na bihain i go long Malala Katolik Hai Skul long yia 1967 na bihain i kamap wanplea Praimeri Skul tisa.

Mangoa I lusim wok tisa long yia 1997 na go bek long asples bilong em na wok fama na tokim ol pipel bilong em long kamapim ol kaikai olsem rais, yam, taro na senisim ol laip-stail bilong ol liklik na kamapim gutpela senis long sindaun bilong ol long ples.

Long yia 2006 taim maining kampani Ramu NiCo i kamap, em i bin wok bung liklik wantaim Komuniti Afes depatmen bilong Ramu NiCo na karimaut wok agrikalsa.

Tasol em i tok bihain long dispela, ol pipel bilong Bundi i kisim bikpela taim bilong wanem ol i no gat mani, na nogat ol gutplea samting long kamapim gutpela laip.

Em i stori olsem taim ol i kam long taun insait long wanpela yia long wanpela taim, ol i save baim liklik suka, kopi, niuspepa long rolim brus, na wanpela o tupela rais na go bek gen long ples

"Tude, mipela amamas tru bikos Ramu NiCo i kam kamap na senisim laip bilong mipela gut stret. Milpa i lukim planti senis i kamap na mipela i amamas tru," em i tok.

Mista Mangoa i tok tenkyu long Ramu NiCo long wokim strongpela na long-pela bris long Ramu Riva we nau i helpim ol pipel gut tru.

"Long pastaim mipela save kam na silip long narapela sait bilong Ramu Wara inap wanpela kanu i kam kamap. Sampela taim mipela save weit wanpela o tupela de," em i tok.

Em i tok tenkyu tru long Ramu NiCo i wokim dispela gutpela rot long Usino-Mausrot i go long Banu Bris na go olgeta long Kurumbukari Main antap long maunten em ol lokal pipel i yusim tude.

Mista Mangoa i tok bipo ol i save kisim 3 or 4-pela dei long wokabaut i go long Usino-mausrot na bihain ol i kisim kar i go long Madang taun. Tasol tude, ol manmeri save kirap gut long moning, kaikai gut, waswas gut na kalap long kar long moning i go long Madang na bihain long apinun ol i ron long kar igo bek long hauslain bilong ol long Bundi.

"Ating sapos Ramu NiCo i no bin kam mipela bai stap

yet i long tudak na gavman bai ino inap luksave long mipela," Mangoa i tok.

Mista Mangoa gat 8-pela pikinini na em wanpela strongpela lida man insait long Bundi area long lukim kain gutpela sevis i mas kam yet we ol pikinini bilong em na ol narapla i mas senis na kamap gutpela manmeri long bihain taim.

Em i tok strong tu olsem ol kainkain non-gavman ogainesen (NGO) na kusai man i wok long mekim giaman toktok egensim Ramu NiCo i mas pasim maus blong ol na stap isi bikos ol i no save long kain laip ol pipel bilong Bundi i bin stap long en bipo.

Kam bilong Ramu NiCo i bringim senis na sevis i go insait long ol rurel pipel bilong Kurumbukari na Usino-Bundi.

Kain rot we kar i save hat long go long Sipaip viles long Bundi.

Mangoa i holim pas em i raitim long tok tenkyu long Ramu NiCo.

Ol praimeri skul sumatin long KBK relokesen ples. Nau ol i gat skul taim Ramu NiCo i go insait.

Strongpela na longpela Ramu riva bris em Ramu NiCo i bin wokim.

- Weekend Sports -

RAGBI: OI Dai Hat Sapota bilong Vipers wantaim Vipers Pilaia Enoch Maki behain long Vipers na Eagles Gem long Hagen. Enoch Maki i bin lid na pilaia strong true na elpim vipers winim Eagles 12-16.

SOKA: OI sapota gat wei long sapot

SALENS
E: Primia
pilai
nemel
long
Yamaros
na Kuruti
Andra

Port Moresby Soccer Association

Saturday 18th August 2012

Bisini Oval 1			
08:00	12:15	School Soccer	
12:30	MSL Res	Spartans	Cosmos
13:30	MSL Res	YMC	Snax Mungkas
14:30	WSL	Lamana	Vats Ltd Yamaros
16:00	MP	Blue Kumuls	Kurti Andra

Bisini Oval 2			
08:00	12:15	School Soccer	
12:30	WSL	Guria	Snax Mungkas
14:00	MSL	Spartans	Cosmos
16:00	MSL	YMC	Snax Mungkas

Sunday 19th August 2012

Bisini Oval 1			
08:00	MSL BU17	Vats Ltd Yamaros 2	Vats Ltd Yamaros 1
09:15	MSL BU19	Vats Ltd Yamaros 2	YMC
10:45	MSL Res	PS Rutz	YMC
11:45	MP	Vats Ltd Yamaros	Guria
13:00	WSL	PS Rutz	Spartans
14:30	WSL	University	Snax Mungkas
16:00	MSL	Snax Mungkas	Defence

Bisini Oval 2			
08:00	MSL BU17	PS Rutz	Snax Mungkas
09:15	MSL BU19	Snax Mungkas	Defence
10:45	MSL Res	Snax Mungkas	Defence
11:45	MP	Golo	Blue Kumuls
13:00	MSL Res	University	POM SOE
14:00	MSL	PS Rutz	YMC
16:00	MSL	University	POM SOE

<u>MSL</u>	Yamaros defeated Momase 2-0	Momase forfeited for non-payment of levy
<u>MSL Reserves</u>	Yamaros defeated Momase 2-0	Momase forfeited for non-payment of levy
<u>WSL</u>	Bye: POM SOE Round 16	
	Guria defeated YMC 2-0	YMC withdrawn from competition
<u>MSL BU19</u>	Momase	Eliminated from finals for non-payment
	Elimination final (knockout)	Yamaros 2 v YMC
	Qualifying Final (double chance)	Mungkas v Defence
		Bye: University: Minor Premier
<u>MSL BU17</u>	Elimination Final (knockout)	Yamaros 2 v Yamaros 1
	Qualifying Final (double chance)	PS Rutz v Mungkas
		Bye: POM SOE: Minor Premier

MSL Boys Under 17 & 19 Semi Finals Format

MSL Boys Under 17

Duration: Halves of 30 minutes
Half time break: 5 minutes
In the event of drawn game: Straight to Penalty Shoot Out

Elimination Final: Vats Ltd Yamaros 2 v Vats Ltd Yamaros 1
Losing team is eliminated
Winning team plays loser PS Rutz & Snax Mungkas in knockout 1st semi final

Qualifying Final: PS Rutz v Snax Mungkas
Losing team plays winner Yamaros 1 & Yamaros 2 in knockout 1st semi final
Winning team plays POM SOE in double chance 2nd semi final

MSL Boys Under 19

Duration: Halves of 35 minutes
Half time break: 5 minutes
In the event of drawn game: Straight to Penalty Shoot Out

Elimination Final: Vats Ltd Yamaros 2 v YMC
Losing team is eliminated
Winning team plays loser Snax Mungkas & Defence in knockout 1st semi final

Qualifying Final: Snax Mungkas v Defence
Losing team plays winner Yamaros 2 & YMC in knockout 1st semi final
Winning team plays University in double chance 2nd semi final

Kindly ensure teams are prepared to kick-off at the scheduled times

SPOTS DRO RAUN 24

Fraide : Ogas 17, 2012

Suncorp Stadium
Broncos V^s Storm

ANZ Stadium
Bulldogs V^s W/Tigers

Sarare: Ogas 18, 2012

Canberra Stadium
Raiders V^s Roosters

Sande: Ogas 19, 2012

Skilled Park
Titans V^s Eels

Mt Smart Stadium
Warriors V^s Panthers

Brookvale Oval
Manly V^s Knights

Mande: Ogas 20, 2012

WIN Stadium
Dragons V^s Cowboys

Raun 23 Poins Leda

Pos	Tim	W	L	D	B	+/-	Pts
1.	Bulldogs	16	5	0	2	194	36
2.	Storm	14	7	0	2	195	32
3.	Rabbitohs	14	7	0	2	90	32
4.	Sea Eagles	13	8	0	2	54	30
5.	Cowboys	12	9	0	2	120	28
6.	Sharks	11	9	1	2	7	27
7.	Broncos	11	10	1	2	38	26
8.	West Tigers	11	10	0	2	0	26
9.	Knights	10	11	0	2	2	24
10.	Raiders	10	11	0	2	-43	24
11.	Titans	9	12	0	2	-14	22
12.	Dragons	9	11	0	2	-76	22
13.	Warriors	8	13	0	2	-58	20
14.	Roosters	7	13	1	2	-152	19
15.	Panthers	6	15	0	2	-175	16
16.	Eels	6	15	0	2	-182	16

Slater tok Barba em nupela kain NRL pilaia

EM i no redi long givim taitol bilong namba wan fulbek long NRL, tasol Billy Slater bilong Melbourne Storm i tok namba ! bilong Bulldogs, Ben Barba, em i wanpela kain nupela NRL pilaia husat i ken mekim samting em yet i no inap mekim.

Barba em stap baksait long bikpela kalap bilong Canterbury i go long namba wan posisen long NRL leda. Em i bin soim tru tru strong bilong em taim em i skorim tupeula trai agensim Brisbane Broncos long las raun.

Dispela kain skin kirap bilong Barba i gat nem pinis olsem man husat i ken winim Dally M medal olsem namba wan pilaia bilong gem, maski tripela raun i stap yet.

Slater, husat i winim dispela awod las yia, i tok ol-

geta ragbi lig sapota i save laik lukim Barba i pilai.

"Ben Barba i gat stail bilong em yet. Em i ken mekim samting mi yet mi no inap mekim," Slater i tok long Trinde dispela wiken.

Slater i bin save long Barba taim Queensland Maroons i bin kisim em olsem namba 18 man bilong sait long gem namba tu, na Slater tok em i bin wanpela 'mangi bilong stap isi tasol'.

Em i tok fom bilong Barba long pinis bilong sisen i soim hatwok em i mekim long stretim olgeta asua long gem bilong em, na nau, difens bilong em i strong moa.

"Em i wok strong long gem bilong en. Yu ken lukim ol asua long gem bilong em long las yia, em dispela yia em i stretim pinis," Slater i tok.

Benji na Barba bai kirapim paia

TUPELA yangpela paia lait pilaia bilong NRL bai traum strong bilong tupela dispela wiken Fraide nait taim Canterbury Bulldogs na Wests Tigers i bung.

Benji Marshall bilong Tigers na Ben Barba bilong Bulldogs bai stap baksait long tim bilong tupela long traum suvim ol i go insait long top 8 posisen na stap insait long semi finalos.

Ol boi bilong Des Hasler i bin tromoi planti ol gutpela pilaia bilong ol long bungim

Brisbane Broncos las wiken, na maski Broncos i bin go pas 14-nil, Bulldogs i rausim ol top pilaia bilong em na ol i skorim 22 poin bilong winim gem.

Las wiken tu, Benji Marshall i planim ol Dragons taim ol stail pasim bal bilong em i salim Liam Fulton na Tim Moltzen i go skoa na ol i winim gem 22-12.

Nau bai Benji na Barba i bung gen, na save na stail bilong tupela long pilai tasol bai lukim tim bilong ol i sanap strong.

BENJI: Em i gat stail

BARBA: Strong na save i stap

Parker bai misim narapela wiken bilong Broncos

PAIT bilong Brisbane Broncos long stap insait long top 8 bilong NRL i no wanpela samting long pulim lok Corey Parker i kam bek long birua long solda bilong em, we em i kisim long gem agensim Melbon long Fraide nait las wiken.

Broncos bai gat sans yet long stap insait long top 8 sapos ol i lus long Storm.

Bihain long Melbourne, ol bai bungim Manly long Brookvale, na Penrith long hom graun bilong ol long ol gem i stap yet.

Parker i bin mekim inap trening long Trinde dispela wiken long apim han bilong pilai long gem agensim Storm dispela wiken.

Planti bai ting olsem em

bai inap long kisim Parker i go insait, tasol kosa Anthony Griffin bai no laik bagarapim Parker gen inap pinis bilong sisen.

Parker i gat nem long hariap na kam bek long ol birua long bodi bilong em.

Griffin, nau i amamas long fulbek Josh Hoffman, husat em i bin rausim i go long risev gred bihain long em i bin let long trening long las wiken.

Hoffman i no kisim bek fulbek posisen bilong em yet long Corey Norman, tasol Griffin i painim ples bilong em long wing bilong senism yangpela Lachlan Maranta.

"Em i hatpela disisen, tasol em bai gutpela bilong tim" Griffin i tok.

SLATER: Luksave long Barba olsem strongpela pilaia

Sharks bai bung na kam: Burgess

ENFOSA man bilong South Sydney Rabbitohs, Sam Burgess i tok ol i redi long traum holim ol Cronulla Sharks long Sarere dispela wiken.

Ol Sharks i nidim tru wanpela win long simenim sindaun bilong ol long NRL fainols raun, na ol i kaikai tit yet bihain long ol i lus long han bilong Manly, na ol bai no inap isi long Sharks.

INAP: Sam Burgess

Supa Lig Soka kik op gen

POT Mosbi SupaLig Soka Salens i kam gen, bihain long liklik hevi long rejistresen bilong ol klab na dai bilong tupa pila bilong Mungkas klab.

Long wiken i go pinis dispela resis i kamap na planti long ol tim i wok long isi long kam long pilai graun bihain long Mun i go pinis ol stopim pilai.

Long bikpela pilai long wiken lukim PS Ruts i kam strong tru bihain long tupa gem bilong bipo ol lus na dispela mekim na ol winim Cosmos long 2-1 long pilai bilong ol man na Yamaros i winin Yunivesiti long 3-1.

Long pilai bilong ol meri, Spartans i mekim bikpela pilai long daunim Lamana 3-1, dispela pilai i bin kamap gut tru mekim ol sapota bilong tupa tim i no sidaun gut long ples bilong sidaun.

Spartans em namba wan long skoa, dispela tupa gol bilong Spartans kam long straika bilong ol na narapela

SUPA LIG SOKA: Taim bilong fofit, wanpela bilong ol tim bilong ol meri go fofit gem bilong ol. Poto Nicky Bernard

kam long midfida bilong mekim skoa 3 na Lamana kam bihain long skoarim bilong ol.

Long ol narapela stori, YMC tim ol sapendim bihain long tim bilong i no bin kisim pilai graun long pilai 3-pela taim,

planti long pilai bilong ol meri bin gat fofit long sampela tim i no soim pes long pilai graun.

Vipers win na kisim namba 4 ples

LAS wik Sande i lukim Port Mosbi Vipers i daunim ol Hagen Eagles 12-16 bihain long wanpela strongpela gem.

Dispela lus bilong Eagles i brukim rekor bihainim longpela yia we nogat narapela ausait tim i save daunim ol long homgraun bilong ol yet.

Vipers i bin kisim olgeta sapota bilong ol man, meri na pikinini husat i kam long lukim dispela gem bihain long ol Eagles i bin bagarapim gem bi-

long ol nogut tru.

Jason Tali i bin putim namba wan trai bilong Eagles taim em i kisim wanpela gutpela pas long hapbek Mosely Tika. Dispela i mekim Eagles long go pas wantaim 6-0.

Bihain long seken hap, nu-pela rikrur bilong Paga Panthers na yangpela senta bilong Vipers, Tobby Kopi Kopi i bin skoa long kona.

Eagles bin kam bek gen wantaim narapela trai long

Tika we i surukim skoa i go antap moa.

Vipers fowet Enock Maki, Steven Johns, Sebastine Pandia, Adam Korave Timothy Lomai na Tonny Die i bin pilai strong tru long helpim tim bilong ol.

Ol Eagles tu i no bin isi wantaim ol strongpela gem bilong ol. Elijah Dom, Nixon Kolo, Benny Pamunda, Francis Ray na Rex Opa i strong, tasol Vipers i bin strong moa yet

long difens.

Dispela win i karim Vipers i go insait long fainols nau. Eagles i bin pilai laspela gem bilong ol long dispela sisen. Win bilong Vipers long asples bilong Eagles long Hagen i givim strong long ol long pilai fainols wantaim Lahanis long dispela wikk Sande.

Vipers i no go insait long fainols long planti yia i go pinis, na nau ol i lukluk gen long mekim gut long dispela yia.

AMAMAS: Ol pila na sapota bilong Vipers i amamas bihain long win bilong ol long Hagen.

Digicel Kap Fianols bai stat dispela wikk Sande

BIHAIN long sikstin hatpela wikk bilong skin pen, hatwok na resis, nau bai dispela Sande i lukim faivpela strongpela tim insait long kantri i pilai long ol ragbi lig fainols bilong Digicel Kap.

Ol tim husat bai pilai em Rabaul Gurias, Enga Mioks, Mendi Muruks, Pot Mosbi Vipers, na Goroka Lahanis.

Dispela yia i lukim Rabaul Gurias i winim Mainia Premia wantaim 28 poin. Bihainim ol em Enga Mioks wantaim 26 poin, na Mendi Muruks wantaim 26 poin. Tim husat i stap namba foa ples em Pot Mosbi Vipers wantaim 24 poin.

Wina bilong las yia, i sindau long namba faivpela wok na bai pilai wantaim

wantaim 22 poin.

Dispela Sande bai lukim namba 2 ples Enga Mioks i brukim bun wantaim tim husat i stap long namba tri ples, Mendi Muruks, long Enga. Long namba foa ples, ol Vipers bai pilaim Goroka Lahanis long Mosbi. Rabaul Gurias bai malolo dispela wok na bai pilai wantaim

wina bilong Mioks na Muruks gem long narapela wikk bihain.

Goroka Lahanis bai kam strong tru long winim Vipers long Mosbi. Tasol dispela win bilong Vipers long Hagen i givim strong long ol na ol i lukluk long wanpela strongpela gem wantaim Lahanis.

Mosbi em i wanpela ples

we planti tim save kam na win, na go bek. Tasol dispela yia, Vipers i bin pilai wantaim lewa na tingting bilong ol i go long fainols stret.

Kepten bilong Vipers Steven Johns i tok moa long dispela:

"Mipela i rere tru long pilai fainols na long karim kap i kam long Mosbi long dispela

yia. Mipela i bin go klostu na bin pundaun long planti yia i go pinis. Tasol dispela yia, mipela i laik mekim ol sapota na famili bilong mipela i amamas na winim premiasip long dispela sisen."

Em bai hat liklik, bikos ol geta top faivpela tim i wankain tingting tasol na bai pilai strong tru.

Wok bilong Klab Menesmen Tim

NAU, yumi olgeta i mas save gut tru long ol wok bilong menesmen tim bilong wanwan klab. Tasol, pastaim long dispela, olgeta spot manmeri i save bihainim o sapotim wanpela klab i mas save na klia long wanem as tru na ol i kam bung wantaim long kainapim wanpela klab.

Klab em i wanem samting? Orai, klab em i wanpela grup manmeri i gat wankain tingting, i kam bung wantaim long bihainim dispela tingting bilong ol. Dispela em i ples klia taim yumi lukim ol kain kain manmeri i kam bung wantaim. Maski ol bilong kain kain ples o tokples grup, em i no wanpela samting. Bikpela samting, em ol i bung long bihainim wankain tingting ol i gat long en.

Yumi lukluk long Soka. Olgeta kain manmeri i save kam bung wantaim long pilai dispela spot. Tasol long strongim laik bilong olgeta manmeri long klab, i gat ol lain i save holim wok bilong lukautim dispela wanpela tingting bilong olgeta manmeri. Ol dispela em ol i gat save long lukautim sindau na laik bilong ol memba bilong ol. Tasol, moa yet, setfi bilong ol memba bilong ol em bikpela samting tru.

Long taim bilong makim menesmen tim, ol i save makim ol bihainim strong na save bilong ol long strongim menesmen bilong kalb. Ol dispela lain em ol i save kolim ol 'menesmen tim' o mobeta yet, ol 'opis bera', em nem ol spot manmeri bilong dispela kantri i save kolim ol.

Ol dispela lain i mas gat wanem kain save long menesmen klab? Menesmen tim, em presiden, vais presiden, sekreteri na tresera i mas save long ol wok bilong ol, pastaim long ol i go het na mekim wok.

Presiden i mas klia olsem em i tim lida, na pastaim, em i mas klia gut tru long wok bilong em. Long wankain taim, em i mas klia tu long wanwan wok bilong ol tim memba bilong em. Dispela em antap moa long save na tingting bilong wanwan ol memba bilong em.

Presiden i mas oltaim mekim ol menesmen tim memba bilong em i karimaut ol wok bilong ol gut, na olgeta i bihainim wok ol i makim. Strongim bilip bilong tim em i narapela samting we bai gutpela bilong olgeta klab memba.

Antap moa long olgeta wok ol i mas mekim, setfi bilong ol memba bilong ol em i bikpela samting, o namba wan samting i winim olgeta arapela wok bilong klab. Setfi bilong ol long taim bilong trening na pilai em samting mi save toktok strongim oltaim. Em nau i stap long husat i save lukautim setfi bilong ol bihain long ol i trening, na long taim bilong pilai.

Konstitusen na ol klab rul na regulesen i mas strongim dispela eria bai i gat banis bilong ol klab memba sapos birua i kamap. Maski klab menesmen i nogat bisnis long ol memba bilong ol bihain long ol i pinisim trening na bihain long pilai, sampela ol setfi rot i mas stap long lukluk long tupa sait wantaim. Namba wan, na dispela em i bikpela samting long ol memba bilong menesmen tim, em long kamapim wanpela tok orait fom bilong olgeta klab memba long sainim na tok yesa long sapos birua i kamap, em i no rong bilong menesmen tim.

Ol arapela eria em long tinbim setfi bilong ol bihain long trening an pilai. Em i mas wok bilong menesmen tim bilong lukautim gut ol klab memba bilong ol inap ol i go gut long haus bihain long trening na pilai.

Ol konstitusen na klab bai-loa i mas bihainim ol senis i kamap long komuniti na ol birua bilong ol yangpela.

Sapos olgeta dispela samting i stap stret, mi bilip sindau bilong ol klab memba bai stap strong taim klab i ron yet.

Olgeta samting bilong Pasifik Gems bai redi long taim, Minista i tok.

Nicky Bernard i raitim

bikpela pilai.

Em i tok ol komiti bilong lukautim dispela Pasifik gem i redi pinis, na olgeta bai wok bung wantaim long kirapim wok long dispela yia.

Tkatchenko i tok tu olsem ol tenda bai go aut nau long ol kontrakta, em dispela tenda bai go aut tu long ova-sis na olgeta bai resis long mekim gutpela wok we ol samting bai stap longpela taim.

Em i tok Papau Niugini em papa kantri we olgeta insait long Saut Pasifik save lukluk long en na yumi mas soim ol olsem yumi em trutru papa bilong Saut Pasifik.

Minista Tkatchenko bai raun i go long Kokopo long bung wantaim ol komiti bilong PNG Gems long dispela wok long lukluk long ol samting bilong PNG Gems we bai kam long dispela yia.

REDI: Nupela Spot Minista Justin Tkatchenko wantaim ol wok manmeri bilong em i redi long kamapim Saut Pasifik Gems wantaim PNG Gems. *Poto Nicky Bernard.*

INSAIT:

■ NRL DROS
na NIUS: PES 26

Johnston's Pharmacies

For First Aid Kits. Red & 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."