

TOP-UP & WIN YOUR DREAM CAR

TELIKOM PNG
Alanya Hami

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

worth of
K25,000
every month

*Check instore Posters for more details

3G+
ALCATEL SPRING DEALS

Konekt na surf wantaim ol niupela Alcatel Smartphones. Hanag taim stock i stap.

Digicel

PNG's Bigger, Better Network.

O'Neill: Solwara 1 Projek em i namba wan

Aja Alex Potabe i raitim

SOLWARA 1 Dip Si Maining Projek long Bismark Solawa long Nu Ailan Provins em i wapela namba wan projek insait long PNG, tasol gavman bai painim ol biknem inte-

nesenel envaironmen konsalten long kisim tok edvais bilong dispela namba wan dip si maining projek long wol, Praim Minista Peter O'Neill i tok. Taim planti ol Non-Gavman Ogenisesen (NGO), Sivil Sosaiti Grup (CSG), ol papagraun, na ol arapela Memba ov Palamen (MP)

na lida i toktok strong agensi sim dispela namba wan maining projek long wol long rausim gol, kopa, silva na zinc aniiit long solwara, O'Neill i tok gavman i nau yet painim ol biknem envaironmen konsalten bilong ol arapela bikpela maining projek long kam mekim stadi, na givim edvais long

gavman long olsem wanem dispela projek i ken bagarapim ol pis na ol arapela solwara samting.

Nautilus Minerals, kampani husat bai ronim dispela projek, na husat i gat ol wankain laisens long olgeta hap long Pasifik, i tok dispela projek bai nonap long bagarapim ol pis, korol, na

ol arapela samting bilong solwara bikos ol hap we ol bai rausim ol mineral ya em i dip o i go daun tru, na tudak nogut tru, na ol pis ino save stap long dispela kain hap we lait i no stap long en.

I go moa long pes 2

PAINIM ENVAIROMEN KONSALTEN...Praim Minista Peter O'Neill i tokaut long ai bilong Deputi Praim Minista Leo Dion, Fainens Minista James Marape, na ol arapela minista olsem gavman bai painim ol biknem intenesenl envaironmen konsalten long sekim sapos Solwara 1 dip-si maining projek long Bismark Solwara, Nu Ailan Provins bai bagarapim ol pis na solwara samting o nogat. Poto: Nicky Bernard

SAPPHIRE SPRINGS
Naturally refreshing Mountain Spring Water at an affordable price!
330MLS, 600MLS & 1500MLS

Spring Wara Long Maunten Street!

Video

Conferencing

Video conferencing allows parties at multi locations to communicate with each other face to face. The product is a perfect solution for government and business interactions.

Features

- Real time video conferencing
- Video and voice capabilities
- Multi location set up
- High Definition Quality
- Up to 6 parties interactive conferencing

Benefits

- Massive savings on travelling and living expenses
- Maximise meeting time
- Real Time Communication

Tariff Charges

1. Point to Point conferencing – K900 per hour
2. Point to 2 party conferencing – K1,200.00
3. Point to multi-point conferencing – K1,500.00

For more information call 24/7 Customer Care on 3456789

PNG-USA strongim pasin poroman

Aja Alex Potabe i ratim

PRAIM Minista Peter O'Neill i bin toktok wantaim Sekretari ov Stet bilong Amerika (US), Hillary Clinton, long Pasifik Ailans Forum (PIF) bung Rarotonga, Cook Ailans, we tu-pela i bin mekim ol sampela gutpela toktok long strongim pasin poroman namel long tupela kantri bilong yumi.

O'Neill i tokaut long dispela taim em i kambek long kantri long Mande wantaim Nesenel Plening Minista, Charles Abel.

Dispela baileteral miting wantaim Clinton i bin toktok long strongim poroman bilong US wantaim PNG na Pasifik rijken long sait bilong Multilateral Fiseris Agrimen wantaim US, pasin bilong lukautim gut ol risos long gol, kopa, wel, ges, na ol arapela risos.

Tupela i toktok long edukesen, jenda, literesi na helt.

Clinton i tok tenkyu long O'Neill i stori long em long

O'Neill na Clinton i sanap wantaim. US i luksave long PNG olsem wanpela bikpela kantri insait long Pasifik Rijen.

olsem wanem lleksen 2012 i bin ron long kantri, na tu long ol gavman polisi bilong dispela nupela gav-

man long sait bilong edukesen, helt, na ikonomik infra-

straksa developmen.

Long sait bilog Pasifik rijken, Clinton i tok US i lukim PNG olsem wanpela bikpela kantri o pilaia insait long rijen yet, na US i redi tasol long sapotim PNG long kepasiti bilding o skulim moa manmeri long sait bilong lukautim na menesim gut ol maining, wel na ges samting.

Clinton i tok US Gavman i redi long sapotim na wok wantaim PNG long sait bilong kamapim Ekstrektiv Indastris Transparensi Inisietiv (EITI), na tu long sait bilong putim was long iligal humen trfiking, stilim pis long solwara bilong yumi, na long rijenal gavman.

O'Neill i tok tenkyu long Clinton long K1 milian US Gavman, aninit long USAID opis long Mosbi, i givim long llektoral Komisin long strongim gutpela pasin demokresi long PNG long ilekseen dispela yia, na tu long bikpela invesmen Exxon Mobil, kampani bilong US, i mekim long PNG LNG Projek.

PNG Power trenim gut ol wokman

PNG Pawa Limited (PPL) i mekim gutpela samting long trenim ol wok manmeri bilong en.

Dispela em i wanpela gutpela samting bikos edukesen em i wanpela namba wan samting, we em i ken kirapim na senism kantri.

PNG Pawa i nau wok long trenim ol wok manmeri bilong en long larim ol i kamap aprintis long wanem kain ol teknikel wok ol wok manmeri bilong PPL i save mekim.

Emmanuel Mek, wanpela teknikel mangi, husat i wok wantaim PPL i bin amamas nogut tru taim em i bin kisim aprintis setifiket bilong en las wik Fraide.

Mek i bin wok wantaim PPL 8-pela yia olgeta, na insait long wanpela yia, aninit long was bilong Nesenel Tret Testiong Bot (NATTB) bilong Nesenel Trening Kaunsil (NTC), em i kisim aprintis bilong en long ilektrikal o pawa sait.

"Mi amamas stret long PNG Pawa bikos ol i trenim

mi gut stret. Nau mi kisim aprintisip bilong mi, na mi save mi bai yusim dispela save long kirapim kantri long yumi," Mek i tok.

Wankain olsem Mek, ol arapela 16-pela wokman tu i kisim aprintis setifiket bilong tu.

Mek i bin skul long Lae Teknikel Kolis na Don Bosko Teknikel Institut long Mosbi. Em i gat pepa long pawa na masin fitting.

Bosman bilong en, Phil Sangara i tok Mek i save mekim wok gut, na PPL i nau luksave long hatwok em i save mekim insait long dispela 8-pela yia.

"PPL i nau luksave long hatwok bilong en. Nogat wanpela gutpela samting i save kamap nating. Yu mekim hat wok na yu bai kisim luksave," Sangara i tok.

Sangara i amamas long Mek, na tok dispela aprintis luksave Mek i kisim em i no bilong em yet, tasol em i ken yusim dispela long senism dispela kantri.

Emmanuel Mek (raithan) i sidnaun wantaim bosman bilong en, Phil Sangara, biahin long em wantaim ol arapela 15-pela poroman bilong en i kisim aprintis setifiket las wik Fraide long La Faiva Resturan, Hohola.

Dip si maining

i kam long fran pes

Taim PNG Sembia ov Mains na Petroleum i sapotim Nautilus long go het wantaim dispela projek, O'Neill, husat i kambek long Pasifik Ailans Forum (PIF) bung long Rarotonga, Cook Ailans, i tok gavman i save pinis long dispela hevi namel long kampani, ol papagraun, NGO, CSG, na ol arapela MP tu.

"Gavman i luksave long ol NGO, papagraun na sampela manmeri husat i toktok agensim dispela pro-

tek. Yes, mipela i toktok long dispela Solwara 1 Projek long PIF bung long Cook Ailans tu. Tasol yumi mas toktok wantaim ol gutpela evidens long sapotim wanem samting mipela i laikim long en," O'Neill i tok.

Em i tok mipela noken belhevi hariap na larim dispela belhevi i daunim pasin bilong skelim gut ol samting na toktok gut long wei bi-long toktok.

"Long Rarotonga miting, mipela i skelim na luksave olsem PNG i go pas long dispela namba wan kain maining aninit long Solwara, we planti ol arapela Pasifik Ailans kantri tu i ken lainim planti sazmiting long PNG long sait bilong dip si maining," O'Neill i tok.

Em i tok Dipatmen ov Enviroamen na Konsevesen (DEC) i givim pinis Enviroamen Laisens long tok orait long Nautilus Miner-

als, kampani bilong Kenada, long go het na kisim Maining Laisens (ML) long Mineral Risos Atoriti (MRA) long statim dispela dip si maning projek.

"Mipela bai painim ol namba wan na biknem envsaironen kon-salten long olgeta hap long wol long kisim edvais na gutpela aidea long stopim o larim dispela dip si maining projek i go het," O'Neill i tok.

EFF les long Solwara 1 Projek

PNG Eko Forestri Forum (EFF) i joinim ol arapela Non-Gavman Ogenissen (NGO), Sivil Sosaiti Grup (CSG), ol papagraun, na ol arapela lida long toktok strong agensim namba wan dip si maining projek long PNG na wol, em Solwara 1 Projek long Bismark Solwara bilong Nu Ailan Provin.

Taim kampani bilong Kenada (Canada), Nautilus Minerals, husat bai ronim dispela projek i kisim tok orait pinis long Dipatmen ov Maining na Konsevesen (DEC) long 2009, na gavman, aninit long Mineral Risos Atoriti (MRA) i givim ol pinis Maining Laisens (ML) long Janueri 2011, ol papagraun, lokol lida, NGO, CSG, ol planti manmeri na EFF i tok agensim dispela projek.

"EFF i agensim dispela projek bikos em i no gut-pela projek, gavman i bin hariaipim ol samting long rausim ol mineral na bagarapim solwara, we laip bilong ol pipel i stap long en," Ekseyutiv Dairekata bilong EFF, Thomas Paka, i tok.

Paka i tok ol ekploresen na maining projek antap long graun em inap, tasol dispela kain maining projek aninit long solwara em i sam-pela kain nupela samting we PNG na wol tu i no save wanem kain samting bai kamap bihain long dispela projek i kamap.

Pak i tok PNG i nogat

wanpela stretpela loa long lukautim ol dip si maining projek, i nogat wanpela envaironenmen stadi bin kamap long save long wanem samting i stap aninit long dispela solwara, mipela no save long wanem kain samting bai kamap bihain long dispela maining projek i kamap, na tu ol kampani olsem Nautilus Minerals i laik yusim PNG olsem wanpela gini pik long testim ol dispela kain nupela samting.

"Bikpela askim em i go long gavman olsem wanem kain samting nogut bai kamap long solwara taim ol i rausim ol dispela ol mineral aninit long solwara. Gavman na kampani wantaim i mas kamaut ples klia long tokim mipela olgeta long ol wanem gut-pela o nogut samting bai kamap taim dip si maining i kamap," Paka i tok.

Paka i tok sapos gavman i no save sekim gut ol arapela maining na petroleum projek i stap antap long graun taim ol dispela projek i gat loa long lukautim ol, dispela Solwara 1 Projek bai hat na hat stret long gavman long sekim sapos kampani i brukim loa o mekim ol samting gut.

Olesem na gavman i mas rausim dispela 20-yia maining laisens MRA i givim long Nautilus Minerals bikos dispela projek em i no sevim intres o bihainim laik na tingting bilong pipel bilong kantri.

FREE

SALARY ALERT

THINK BSP!

Don't stand in queues on Payday.

Call 3201212 to register for BSP Salary Alerts

- Receive a SMS message as soon as your salary is deposited into your account.
- Free service so saves you time and money.

So get connected now.

Bank with PNG's Leading Bank - 24/7.

BANK WITH A REAL BANK!

mobile banking

To REGISTER or for more information talk to us anytime 24/7. Call 320 1212

Find Us On:

Niupela

Maggi

MagicTeist

Wanpela kain kuking pauda

Bai givim BEST teist long kainkain kuk

Salim pikinini go skul ovasis

TRESERA Don Polye i bilip long edukesen olsem wan-pela strongpela ston long sindaunim dispela kantri antap long en.

Polye i sapotim toktok bi-long Praim Minista Peter O'Neill long luksave gut long edukesen long kantri, na i tok em i stap redi long wok-bung wantaim praim minista long larim dispela diriman bi-

long praim minista i kamap tru.

Polye i tokim palamen olsem; "Edukesen em i wan-pela namba wan samting long laip bilong yumi olgeta manmeri PNG. Olsem na mi sapotim dispela fri edukesen polisi bilong gavman. Tasol dispela em i no inap."

Em i tok gavman i mas salim ol pikinini i go skul long

Amerika, Yurop, Saina, Siapan, Malaysia, India, na Singapore.

Em i tok ol dispela kantri i nogat risos olsem yumi gat, tasol bikos long edukesen ol i kamap strongpela kantri in-sait long wol.

"Japan i bin salim ol manmeri i go skul long ol arapela kantri. I no wanpela kantri, tasol long ol kaikain kantri.

Save ol dispela manmeri i kisim long hap ol i karim i go bek gen long kantri bilong ol yet, na ol i bin kirapi Japan," Polye i tok.

Olsem na PNG tu i mas salim ol yangpela manmeri i go skul long ol arapela kantri. Em i tok save ol i kisim long hap, ol bai karim i kambek long PNG, na kirapim dispela kantri.

TRESERA:
Don Polye

Pablik Sevan no mekim woks gut

PABLIK Sevis Minista, Se Puka Temu, i tokaut olsem ol pablik sevan long kantri i no save mekim gut wok bilong ol tasol ol i stap nating long opis, stilim mani bilong pipel, mekim moa pasin korapsen na bagarapim kantri.

Se Puka i tokim palamen hap aste olsem kantri i wok long go bagarap bikos ol pablik sevan i wok long blokим mani inap long go long ol provins na distrik.

"Mani inap long go daun long ples i wok long lus long Waigani yet. Namel long rot yet, sampela milian i save lus pinis pastim long ol dispela mani i go daun long mekim ol wok we gavman i plenim long en," Se Puka i tok.

Em i tok long dispela as tasol, gavman i mas mekim save long ol pablik sevan husat i no save mekim wok, tasol stap nating na stilim pipel.

Se Puka Temu

mani bilong ol pipel.

Se Puka i salensim O'Neill-Dion gavman long stretim gut pablik sevis mesineri long larim moa gavman sevis i go daun long pipel.

Ganasi em i Deputi Palamen Spika

NUPELA Deputi Palamen Spika em i Memba bilong Saut Flai, Aide Ganasi.

Ganasi, husat i stap wantaim Pipols Nesenel Kongres (PNC) Pati bilong Praim Minista Peter O'Neill, i kisim dispela nupela ples hap aste apinun taim Palamen Spika, Theo Zurenuoc, i tokaut long makim nupela deputi palamen spika bilong mamba 9 nesenel palamen.

Taim Zurenouc i bin tokaut long palamen long makim nupela Spika, Memba bilong Tewaii-Siasi, Mao Zeming, i nominetim Ganasi. Fainens Minista, James Marape, i sekenim nominees.

Nogat narapela memba i stap long resis wantaim em, na spika i tokaut long palamen olsem Ganasi em i nupela Deputi Spika bilong palamen.

Save bilong yumi winim waitman

SAVE bilong yumi ol manmeri PNG i winim ol waitman tasol yumi yet i no save skelim dispela samting.

Memba bilong Hagen, William Duma, i tok PNG i gat moa risos, na save bilong yumi tu antap moa stret long sampela ol waitman, tasol yumi no develop yet.

"Long sampela ovasis yunesiti, ol mangi PNG i save mekim nem na gre-

duet wantaim gutpela mak. Ol manmeri PNG i save winim ol wait manmeri tu na mekim gut long ol skul wok long planti ol yunesiti long ol arapela kantri," Duma i tok.

Em i tok planti bilong yumi save tok na harim Tok Inglis tok tru, tasol olsem wanem na yumi stap long long yet, na ol foren kampani i wok long rausim ol risos bilong yumi.

Post Title:

Project Administrative & Financial Assistant (PAFA)

Project: Community-based Forest & Coastal Conservation and Resources Management in PNG

Duty Station: Department of Environment and Conservation, Port Moresby

Duration: 1 year (with possibility for extension)

Type of Contract: Service Contract

Starting Date: October 2012

Project Background:

Conservation in Papua New Guinea is hindered by a combination of systemic and policy barriers to effectively manage Protected Areas in combination with the capacity and economic development barriers at the local (community/clan) level that directly affect the decisions communities make about the use of their natural resources. The challenge lies in devising resource-allocation decision-making models that allow communities to fulfill their income needs and developmental aspirations, while ensuring that a viable, representative proportion of the country's terrestrial and marine resources are conserved for national and global environmental purposes. The only mechanism by which these two goals can be aligned is through the model of community-based conservation areas. However the large-scale establishment of such CCAs is hindered by the range of policy, capacity and financial barriers described above. Therefore, the Department of Environment and Conservation (DEC) in partnership with UNDP will implement the Global Environment Facility (GEF) funded "Community-based Forest and Coastal Conservation and Resource Management Project in Papua New Guinea". The overall objective of the Project is to establish a system of effective terrestrial and marine protected areas which builds upon existing community-based resource management structures for Whiteman and Nakanai Ranges on New Britain Island and Owen Stanley Range sections in Central and Northern Provinces.

The project implementation involves a multitude of day-to-day activities ranging from project management, financing and administration which would be carried out by numerous individuals and organizations. Hence, the project requires the services of a Project Administrative and Financial Assistant (PAFA) to work under the supervision of the Project Manager. The PAFA will work under the direct supervision of the Project Manager and work closely with other staff of the Project Support Unit including personnel from the DEC's Sustainable Environment Program Wing and UNDP CO.

Duties and Responsibilities:

The Project Administrative & Financial Assistant (PAFA) will be responsible for the provision of all administrative and financial support to the PSU for the implementation. Specifically, the responsibilities include:

- Manage the day-to-day administrative and financial operations including provision of technical support services in close collaboration with DEC and UN Agencies;
- Assist the Terrestrial Biodiversity Conservation Programme Support Unit Manager to ensure all the necessary financial disbursement, procurement of goods and services including personnel matters are effectively addressed in a timely manner;
- Lead the compilation and/or preparation of documentation necessary for the procurement of services, goods and supplies under the project;
- Ensure all administrative, financial and logistical support for project implementation is in accordance with relevant UNDP Programme and Operations Policies, Procedures and Guidelines. This includes maintenance of projects funds disbursement ledger and journal;
- Assist PSU and DEC organize meetings, workshops and any stakeholder consultations including preparation of meeting minutes;
- Ensure and maintain an electronic and hard copies' filing system for the programme including management of incoming and outgoing correspondences;
- Assist in the preparation of all documentation (including internal and external correspondence) in advance of and following all meetings/workshops;
- Contribute to edit reports and other documents for correctness of form and content;
- Co-ordinate and assist in travel arrangements for project personnel or for representatives within the thematic working groups;
- Organize and coordinate information exchange between participating institutions nationally, regionally and internationally;
- Assist in the preparation of awareness and advocacy including print and electronic media documents related to programme activities. This includes provision of oral interpretation and written translation when required;
- Assist maintain and update the established project website;
- Undertake other administrative/financial duties as requested by the Project Manager.

Qualifications and Experience:

- University degree or equivalent in Business Administration, Accounting, Social Sciences, Political Sciences or related field;
- Minimum of 3 years working experience in the area of project administration and financial management;
- Familiar with development issues at the global, regional and national level (knowledge of biodiversity conservation and key partners will be an advantage);
- Familiarity with environmental issues and knowledge of environmental challenges in PNG including community-based conservation or resource management is desirable;
- Demonstrated experience in government and interdepartmental procedures;
- Demonstrated experience in providing office management support in particular provision of logistical support to execute tasks;
- Demonstrated experience in leading and organizing stakeholder consultations in complex environments;
- Demonstrated time-management and organizational skills and ability to work with minimum supervision in a team environment involving different cultures;
- Excellent inter and intrapersonal skills for all forms of communication;
- Fluency in written/oral Tok Pisin and English and excellent computer knowledge (Word, Excel, PowerPoint) and experience in preparing and maintaining website materials;

Deadline for submission of applications: 05 September, 2012

Please submit your application consisting of UNDP Personal History Form with cover letter and updated C.V. to: The Resident Representative, UNDP, P.O. Box 1041, Port Moresby, or by email: registry.pg@undp.org or per fax: 321 1224. For detail job description and Personal History Form email: yvonne.baloilo@undp.org, or registry.pg@undp.org. Please note that incomplete applications or applications submitted after the deadline cannot be considered. **Only short-listed candidates will be contacted.**

Kantri ron i go long gutpela rot

Aja Alex Potabe i raitim

PAPUA Niugini (PNG) em i ron i go long gutpela rot na gavman i nau redi long daunim ol planti hevi na salens i stap baksait long larim sevis i go daun long ol pipel, Praim Minista Peter O'Neill i tok.

O'Neill i tok PNG i bin misim planti sans long kamapim planti gutpela samting insait long 37-pela krismas mipela i bin kisim independent, tasol nau dispela nupela gavman i stap redi long

yusim gut ol sans em i gat long en.

Long namba wan toktok bilong en long Palamen Haus long Tunde dispela wik, O'Neill i tok gavman bai nau mekim eksen long ol toktok em i bin mekim long taim bilong kempen long lleksen 2012.

"O'Neill-Dion Gavman i kamapim wanpela strongpela polisi pinis. Dispela polisi em i no polisi bilong Pipols Nesenel Kongres (PNC) Pati tasol. Em i kamap long tingting na laik bilong

olgeta kolisen pati taim mipela i bin bung long Alotau long fomim nupela gavman," O'Neill i tok.

Em i tok dispela gavman bai luksave long ol liklik manmeri, na bai kirapim ol kain sevis osem edukesen, helt, loa na oda, rot na bris, ples balus na sip bris long kirapim laip bilong ol pipel.

"Namba wan samting gavman bai mekim em long rausim pasin korapsen. Korapsen na paul pasin i noken stap insait long kantri. Sapos korapsen i stap, ol dispela driman na polisi bilong

gavman bai kamap samting natting," O'Neill i tok.

Taim gavman i sapotim ol maining na LNG projek long kantri, ol pipel i mas kisim bikpela benefit bikos planti manmeri i stap turang i yet taim ol foren kampani i wok long rausim ol risos bilong yumi i go aut long kantri.

O'Neill i tok gavman bai rausim tu ol sampela loa i gat asua long en, we O'Neill-Namah gavman i bin kamapim long taim bilong politikel birua.

"Bai mipela rausim kain ol loa

olesem Judisal Kondak Ekt, Suprim Kot Amendmen Ekt, Palamentri Pawas na Priviles Ekt, na Praim Minista na NEC Ekt. Antap long dispela gavman bai rausim sampea olpela loa, senisim sampela, loa na kamapim sampela nupela loa," O'Neill i tok.

O'Neill i tok tu long lus tingting long nogut samting ol i bin mekim bipo, tasol lukluk i go het long ol gutpela samting gavman i nau redi long mekim long gutpela bi-long yumi olgeta.

Rabaul Queen kapsait ripot kamaut

KOMISIN ov Inkwairi (Col) o ol wok painimaute i go insait long solwara birua bilong MV Rabaul Queen (Kwin), i kamaut aste pinis.

Dispela 250-pes ripot bilong painim aut osem wanem dispela sip i bin kapsait i kamaut aste taim Deputi Praim Minista, Leo Dion, i makim maus bilong Prai Minista Peter O'Neill, na tokaut long palamen.

Komisina bilong dispela Inkwairi, Jas Warwik Andrew, i tok long dispela ripot osem papa bilong Rabaul Shipping kampani, Peter Sharp, i bin save osem planti bilong ol dispela sip bilong en em i nogut, tasol em i save yusim long mekim

mani.

"Dispela ripot i painimaut olsem Sharp i bin mekim planti giaman toktok long ol wokman bilong komisin, ol insurens kampani, long midia, na long Nesenel Maritaim Sefti Atoriti (NMSA) osem ol sip bilong en i biahin sefti," Dion i tokim palamen.

Dion i tok Sharp i bin salim laip bilong ol manmeri long mekim moa mani, na loa na ol polis bai holim em yet bikos me i brukim planti loa, na em i asua pinis.

Dispela ripot i tok NMSA i bin givim tok orait long Rabaul Kwin long karim 310-pela manmeri tasol oong laim sip ya bin paini solwara birua long Febru-

ari 2 dsipela yia, komisin i bilip osem moa long 411 pasindia manmeri i bin stap long dispela sip.

"Sharp i no tokaut tok stret long dispela long NMSA na long gavman taim mipela i bin askim em long namba wan de. Em i giamanim gavman osem sip bilong en i karim 310-pela manmeri. Sharp i brukim loa na kot bai holim me yet," Dion i tok.

Komisin i painimaut osem mo along 161 pasindia manmeri i lus o dai. Ol ami sip na helikopta bilong Australia i sevim 246 manmeri, na 4-pela dai manmeri wantaim biahin long sip i kapsait.

Oposisen no wanbel long Palamen Spika

OPOSISEN i no wanbel long gavman i yusim namba long mekim ol samting i no stret long ai bilong ol pipel.

Oposisen Lida Belden Namah, i tok Palamen Spika i noken biahin toktok bilong praim minista o lida ov gavman bisnis long mekim ol samting long floa bilong palamen.

Namah i mekim dispela toktok biahin long Spika i surukim palamen i go moa long Oktoba 23 biahin long praim minista na ol sampela minista tasol i mekim toktok bilong ol.

"Mipela long Oposisen tu i laik toktok. Mipela makim maus bilong ol pipel, na wankain osem ol gavman minista, mipela i gat rait long toktok long floa bilong palamen haus," Namah i tok.

Namah i no bin wanbel long Spika bikos em i no givim taim long em long bekim ol toktok bilong praim minista, tasol em i hariap tru surukim palamen i go long mun Oktoba.

Oposisen Lida Belden Namah...

Deputi Oposisen Lida Sam Basil...

korapsen insait long kantri.

"Sapos nem bilong yu yet em i nogut, osem wanem na yu bai sensim dispela kantri wantaim gutpela samting. Yu yet tu yu save mekim korapsen, tu na dispela i no stret long ai bilong ol manmeri bilong PNG," Basil i tok.

Deputi Oposisen Lida Sam Basil i tok praim minista i mas klinim nem nogut bilong em yet long NPF asua em i bin gat pastaim long em i singaut strong long rausim ol pasin

Nesenel Gavman mas wok wantaim provinsal gavana

EKSEN GAVANA bilong Enga, Peter Ipatas, i tok Nesenel Gavman i mas wok wantaim ol provinsal gavana long kirapim dispela kantri, na senisim PNG bikos ol gavana i save gut tru long gutpela na nogut samting long ol provins.

"Mi les pinis long sindaun nating long opis. Mi gat ol plen na driman bilong mi long kirapim ples na senisim ol nogut samting long provins bilong mi. Wankain osem tasol, ol arapela memba tu i gat ol plen bilong ol i stap. Tasol Nesenel Gavman i mas sapotim mipela gut wantaim mani long mipela bai kirapim ol provins," Ipatas i tok.

Taim em i sapotim fri edukesen polisi bilong O'Neill-Dion Gavman, Ipatas i tok em i nau lukluk long ol arapela samting long stretim wari bilong ol pipel bikos Enga i bin statim fri

edukesen 15-pela yia i go pinis.

"Enga bai nau gat yunivesiti na ol kolis. Tasol long larim dispela plen bilong mi kamap, mi nidim mani long Nesenel Gavman. Wanem kain nid mi gat long provins bilong mi em no wankain osem Is Nu Briten i gat," Ipatas i tok.

Em i tok ol pipel i painim liklik ansa long ol liklik asua na hevi ol i gat long wanwan komuniti bilong ol.

Tasol sapos Nesenel Gavman i givim moa sapot na moa mani long ol gavana, Ipatas i tok pasin korapsen long Waigani bai stop o level bilong en bai go daun.

Ipatas i tok em i wetim yet Nesenel Gavman long givim Enga Jeneral Haus Sik na Haus Kalabus bikos provins bilong en i save mekim milian kina i kam long Porgera Gold Main long ronim dispela kantri.

SEKAN: Gavana Jenerel, Se Michael Ogio, i sekhan wantaim Profesa Peter Siba biahin long em i sainim wok kontrak osem Dairekta bilong PNG Institut bilong Medikal Risets long narapela 4-pela yia. Poto: Gavman Haus Midia

Gren Sif opim nupela UNRE Maparik kempas

Samuel Peter Koim i raitim

GREN Sif Sir Michael Somare i amamas olsem Sepik Agrikalsa Kolis long Maprik, Is Sepik Provins, i nau joinim Yunivesiti ov Naturel Risos na Enviromen (UNRE).

Dispela kolis bai kamap olsem wapelam kempas bilong UNRE, na em i gutnus long ol Sepik manmeri bikos yunivesiti edukesen bai stap klostou long haus dua bilong ol yet.

"Nau mi sanap long hia wantaim amamas taim mi lukim dispela senis," Sir Michael i tok.

Sir Michael i tok; "Dispela sevis em bilong ol lain long Maprik tasol ol lain husat i stap long kain ples olsem Yangoru-Saussia, Wosera-Gawi, Ambunti-Drekiki, Angoram Distrik na ol liklik ailan bilong Wewak mask am na yusim dispela sevis long kisim save."

Sepik Agrikalsa Kolis i bin pas long 22-pela yia olgeta. Taim dispela i bin kamap, sans bilong ol sumatin long kisim save na senisim laip-stail o sindaun bilong ol i bin stop wantaim.

Olgeta wokman na meri,

Gren Sif Sir Michael Somare

vesiti i bin kam insait, tupela bin kirapim bek Sepik Agrikalsa Kolis.

Profesa Philip Siaguru, husat i go pas long kirapim bek dispela skul wantaim

15-pela wok manmeri bilong em, i bin go raun lukim na sekim ol ples we ol bai wok long en.

Insait long dispela tim bi-long em, planti ol strongpela

wok manmeri i stap wantaim em ol i wok strong long givim bek laip bilong dispela skul we em i bin dai pinis longpela taim.

"Em i wanpela hatpela

wok tru tasol mi wantaim tim bilong me i redi long wok strong hariap tru long senisim dispela skul long Bainyik," Profesa Siaguru i tok.

OPIS BILONG WOKAS KOMPENSESEN

BIKPELA TOKSAVE I GO LONG OLGETA EMPLOYA

[STRONGIM BILONG SEKSEN 90 BILONG WOKAS KOMPENSESEN EKT, 1978, "COMPULSORY INSURANCE"]

Long Yia 2000, yet Opis bilong Wokas Kompensesen (OWC) i lukim planti ol klem i nogat insurens bilong ol.

Planti taim, ol employa i no save ripotim ol birua o dai i kamap long ol birua na toksave long Opis bilong Wokas Kompensesen insait long 7-pela de bihain long birua o dai i kamap, olsem i tok long loa, na bihain, kirapim bilong ol klem insait long 12-pela mun bihain.

Olsem, na em i mobeta long toksave long olgeta Employa o kampani na bisnis long kirapim polisi insurens kava long banisim ol yet agensim wanem ol hevi o kros i kamap long sait bilong wokman kompensesen. Ol bisnis na employa husat i no kisim yet ol enual kompensesen insurens kava, i mas mekim kwik, bikos em i stap aninit long Wokas Kompensesen Ekt, 1978.

Moa long dispela, insurens kava bilong olgeta pablik sevan, em i wok bilong Gavman, olsem pablik employa, long givim dispela kava o banis.

Seksen 90 bilong OWC Ekt i tok klia long kompalsori rikwiamen o askim bilong olgeta employa long kisim insurens polisi kava bilong ol wokmanmeri bilong ol.

Opis bilong Wokas Kompensesen klostou bai karimaut ol wanwan komplaiens na enfosmen inspeksen olsem i tok klia aninit long Seksen 90 long olgeta Wokas Kompenes Eksen, 1978. Ol employa bai mas soim wanpela setifiket of indemnity bilong olgeta ol spot sek, bai wok bihainim i stap.

Dispela notis em i toksave i go long olgeta employa, long baim ol dispela insurens kava o long soim klia ol dispela pepa bilong sekim. Husat ol employa i abrus long baim insurens polisi kava bilong ol wokmanmeri bilong ol, o husat i no soim kava strong yet, bai kisim mekimsave, na ol bai mas go long kot.

Olsem na i mobeta long ol employa long baim ol dispela enual insurens kava, na holim ol i stap redi long soim long bisnis ples bilong ol long taim bilong inspeksen.

Long save moa, plis ringim opis long ol dispela telepon namba:

Pot Mosbi (HQ), 321 3100; Lae, 472 0509; Wewak, 856 3249; Mt. Hagen, 542 3939; Kokopo, 982 8746; Madang, 852 3942; Alotau, 641 1606; Popondetta, 329, 7763; Goroka 732 2544; Vanimo, 857 1264, Tabubil, 548 9435.

Tok Orait bilong dispela toksave i kam long

**EVANELIA KINI
Ekting Sif Komisina**

FHI 360 kamapim nupela AIDS awenes stail

INSAIT long Pasifik Rijen, PNG i gat moa manmeri husat i gat binatan nogut bilong sik HIV/AIDS.

Bikos ol manmeri i no save tingim laip bilong ol gut taim ol i save raun, planti manmeri PNG i nau raun wantaim HIV vairus o binatan nogut bilong kamapim sik AIDS.

Long traum long daunim pasin bilong manmeri long kisim sik AIDS, Famili Helt Intenesel (FHI) 360 i kamapim nupela stail bilong mekim ol awenes kempen, wantaim sapot bilong Aus-AID.

Vais Minista bilong Helt na HIV, James Lagea, i bin opim dispela nupela program long Crown Plaza Hotel, Mosbi las wik Trinde.

"Pait bilong stopim sik AIDS i bin stat long yia 2002, na em i no stop yet.

Nau FHI 360 i kamapim dispela nupela stail bilong pait agensim sik AIDS. Dispela nupela stail bilong awenes bai lukim ol i yusim ol ani-

mesen o ol kompyuta samting long kisim i go aut long pablik, ol toktok bilong banisim laip bilong manmeri yet na famili bilong ol," FHI 360 kantri dairekta, Shiv Nair, i tok.

Het toktok bilong dispela nupela kempen i tok 'Banisim Wanem Samting Yu laikim Stret.'

Dispela toktok i laik skulim ol manmeri long laikim ol yet, na stopim pasin bilong paul wantaim ol arapela manmeri autsait long marit.

"Marit manmeri i inap long laikim ol yet na stap isi. Pasin bilong ol man o meri long paul wantaim ol arapela manmeri autsait long marit i ken bagarapim sindaun bilong famili. Olsem na yumi mas banisim gut tru man, meri, pikinini, na wantok bilong yumi," Nair i tok.

Em i tok manmeri i ken kamapim dispela banis sapos ol i slip wantaim wanpela poroman tasol, yusim kondom na go mekim sik AIDS tes long haus sik.

LIKLIK NA SAVE PINIS LONG KOMPYUTA:
Dispela liklik bebi nem bilong em Carlos, i gat 4-pela mun tasol em i save pinis long lukluk long leptop kompyuta . Hia em i lukim piksa wantaim helpim bilong anti bilong em, Aluti, na bikpela brata bilong em, Tyler. Famili i stap long Tabubil.

Yut, Meri na Famili wantaim Lorraine Siraba

Ol priskul i trening graun bilong ol praimeri skul

LONG las wik, mi bin gat sans long bungim ol papamama bilong Koki Priskul i stap insait long Wanigela komyuniti long Nesenel Kapitel Distrik. Komuniti yet i bin kirapim dispela priskul na ol liklik pikinini inap go na lainim taim ol i liklik yet. Plantu papamama i amamas long eli lening o, skul bilong ol liklik pikinini we ol pikinini bilong ol i lainim plantu samting, na taim ol i go long praimeri skul, ol i save na klia long plantu samting olsem lidasip, save long rit na moa.

Wanpela mama i bin tokaut amamas lon g pikinini bilong em i wokim Gret 3 na i save go pas long givim rilijes instraksen long klas na tu, long famili bilong em. Dispela em bikos long eli lainim skul em bin go long en.

Wanwan papamama i bin tok olsem eli lainim skul i helpim gut stret ol pikinini bilong ol long save, gutpela pasin, rit na rait na moa.

Ol gutpela stori bilong ol papamama i hatwok long putim ol pikinini bilong ol long priskul i soim gutpela samting we em i mekim na sapos gavman i laik inapim Visen 2050 bilong heltu welti na savelain, i moabeta long em i sapotim ol priskul long dispela kantri. I kam inap nau, i gat ol komuniti, sios na pravet priskul long kantri husat i no save o, kisim liklik helpim long gavman, tasol ol pikinini i save mekim gut stret. Ol tisa em ol volantia, tasol ol i save stap na skulim gut ol pikinini, maski ol i no kisim pe. Wanpela mama i tok em i save lukim sampela elementeri skul tisa i rait long bod, tokim ol sumatin long kopim ol samting na ol i go ausait long smok o kaikai buai. Ol i save kisim pe long fri mani olgeta potnait long gavman, tasol taim ol i go long Gret 4, ol dispela pikinini i no save gut long rit na rait. Lon g narapela sait, ol Priskul tisa i save stap na helpim ol pikinini we ol lain i no save hariap long lainim long rit na rait, long kamap ol kwaliti manmeri bilong dispela kantri. PNG Edvokesi Netwok (PEAN) i bin karimaut wanpela wok painim i no longpela taim i go pinis long literesi asesmen long 5-pela provins, o long painima mak bilong pipel i save long rit na rait. Em bin painima olsem plantu pikinini i lusim skul long Gret 8 i no save long rit na rait gut n a dispela em i mas mekim ol papamama i wari. Olsem n a i moabeta long ol polisi meka i riviyuwim edukesen sistem bilong yumi na putim eli edukesen long sistem we gavman bai sapotim tu wantaim fanding.

Wanpela rot em long luksave olsem wok we ol priskul i mekim na sapotim ol wantaim fanding na ol woklain em i bikpela samting. Karimaut risets long dispela i narapela rot. Kantri i mas gat ol pipel i save long rit na rait bikos nau, PNG i wok long gat gutpela ikonomi na i mas gat ol manmeri i gat save long mekim wok na glasim tingting.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

Wanpela gutpela komyuniti long Gembogl, Simbu

Plantu ol gutpela stori bilong ol komuniti we i save wok bung wantaim long kamapim ol gutpela samting long PNG i save kamap long ol longwe ples. Ol komuniti save traim helpim ol yet long ol dispela kain gutpela wok taim ol i painim hat long kisim ol gavaman sevis, painim wok na rot bilong mekim mani.

PNGSDP i painim komuniti husat i can wok strong na wok bung wantaim. I gat sampela ples insait long Westen Provins we komuniti i wet tasol long gavaman bei kam na helpim ol. I gat sampela narapela ples we ol lain yet i go pas long mekim ol wok. I gat sampela ples we mipela i helpim ol taim ol i askim plantu. Tasol miplea i save tu olsem givim mani nating long ol projek i ken begarapim manmeri long komuniti. Sostenabiliti bei kamap strong sapos ol komuniti i strong long kamapim tingting ol yet ol samting ol i laikim long em, na sapotim ol dispela laik bilong ol.

Ol lain we timba i raunim ples bilong ol i gat bigpela wok long lukautim ol fores o bikbus bilong ol. PNGSDP bai nonap hariap tru long givim tok orait long ol lain i askim long sapotim ol liklik eco-forestri projek. Sapos mipela i lukim olsem dispela projekt bei lukautim gut ol naturol risos na komuniti i luksave long gutpela bilong dispela kain luksave, em bai mipela i amamas long sapotim wantaim mani.

Long Novemba 2008, Bod i tok orait na bin sapotim tupela villis komuniti wantaim K247, 500 long skulim ol lain long Usino-Bundi, Madang na Gembogl, insait long Simbu Provins. Patna bilong dispela ol projek em Village Development Trust (VDT) we i bin karimaut dispela trening wantaim ol lain long helpim ol long save long rot bilong lukautim ol naturol risos bilong ol. Ol i bin soim ol tu ol wei bilong lukautim na operatim somil. Ol i bin lainim tu bisnis menismen bilong lukautim ol dispela kain bisnis.

Olsem klostu long wanpela yia olgeta long dispela projek, VDT i no stap moa long helpim ol komuniti i karimaut ol dispela trening ol i bin lainim ol long em.

Long Fraide 31st August 2012, Patricia Caswell, husat em wanpela Dairekta bilong PNGSDP na sampela wokman na meri bilong mi i bin mekim wanpela raun i go long komuniti long KGWan (em makim Kunaiku, Gereglane na Wandike klens) insait long Gembogl. Dispela raun em bihain long 3-pela yia olgeta. Mipela i bin amamas tru bilong wanem ol lain insait long dispela komuniti i go het yet na mekim dispela projekt taim petna husait lainim ol long em bin lusim ol. Ol i usim somil na mekim ol timba. Long ol dispela timba, ol i mekim 20 pela haus olgeta. Ol i bin salim ol dispela timba tu na kisim mani. Ol i bin lukautim tu dispela somil ol i bin kisim wantaim projek na nau tu em wok gut na ol i yusim stap. Mi lukim olsem dispela em soim i gat sustainability.

Ol haus we ol i mekim pinis na bai mekim bihain tu em soim olsem komuniti i wok na laik senis. KGWan komuniti soim tru olsem ol wanpela model komuniti. Mi salim bigpela tok amamas bilong mi i go long ol na mi amamas tu long tokim ol narapela dispela stori. Ol komuniti we i save painim ol ansa bilong ol problem bilong ol yet na i no wetim helpim bilong narapela i ken mekim plantu gutpela samting kamap.

I kam long tebol bilong CEO (Article #33 bilong 2012)

CEO: David Sode

Busu Peris holim konprens

...Laikim sios i mas senis

Paulus Tali i raitim

TRIPELA de konprens o bung toktok bilong Busu Luteran Peris long Morobe Provins i bin ron gut tasol na kamap wantaim ol sampela samting we ol sios memba i save gat wari long en.

Shalom Kongrigesen long Tohem, Busu Peris, i bin holim namba 19 konprens bilong ol.

Namba 19 konprens i bin ron long las mun, biahain long em i stat long Ogas 26 na pinis long de namba 28.

Moa long 180 Kristen ol i makim ol na ol i gat nem tasol i bin stap long dispela konprens we ol bin toktok long hevi na ron bilong sios.

T u long Konprens, ol bin toktok long wok bilong ol mama, ol yut, ol Sande Skul, Kristen Laip bilong ol bilip manmeri, ol pikinini mas sanap strong long bilip na wokabaut bilong sios, presiden bilong peris i tok.

Em i tok wok bung tasol bai inap kisim paris i go long nara-pela mak.

Ol Kristen i bin stap long konprens i laikim peris i mas kamapim sampela kain rot bilong painim mani long strongim baset bilong peris, na ol i mas gat inap mani long baset long ronim na strongim wok namel long wok man bilong sios. Na ol Kristen long kamapim festival so o tenks giving long painim mani long sapotim baset bilong peris.

Ol kristen i to tok moa long wok bilong putim mani long sapotim ol wok manmeri long sios wokman ritaia fan, ol wan wan kongrigesen i putim mani i go stret long akaun bilong Sios Wokman Ritaiamen Fan (SWRF) long sapotim ol wok man meri long mekim ol i amamas, na wok bilong sios inap ron gut.

Long pinis bilong konprens, liklik ren i bin pondaun, tasol ol ripot i kamap long kon-

waka i no inap kisim ol Katolik sumatin bilong Westen Hailans. Wankain samting inap kamap long sekonderi skul bilong ol meri we Katolik Sios i papa long em. Dispela i stap long Kumdi long Westen Hailans Provins.

Katolik Sios long Sauten Hailans i bungim wankain hevi wantaim wanpela sekonderi skul tasol bilong daiosis i stap nau long nupela Hela Provins.

Asbisop Douglas i apil long ol atoriti olsem ol i mas givim taim long nupela senis i kamap na tu, ol i mas wokim ol gutpela plen pastaim long mekim ol seleksen, biahainim ol stretpela rot bilong mekim seleksen.

Em i askim tu ol gavana long helpim ejensi na developim Fatima Sekonderi Skul i ken bildim ol nupela klasrum wantaim nogat helpim mani long wokim dispela. Na tu, long sanapim nupela Katolik sekonderi Skul long Nebilyer eria bilong Westen Hailans Provins.

Ol Pater na Bruder husat i bin selebretim jubili bilong ol em Pater George Schubee SVD, bilong kantri Chili husat i selebretim 60 yia i kamap pater, Pater Gerry

LAE SITI SEKET: Ol lain bilip manmeri bilong Lae Luteran Seket i amamas long opim seket bung i bin kamap Busu Luteran Peris. Poto: **Paulus Tali**

ol Kristen bilong Shalom, Toheam na ol yut bilong Bukawa i sing sing wantaim sori na amamas, na tok tenkyu long laip bilong olgeta na lukaut bilong God em i givim long namba 19 konprens long Busu Peris.

Long wankain taim tu, namba 26 Lae Siti Seket konprens i bin kamap long Busu Luteran peris we i lukim 16-pela Luteran peris insait long Lae sit ii kamap. Moa long 550, Kristen i bin kamap long dispela konprens.

Konprens i bin lukluk long ol samting olsem ol kain kain hevi i wok long kamap insait long siti, moa yet, long sait bilong sidaun bilong Kristen bilip man meri.

Tasol bikpela samting em,

ol Kristen i mas oltaim givim em yet olsem ofa i go long God, na ol bai lukim moa senis i kamap. Na wokabaut bilong ol Kristen na ol sios wok manmeri inap kamapim moawok senis long eria ol i wok long em.

Ol bin tok tok moa tu long populesen bilong ol Kristen manmeri pikinini i wok long groa.

Na moa peris, kongrigesen i kamap, na moa wokman i ken stap na autim moa Tok bilong God long wanem, siti laip i gat ol kain pasin we sampela i no gutpela na i ken bagrapim Kristen laip bilong man meri na pikinini.

Insait long konprens, ol bin kamapim ileksen bilong yut lida na ol bin makim gen Peter

Kunjil long kisim bek posisen bilong em olsem Yut Kodineta bilong Lae Siti seket. Long seketeri posisen, ol bin makim gen Peter Paki long kisim bek wok bilong em olsem seketeri-bilong seket.

Long konprens, Reveren

Bafekec Bamarinung, em Lae siti seket presiden i bin tok tenkyu na amamas i go long ol Kristen bilong 16-pela peris long kamapim gutpela bun na tu, lukautim gut ol Geman Luteran yut husat i bin kamolgeta long Frieberg, Saxony, long Bavaria, bahnaim patnasip program namel long ol Lae Siti Seket Yut.

Reveren Bafekec i tok program i kamap gut na olsem presiden em bin tok tenkyu long kain luksave tru long kain patnasip ol i gat long en.

Long pinis bilong konprens, ol Kristen na ol yangpela long Busu na Ridina peris i bin bung wantaim na singsing Makam na Siassi stail, na bringim kaikai wantaim liklik pik i go long Zone husat bai lukautim narapela konprens bai kamap long Zone 1 long neks yia.

Long ol narapela sios nius long Busu Peris, long mun Novemba 2012, konfemesen klas long Busu Peris bai kisim blesing. Na ol Kristen bai kamap long tingim spesal de na lotu wantaim long tok gutbai long pasto bilong peris, Pasta Thai Maddang, husat bai lusim peris na kisim nupela ples wok biahainim mak na tem long wok bilong em.

Asbisop Douglas i autim wari

HETMAN bilong Katolik Sios Edukesen ejensi long Westen Hailans na Jiwaka, Asbisop Douglas Young i singaut long tupela nupela gavana bilong dispela tupela provins long yusim gut het na tingting bilong ol taim ol i wokim seleksen o makim ol sumatin long mekim Gret 9 na 11 neks yia.

Em bin raitim na salim pas i go long ol gavana bilong tupela provins na tokim ol rot we Katolik Edukesen ejensi i save wok aninit long em, na tu, tokim ol long wari we ejensi i gat nau long em.

Asbisop Douglas i wok long bekim ol ripot i tok sapos olsem wanem, ol sumatin bilong Jiwaka bai no nap long go long ol skul long Westen Hailans neks yia. Em i wari tu long ol ripot olsem wanpela sekonderi skul long daiosis i save kisim ol sumatin man na meri i skul wantaim, em Pater Peter Sekonderi skul long Fatima, Banz long Ji-

Long hankais I go long hansut: Fr. Joseph Mesa SVD, Archbishop Douglas Young SVD, Fr. George Schubee SVD and Fr. Jerry Theis SVD long taim bilong Santo Misa

Long 28 Ogas 2012, bilpela amamas i bin kamap long lain Pater, Bruder na Sista husat i wok long Mount Hagen na Enga taim sampela lain bilong ol i bin selebretim jubili bilong odinesenlong kamap pater. Na sampela i selebretim jubili bilong promis bilong ol long kamap lain misinari bilong Divain Wod.

Ol Pater na Bruder husat i bin selebretim jubili bilong ol em Pater George Schubee SVD, bilong kantri Chili husat i selebretim 60 yia i kamap pater, Pater Gerry

Theis SVD bilong Amerika na Asbisop Michael Meier SVD bilong kantri Gemani i selebretim 60 yia biahain em i mekim promis long kamap pater, Bruder Paul Boli SVD bilong Indonesia, Pater Joseph Mesa SVD bilong Indonesia na Bruder Wiktor Kanarski SVD bilong Poland i selebretim 25 yia vow o tok promis bilong ol.

Asbisop bilong Mount Hagen i bin go pas long santu Misa i bin kamap insait long Chapel bilong Haus bilong SVD long Rabiamul. Plant Pater, Bruder na Sister tu i

bin stap wantaim long dispela selebresen.

Long nait i bin gat bikpela kaikai na amamasim ol lain i bin selebretim jubili bilong ol.

Pater George Schubee SVD bilong kantri Chili husat i gat 84 krismas, i amamas tru long selebretim 60 yia i kamap pater. Em i kisim ordo long kantri Chili taim em bin gat 24 krismas tasol. Nau em i gat strong yet long mekim wok pater. Em i bin mekim wok misinari long Papua New Guinea 58 yia i go pinis.

Taim mi askim em, wanem samting i mekim em i stap strong long mekim wok pater long Papua New Guinea, em i tok, "Strong bilong mi em i God tasol i givim pawa long m.i.na mi trastim em olgeta taim. Olsem na maski nau em i taim bilong mi i ritaia o malolo pinis, mi gat strong long mekim wok bilong pater yet".

Nau em i mekim wok yet olsem asisten peris pris bilong Santo Paul Peris long Hagen. Foto na Stori by Fr. Paul Liwun SVD

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)

Fiji Paralimpian i selebretim hai sam gol long London

Ilesa Delana bilong Fiji, i nam-bawan Pasifik Paralimpian long winim gol na i tok em i "happiest man on the planet" o, amamas bilong em i winim olgeta amamas long wol.

Delana i bin kalapim 1.74 mita hai sam long win na kamap nam-bawan Pasifik ailan man long Paralimpik gol medol.

Delana i tokim Radio Australia Pacific Beat program olsem em i no bin ting em bai winim wapel a gol medol.

Ilesa, krismas bilong en 27, i bin lusim wapel a lek bilong en long 1987 biahin long wapel a birua long bas.

Em i tok olsem pastaim long dispela bagarap, em i save laikim ragbi na trek na fil, tasol i no hai sam.

Delana i tok em bin traim olgeta spot we em i painim olsem hai sam i bin fitim em.

Delana i bin kisim Spotsman bilong Yia awot bilong dispela ya.

Delana tu i bilip dispela win bilong em bai opim ai bilong ol arapela Pasifik Ailan pipel husat i stap nau long London Gems na tu long Rio long 4-pela yia i kam.

Free Papua Movement bai pait yet long kisim indipendens

Free Papua Movement i tok pait bilong lusim Indonesia na kisim indipendens bai go het yet, maski ol i holim kalabus lida bilong ol, Daniel Kogoya.

LONG Sande nait, polis i bin arestam o holim pasin Mista Kagoya na sampela ektivis insait long wapel a reid long hetkota bilong ol insait long Jayapura.

Ol atoriti i tok ol i bin wok long painim em long moa long wapel a yia we ol i sutim tok long em long kamapim ol pait i go long ol civilian.

Ol i tok dispela kalabus bai hamarim wok blong OPM, samting em John Otto Ondawame, mausman bilong ol long Vanuatu i tok, em bai i no stopim.

"Em i nogat mining. Sapos ol i kilim dai planti tausen manmeri bilong Wes Papua, ol memba bilong OPM o ol man nating, bai mipela i go het na mipela bai kamap planti. Samting mipela ol Wes Papua i laikim bai no inap dai," em i tokim Redio Australia.

Ol polis wantaim ol militeri opisa, em Australia i treinim ol, Detachmnet 88 i bin lidim dispela reid long hetkota bilong ol long Jayapura.

Jason Macleod, long Centre for Peace and Conflict studies long Yunivesiti bilong Kwinslen (Queensland), i tok dispela em i namba tu reid insait long sotpela taim, na dispela i soim olsem ol

Ilesa Delana bilong Fiji i soim stail bilong em long Men's High Jump F42 Fainol long Paralimpiks London 2012 Paralimpik Gems (Credit: AFP)

West Papua pipel i mas long Jayapura long November 14, 2011 (Credit: ABC licensed)

Indonesia atoriti i wok long daunim wok bilong muvmen.

"Tru tumas, yumi wok long lukim operesen bilon g ol polis na ami i go bikpela," em i bin tok.

"Ol i wok long holim pasim ol ektivis long ol narapela hap bilong Wes Papua. Mipela i lukim olsem wok bilong was long mipela i kamap planti, na olsem, plnait ol Wes Papua ektivis i hait na i go andagraun. Planti sios lida na sivil sosaiti lida i ripotim olsem Wes Papua i no seif nau, winim ol narapela yia," em i tok.

Tasol, Jason Macleod i tok tu olsem kalabus bilong Daniel Kogoya bai i no nap stopim wok bilong OPM.

"Bikpela samting bilong tingim em, bikpela mak long populesen i laikim indipendens, na dispela em i tru long ol politikel lida, sios lida, ol NGO ektivis i go daun olgeta long ol grasrut," em i tok.

Nius Advocacy grup i tok tambu long PNG Manus Ailan midia ripot i no gut-pela

Dispela lain, Reporters Without Borders, i sakim ol toktok bilong

Gavman bilong Papua Niugini long tok nesinal sekyuriti i bikpela samting bilong kantri olsem na ol i stopim olgeta midia i go long Manus Ailan.

Foren Minista bilong Papua New Guinea, Rimbink Pato i bin tok sekyuriti i as-tingting long watpo ol i stopim ol midia ripot long imgresin detensen senta long Manus Ailan, we klostu bai ol i kirapim senta long sapotim Australia long stretim olgeta askim bilong ol asailum sika.

Mr Pato i tok dispela tambu i bilong sotpela taim tasol.

Benjamin Ismail, husat i sif bilong Esia Pasifik Biurou Reporters Without Borders, i sakim dispela ol toktok.

"Nogat. Olsem wanem na i no tanim gut toktok i ken kamapim hevi long nesenel sekyuriti? Mi ting em i noken wokim dispela kain toktok long ol foren jenelis i laik go long hap, larim ol i go na mekim wok bilong ol," em i tokim Redio Australia.

"Refuji situesen em i samting we yumi mas was gut stret, tasol ol i mas larim ol ovasis jenelis i go kisim na raitim stori wantaim nogat tambu long en," em i tok.

Mista Ismail i tok dispela em ol

strongpela tambu long ol ripota, husat i laik raitim stori blong imgresin detensen senta bilong Australia.

"Long ol dispela senta, sekyuriti em i strik tumas olsem dispela US Ditensen senta long Guantanamo."

"Mipela i save olsem long planiti ol kantri long Yurop, em i hat long go insait long ol ditensen senta, na dispela em i wapel a hatpela isu long wol. Tasol samting yumi lukim long Australia em i samting bilong wari long en long wanem, mak long banis o putim tambu long ol jenelis i mao mao yet," Mista Ismail i bin tok.

Oposisen Pati bilong Australia i laikim olgeta Sri Lanka asailam sika i mas go bek

Oposisen Pati bilong Australia i tok Gavman i mas rausim long kantri olgeta asailum sika i kam long Sri Lanka bikos woa i pinis.

Oposisen Pati bilong Australia i tok Gavman i mas rausim long kantri olgeta asailam sika i kam long Sri Lanka.

Deputi Oposisen Lida, Julie Bishop, i tok planti long ol pipel bilong Sri Lanka

husat i kamap long Australia, i no ol tru tru refuji. Em i tok ol ikonomik maigren i kam long Australia long painim wok, tasol ol i no birua bilong woa long hap.

Em tu i tok woa i pinis na Australia i ken kirapim ol toktok kros nating wantaim Sri Lanka gavman sapos em i givim ol refuji long dispela ol pipol.

Sri Lanka i stat pinis long stopim pipol i kisim bot long kam long Australia, tasol i gat planti i save kamap. Nau toktok i kamap olsem ol i mas mekim kwik long salim ol i go bek long Sri Lanka long ol ditensen senta.

Long namel taim, ol Sios Iida wantaim tu Salvation Army, Anglican, Catholic na Uniting Sios i autim wari bilong ol long dispela ol ditensin senta we ol i putim ol pipol i kam long bot olsem ol asailam sika.

Presiden bilong Uniting Sios, Reveren Andrew Dutney, i tok kain pasin long putim ol prosesing senta long narapela kantri i ken kamapim planti hevi long helt sait.

Ol i kisim bodi blong ol soldia i go bek long Australia

BODI bilong 5-pela soldia bilong Australia husat i bin dai insait long Afghanistan long dispela wik, ol i flaim ol i kam bek long Australia bihain long wapel a seremoni long Tarin Kot.

Dispela indai bilong 5-pela soldia insait long tupela birua long

Trinde i bin wapel a bikpela sori de insait long militeri histri bilong Australia, stat long Vietnam War.

Wapel a soldia yet bilong Afghan i bin yusim gan bilong en yet long kilim tripela insait long Uruzgan provins.

Insait long dispela birua tu, em i bin givim bagarap long tupela narapela Australia soldia.

Tripela ya, em long Lance Corporal Stjepan Milosevic, Sapper James Martin na Private Robert Poate.

Olgeta blong 3RAR Task Group, beis blong ol long Gallipoli Barracks long Brisbane.

Sampela awabihainim dai bilong ol, tupela narapela Australian soldia, Lance Corporal Mervyn McDonald na Private Nathanael Galagher, i bin dai insait long wapel a helikopter taim em i go daun long Helmand Provins bilong kantri.

Defence Dipartmen i tok Australian na Coalition soldia wantaim, i bin salut taim musik bilong wapel a paipa i pilai taim ol i putim ol kofin antap long wapel a Air Force balus long go bek long Australia.

Tonga bai holim wapel a wok painim aut long dai bilong NZ man

GAVMAN bilong Tonga i tok aut long mekim wapel a wok painim long watpo wapel a man Nu Silan insait long polis sel long las mun i bin dai.

Praim Minista bilong Tonga, Lord Tu'ivakano, bai go pas long wapel a wok painimaut long pasin polis i save mekim long ol kalabus. (Credit: AFP)

Polis i bin holim kalabus Kali Fungavaka biahin long em i bin spak nogut tru long publik ples na i bin dai long polis sel.

Ol toktok i kamap olsem em i bin dai long han bilong polis.

Nau ol i sasim tupela polis opisa blong Tonga long na wapel a man ausait long polis fos long dai bilong en.

Grant O'Fee, Tonga Polis Komisina i tok i gat yet sampela opisa bilong en i save yusim strong bilong ol long bagarapim pipol i stap long han bilong polis.

Ol bai putim ol sekyuriti kamera long polis stesen insait long kapital Nuku'alofa we Mr Fungakava i bin dai.

Komisina O'Fee bai miting wantaim Praim Minista Lord Tu'ivakano long toktok long hau bai ol i holim wok painim aut.

Komisina O'Fee bilong Nu Silan i tok Praim Minista yet bai kamap wantaim rot ol bai biahain-im long holim dispela wok painimaut.

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.

PNG i bikpela moa long yumi wanwan

GAVANA Jenerel bilong Papua Nugini, Gren Sief Se Michael Ogio, i bin mekim tok klia pinis olsem nau em taim bilong wanel na bung wantaim long ranim kantri na lusim tingting nogut na belhat pasin long narapela.

Em bin mekim dispela toktok long taim palamen bin bung long luksave long gavman bilong Peter O'Neill we em bin mekim sampela bikpela toktok long gutpela bilong Papua Niugini.

Wantok Sistem bin tokaut long las mun long pasin bilong lusim sin na ating em wankain toktok tasol we Gavana Jenerel i mekim long strongim dispela tingting.

Olsem yumi tok ah, politiks em samting bilong hatim narapela narapela na sutim tok long narapela narapela tasol insait stret em pasin bilong karamapim rong na asua bilong narapela save stap bikos long karamapim namba bilong mekim gavman em bikpela samting. Taim yu laikim namba na sapot bilong narapela

membu long givim yu pawa long kamapim gavman em bikpela samting moa long ol asua bilong yu. Pasin bilong lusim sin na pekato save kamap long dispela taim.

Em orait, gavman i kamap pinis na nau yumi lukluk long gavman bilong Peter O'Neil long ranim kantri na wanem kain gutpela wok na menesmen bilong em we i ken ranim kantri bilong yumi.

Gutpela samting em yumi lukim olsem Peter O'Neill em wanpela yangpela Praim Minista tasol em bin holim ol bikpela wok minista bilong kantri bipo na em save pinis long hevi na pen bilong kantri bilong yumi. Olsem na larim em ranim kantri long nau we ating em ken kamapim sam-

pela gutpela samting yumi ting em ken kamapim.

Gutpela long lukim olsem sampela polisi bilong gavman we em kamapim olsem Fri Edukesen, Fri Helt Sevis na arapela moa we em bikpela samting tru long bun na laip bilong Papua Niugini. Kain bikpela sevis olsem em yumi laikim na yumi laikim olsem dispela kain sevis mas stap olgeta taim. Noken tingim nogut bilong em. Bikpela samting em olgeta pipel bilong Papua Niugini mas kisim save long rit na rait na ol ken mekim sampela samting long dispela save ol kisim. Helt sevis em yumi olgeta mas kisim stret na noken peim bikos em laip bilong yumi ol pipel. Taim yumi gat ol gutpela manmeri we ol nogat sik na stap herti, em nau yumi ken toktok long ol wok na ol samting we yumi ken mekim.

Olsem Oposisen lida Belden Namah bin tokaut long Peter O'Neill mas lukaut gut bikos em gat sampela sik lain stap wantaim em na

nogut ol bagarapim na pun-daunim em. Em tru tasol bikpela samting em skelim na glasim ol samting na mekim disisen bikos laip bilong Papua Niugini stap long han bilong yupela.

Pasin bilong lusim sin em bikpela samting. Tasol gutpela tu em ol lain gat sin tu mas save na senisim bel bilong ol tu. Noken larim bos man lusim sin bilong yu na yu no senis. Dispela kain pasin ya em bai yu karim sik nogut na bagarapim ol gutpela tingting na plen bilong lida na tu yu dispela kain pasin inap bagarapim ol gutpela lida bilong dispela kantri.

Olsem yumi tok pinis ya, ol nupela lida no laik long klinim pipia nogut bilong arapela lida bin stap pinis bipo. Olsem na ol lida bipo tu mas save long tok stret, lusim sin na mekim isi long ol nupela lida long go het na mekim gut wok bilong ol.

Tingim, kantri bilong yumi em bikpela samting moa long laik na amamas bilong yumi wanwan.

PNG mas hap bilong tromoi pipia

BIPO Papua Niugini bin wanbel wantaim Australia long salim ol ronawe lain bilong ovasis go stap long Manus ailan. Dispela wanbel bin stap pinis na wok bilong lukautim ol ronawe lain bin kamap inap olgeta wok bilong stretim ol bin pinis gut na olgeta bin go.

Kainkain toktok na salens long sait bilong Lo bin kamap na planti tok pait bin kamap long dispela samting. Tasol skelim tasol. Ol pipel bilong Manus bin amamas long dispela o nogat?

Nau bai ol ronawe lain bai go bek gen we gavman bilong Australia i sanap strong tru long mekim Manus Ailan i kamap hap bilong lukautim na holim ol dispela lain.

Yum ken lukim olsem Australia gavman i go pas long stretim gut ol haus na kainkain samting bilong amamasim yumi Papua Niugini.

Ating ol pipel bilong Manus Provins tu laikim olsem we ol ken lukautim kain ronawe lain olsem.

Tingim, ol dispela lain em bikpela as tingting bilong ol long ronawe em ol laik go long Australia. I no Papua Niugini. Olgeta lain long Esia kantri na Arab kantri we ol save ronawe em ol laik go long Australia tasol. Ol no save long PNG. Tasol yumi luksave olsem i gat Lo bilong wanwan kantri i stap long stretim dispela kain samting.

Em nau PNG wanbel long kisim ol refuji o ronawe lain olsem was papa.

Yumi mas redi nau long kisim moa yet ronawe lain kam na kamap was papa long ol.

Wanpela liklik wari tasol em olsem. Nogut ol ronawe lain ya i kam long PNG na lukim na pilim nais long kantri bilong yumi na ol laik stap olgeta. Bai yumi tok wanem long dispela. Sapos ol arapela famili na lain bilong ol harim olsem Manus Ailan na PNG em naispela ples na ol ken ronawe kam na stap long hia. Bai yumi tok wanem long dispela.

Inap Australia i mekim sampela toktok long dispela kain samting sapos i bin kamap long bihain taim. Nogut Australia ting olsem ol ken larim ol kam nau na yumi stretim olgeta pepa na rekot bilong ol na salim ol go long hap. Tasol I gat toktok tu sapos ol laik stap olgeta hia long PNG?. Australia bai tok wanem long dispela. Sapos wanwan bilong ol kamap tambu bilong PNG, bai yumi tok wanem long dispela?

Tingim go bek long stori bilong Cusbae famili bilong Romania. Ol bin kam na laik stap olgeta long hia tasol ol lain bilong yumi long Foren Afeas wantaim polis lain go na brukim han lek bilong ol long Gordons Katolik haus banis na karim ol go tromoi long balus na salim ol go bek pinis.

Skelim bel na tingting bilong yumi long kain pasin na samting olsem.

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

Bilip bilong posin sanguma daunim divelopmen

Mathew Yakai i raitim

POSIN na sanguma o "black magic" o pasin bilong kilim indai narapela man yusim kalsa pasin em gutpela o nogut?

Long PNG, bilip bilong posin, sanguma, marila o puripuri i bikpela tru long planti rurel komuniti.

Maski wol i stap insait long 21 Sensi we bikpela senis i wok long kamap insait long wol dispela bilip i stap strong yet long planti rurel komuniti long PNG.

Sapos yu lukluk tude, bai yu luk save olsem ol bikpela senis i kamap we ol niuspepa, redio, TV na kainkain teknoloji i tok klia olsem ol manmeri long olgeta hap long graun i wok long senis long gutpela sait na laip bilong ol i kamap gutpela.

Wol tude is kamap olsem wanpela asples we mobail fon, TV na ol arapela teknoloji I bringim ol manmeri i kam klostu tru na dispela i opim tingting na pasin bilong ol we i lukim planti gutpela samting i kamap na mekim laip bilong ol i go isi stret.

Maski long ol dispela bikpela senis long wol na kantri, sampela ples insait long PNG i no lainim na kisim dispela kain save na teknoloji na i stap insait yet long pasin kastom na kalsa we i no gutpla long laip bilong man na stopim kain gutpela senis long kam.

Maski mobail fon na redio wantaim niuspepa i stap long olgeta hap bilong kantri (PNG), ol i gat gutpela infomesin we i ken senisim laip bilong ol pipel tasol em i no kamap long sampela hap bilong kantri.

Ol senis i no kamap bikos sampela hap bilong kantri i bilip strong yet long pasin Sanguma, puripuri o pasin kalsa.

Ol pipol mas nau traim na lusim kain ol nogut pasin kalsa we i go egensim ol gutpela senis insait long kantri na sosaiti na holim ol gutpela pasin na kalsa we bai kirapim gutpela sindaun.

Kain hevi ino long taim i go pinis olsem ol i kilim wanpela meri Simbu bilong wanem ol i bilip em i wokim pasin "sanguma" i no gutpela pasin long nau we planti gutpela senis i kamap na pasin bilong ol man i mas senis tu.

Wanpela save man, Philip Gibbs long wanpla pepa em i raitim, "Pasin nogut na Sanguma insait long Simbu", i painim aut olsem planti meri insait long Simbu i save dai long han bilong ol man long tingting blong Sanguma.

Sampela asples long nambis tu i gat strongpela bilip long pasin sanguma na puripuri. I no long taim i go pinis, tupla brata i bin pait long wanpela pik long wanpela asples long nambis. Liklik taim tasol, pikinini bilong narapela brata i sik na dai. Sampela asples man bilong brata ya i sutim han long meri bilong narapela brata long yusim kambang (sanquama) long kilim boi

ya na ol i kilim dispela meri.

I gat ol planti kain stori olsem i stap. Sapos yu go long Rai Kos bai ol i tok ol man long hap i save long pasin kambang na yu mas was gut. Ol aiwe bus driva save ron namel long Usino junsen na Madang i no save bikhet namel long dispela hap rot bikos ol i pret long Kokomo blong asples Bekesin.

...Planti dai long han bilong ol man i tingting bilong Sanguma...

Planti ol niuspepa ripot i stori long pasin kambang, or sanguma or black magic. I no long taim i go pinis, wanpla bikpla ripot bilong niuspepa i bin kamap long ol sampela lain insait long Tangu asples long maunten bilong Bogia, Madang provins we i bin kilim ol manmeri na kaikai bodi bilong ol. Polis i bin holim passim 29-pla na sasim ol.

Long las mun tasol, Lands Title Komisin (LTC) we i lukluk i go insait long ol graun kot bilong Ramu Nikel Projek i saspendim wok bilong em bihain long sampela lain i tok poretim ol komisina long pasin

kambang.

Saspensen ol i bin rausim gen taim ol lida i tok sori. Taim ol i saspendim harim bilong LTC, ol komisin i harem kot bilong ol pipol insait long Rai Kos asples we paiplain bilong Ramu NiCo project i ron long em.

Bihain long Ramu NiCo i kamap long Madang na wokim invesmen long 2003 wantaim mani mak olsem US\$1.6 billion, Raikos distrik start long Erima i go olgeta long Saidor stesin na Gali makim boda bilong Madang na Lae, nogat wanpela gavaman sevis i save go bihain long kantri i kisim indipendens long 1975.

Planti save man na ol wait man save tok Rai Kos district i save holim pasin kastom olsem kambang long kisim meri, kilim man na lukautim ol yet long pasin birua.

Na antap long Not Kos long Tangu asples, Bogia we ol i tok displa 29-pela man kilim ol man na kaikai tu i no gat divelopmen na tete i stap long tudak. Tasol ol pipel bilong Rai Kos i mas amemas tude bikos i gat bikpela divelopmen we Ramu NiCo i bringim kamap long eria bilong ol.

Ol mama sios olsem Luteran na Ketolik i bin go insait long dispela hap long yia 60's i kam inap tude tasol dispela i no senosim tingting na pasin bilong ol planti lain. Dispera tasol i stopim ol long lukim ol

bikpela na gutpela senis i wok long kamap insait long kantri na wol.

Luksave long kain hevi ol pipol i bungim, memba bilong Rai Kos, James Gau i nau stat long wokim ol bikpela bris long hap blong Rai Kos na i bilip long go olgeta long Saidor na Gali sapos em i stap yet long Palamen.

Long joinim tingting bilong James Gau, Ramu NiCo i bin mekim kamap planti gutpla senis long displa hap long sait bilong givim wok long main, wok agrikalsa, i gat mobail fon teminol, helt sevis, edukesi na ol arapela bikpela sevis. Wanpela long ol bikpela sevis tu bai i kamap em long pei bilong royalty i go long ol papagraun taim Ramu NiCo i stat long export sapos main i ron orait.

Na olsem wanem bai Ramu NiCo i peim royalty taim ol papagraun i putim kambang na stopim LTC taim ol i laik painim aut stret ol papagraun we i gat rait long kisim helpim long Ramu NiCo projek.

Sapos pasin bilong stopim LTC i go het yet na nogat harim kot bilong graun bai Ramu NiCo i putim mani i stap long wanpela trust akaunt tasol ol lapun papa na mama ol i weit longplea taim long kaikai kain mani na lukim sevis i bai dai klostu na misim sans ya.

Mista Bivi i salensim ol pipol bilong Rai Kos olsem sapos ol i

laikim benefit long projek orait larim LTC i harim kot bilong graun na painim aut ol tru papa graun we i ken kisim royalty na ol narapela benefit long Ramu NiCo.

Ating ol papagraun i ting olsem 20-pea krismas we Ramu NiCo bai digim nikel/kobalt i longpela na ol i wok long wokim pasin kastom na pulim tait i stap tasol displea em i no longpela taim stret bilong wanem dei na yia bai ron hariap na ino long taim bai ol i kirap nogut na luksave olsem ol i leit.

Long dispela as tasol, olgeta stekholda insait long Ramu NiCo Projek i laik lukim LTC graun kot i pinis hariap na taim Ramu NiCo i wokim win-mani o profit em bai peim royalty i go aut orait ol papagraun stret i ken yusim na wokim moa win mani na kirapim developmen insait long eria bilong ol, distrik, provins na kantri tu.

Ol pipel bilong Rai Kos i mas kamap olsem gutpela example insait long wok divolopmen na kirapim gutpela sindaun na soim ol narapela manmeri olsem ol i no lain bilong kambang na pasin sanguma.

Bihain long 37-pea krismas independence bilong PNG, Rai Kos i stap we....na bihain long 20-pea krismas, Rai Kos bai I go we? Em nau bikpla kosten ol lida na lain luksave long kastom pasin mas tok aut.

Program bilong
Wanwan De

De - Mande – Fraide

6am – 10am – Sankampah 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 Helltains
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 Heni Fuka Show’
9:00am – Nius Bulletin – YUMIFM Nius Senta
9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

Tasol
9:30am – Final aua cruz
10am – 3pm – 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 Helltains 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 Helltains
4:45pm – YUMI PANIM WOK Segment
5:00pm – Major Nius Helltains – 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/Talaiqu SoPi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long of nait shift.

Wikens – Sarere
6am – 10:00am – Wikens Sanrais Host: Talaiqu SoPi
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sarere Monin Cruz
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – 8pm – NIUS – YUMIFM Nius Senta
6:00pm – GOSPEL REWKES AUA
8pm – 00:00am – Late Nait Cruz – Poroman Aua
00:00am – 6am – Brukim Tulait Show

Program Director – YUMIFM – Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afecas
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 Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
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 Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
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 Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
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 Lukluk Bek Long Wik
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

Rau wantaim Wantok kru ... Sanguma na PNG Gat Talen fainol long Gold Club

SEPTEMBA em i mun bilong Papau Niugini bai bungim narapela bonde bilong em. Long makim dispela mun, Lamana Gold Club bai bring sampela gutpela amamas i kam long ol manmeri husat save go pati long hap.

Long dispela Fonde nait, biknem ben bilong bipo long 1980's Sanguma Ben bai pilai long amamas ol olpela na ol lain husat save bihain musik na singings bilong ol.

Mani ol mekem long dispela pilai bai go long bikpela haus sik long Pot Mosbi, na hap bai go long Nesenal Musium Ampitiata.

Long Sarere namba wan semi fainol bilong PNG Gat Talet bai kamap. Dispela em bai gat 10-pela grup tasol i stap insait long dispela bikpela resis bilong danis.

Long dispela Sarere, 5-pela grup bai go pas. Insait long dispela 5-pela, ol bai kisim tasol 3-pela long go long fainol. Ol dispela 5-pela em, Mannequins, Supreme, Simplicity, Velocity na After Dark Amity.

Long namba 2 semi fainol long wik i kam bai ol lain olsem, Izzy Bounce, X-Clusive, Bounce Unity, Unity Crew na Crossbees i bai danis. Dispela tu bai lukim tupela bai ol rausim na 3-pela tasol bai go insait long fainol long winim dispela bikpela prais.

EMTV Television Guide

FONDE 6 SEPTEMBA, 2012

4:45 AM G AUSTRALIA 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 AUSTRALIA NETWORK
1PM – 3PM G C/BROADCASTS continues.....
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

5:30 PM G TRAPPED #13

5:55 PM G CRIME STOPPERS

6:00 PM G EMTV NEWS

7:00 PM G RAIT MUSIK

7:57 PM G EMTV TOKSAVE

8:00 PM G RESOURCE PNG

9:00 PM G SOCCER EXTRA

9:08 PM G HOT SPOT #21

9:30 PM G DIGICEL STARS 3 –

Ep#1 Repeat.....

Alotau Audition

NRL FOOTY SHOW

ELITE MUSIC ZONE

EMTV NEWS REPLAY

continues.....

4:00 AM G 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 IN MORESBY TONIGHT

7:30 PM G NRL ROUND QUALIFYING #1

9:00 AMG CLASSROOM BROADCAST

9:00 AMG AUSTRALIA FUNNI

FRAIDE 7 SEPTEMBA, 2012

5:00 PM G AUS/ FUNNIEST HOME VIDEO

5:30 PM G TRAPPED #14

5:57 PM G CRIME STOPPERS

6:00 PM G EMTV NEWS REPLAY

7:00 PM G IN MORESBY TONIGHT

7:30 PM G NRL ROUND QUALIFYING #1

9:00 AMG CLASSROOM BROADCAST

9:00 AMG AUSTRALIA FUNNI

SARAREE 8 SEPTEMBA, 2012

9:27 PM G EMTV TOKSAVE

9:30 PM G EMTV NEWS REPLAY

10:30 PM G AUSTRALIA NETWORK

4:00 AM G AUSTRALIA NETWORK

7:00 AM G WAYBULOO

7:30 AM G ULTIMATE GUINNESS WORLD

RECORD Ep#37/50

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

8:30 AM G K-WAVE

12:00 PM G ROUND 2- SANZAR RUGBY

2:30 PM G ROUND 2- SANZAR RUGBY

5:00 PM G DIGICEL STARS 3 #1

6:00 PM G NATIONAL EMTV NEWS

6:30 PM G NRL ROUND QUALIFYING # 2

8:30 PM G NRL ROUND QUALIFYING # 3

10:30 PM G EMTV NEWS REPLAY

11:00 PM G AUSTRALIA NETWORK

4:00 AM G AUSTRALIA NETWORK

5:00 AM G AUSTRALIA NETWORK

6:00 AM G AUSTRALIA NETWORK

7:00 AM G HILLSONG

7:30 AM G CHIT CHAT

7:35AM G BLISSFUL BLOSSOM

8:00 AM G YOGA SUTRA #9

8:30 AM G BUSINESS PNG Repeat...

9:00 AM G MARTIN MYSTERY S1 #3

9:30 AM G AUSTRALIA NETWORK

10:00 AM G RESOURCE PNG – repeat

11:00 AM G AROUND THE WORLD IN 85

PLATES S1 Ep# 5 & 6

12:30 PM G SANZAR RUGBY ROUND 3

2:00 PM G SANZAR RUGBY ROUND 3

4:00 PM G NRL ROUND QUALIFYING # 4

6:00 PM G NATIONAL EMTV NEWS

6:30 PM G DIGICEL STARS 3 Ep#3

7:30 PM G 60 MINUTES

8:30 PM G Chit Chat —Rpt...

8:35 PM G MAO BLACK HAWK DOWN

10:30 PM G HILLSONG Rpt....

11:00 PM G EMTV NEWS – Replay

SANDE 9 SEPTEMBA, 2012

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 staps 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	U	E	G	L
L	Z	E	S	L	A	E	I	W	E	F	J	L
I	T	F	C	E	S	F	I	X	A	A	T	H
-	A	S	K	H	J	C	-	X	U	N	S	I
S	E	O	L	-	-	C	S	E	G	I	J	G
E	V	P	L	H	-	S	J	F	S	A	T	I
A	T	Y	O	J	Z	W	A	T	F	R	P	R
L	I	L	J	A	M	A	S	I	L	S	L	E
-	T	H	I	H	I	K	E	F	H	T	T	E
S	A	K	S	C	E	M	-	E	P	O	D	G
Z	J	B	L	D	C	V	K	W	E	I	J	O
E	Y	E	Q	H	I	L	U	H	R	Y	G	L
I	E	J	A	V	L	K	D	M	S	A	A	A
T	E	C	E	P	A	T	I	D	F	T	I	H
W	S	E	A	-	3	4	E	P	D	A	L	S
A	L	I	L	U	O	E	A	H	S	I	S	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			
8	1			4	9
7		1	4		3
	3		9	2	
9	6		3	2	1
2	7			3	6
		7		1	
3	6	1	4	8	

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

Ansa bilong las wik Sudoku

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

Program bai senis long taim bilong en..

EMTV Television Guide

MANDE 3 SEPTEMBER, 2012				TUNDE 4 SEPTEMBER, 2012				TRINDE 5 SEPTEMBER, 2012			
4:45 AM	G AUSTRALIA NETWORK	9:00 PM	G TOK PIKSA	2:30 – 3:00	DEPI	5:30 AM	G TODAY	8:00 PM	PGR PENN & TELLER – FOOL US –		
5:00 AM	G JOYCE MEYER	9:57 PM	G EMTV TOKSAVE	3:00 PM	G KIDS KONA	9:00 AMG	CLASSROOM BROADCAST	9:00 PM	PGR LEGENDS OF THE SEEKER –		
5:30 AM	G TODAY	10:00 PM	G EMTV NEWS REPLAY	3:00 PM	G DORA THE EXPLORER	9:00 – 9:40	GRADE 7 MATHEMATICS	9:57 PM	G EMTV TOKSAVE		
9:00AM	PGR PUBLIC HOLIDAY MOVIE MARATHON	11:00 PM	AUSTRALIA NETWORK	3:30PM	NEW MACDONALD'S FARM	9:50 – 10:30	GRADE 7 SCIENCE	10:00 PM	G NRL ROUND #26/26 HIGH LIGHTS		
	INK HEART			4:00PM	THE SHAK	10:40 – 11:15	GRADE 8 MATHEMATICS	11:20 – 12:00	GRADE 8 SCIENCE		
10:45AM	G JOSEPH AND THE COAT OF MANY COLORS	4:45 AM	G AUSTRALIA NETWORK	4:30PM	KITCHEN WHIZ	12:00 PM	G AUSTRALIA FUNNIEST	12:00 PM	G AUSTRALIA NETWORK	11:00 PM	G EMTV NEWS REPLAY...
11:35AM	PGR YOUNG AT HEART	5:00 AM	G JOYCE MEYER	5:30 PM	G TRAPPED #11	1PM – 3PMG C/BROADCASTS	continues.....	1:00 – 1:40	GRADE 6 MATHEMATICS		
1:30PM	PGR SPIDERMAN 3	5:30 AM	G TODAY	6:00 PM	G NATIONAL EMTV NEWS	3:00 PM	G KIDS KONA	1:50 – 2:30	GRADE 6 SCIENCE		
3:30PM	G KIDS KONA	9:00 AM	G CLASSROOM BROADCAST	7:00 PM	G HAUNTED HOMES	3:30 PM	3.00 PM DORA THE EXPLORER	2:30 – 3:00	DEPI</td		

Raun wantaim Kanage olgeta wik

**KANAGE EM WANPELA SO-OFF MAN
TRU... EM SAVE GO LONG RENBO
MAKET NA GRIS NA TOK PILAI
WANTAIM YANGPELA MERI LONG
HAP...**

Mi gat wari na mi laikim helpim

Dia Laiplain

MI GAT 46 krismas na mi marit long meri bilong mi long 25 yias na mitupela i gat wanpela pikinini. Em i bikpela pinis na em i gat 21 yias.

Mi wok olsem wanpela draiva wantaim wanpela loging o timba, na planti taim mi save stap long wok na i no tumas long haus wantaim meri na pikinini bilong mi. Meri bilong mi i wanpela sinia opisa wantaim wanpela gavman dipatmen na em i save raun long ol narapela provins long ol wok bilong em. Bikos mipela i no save stap long haus olsem famili, meri bilong mi nau i kisim promosen na go long siti wantaim nogat toksave long mi.

Bihain mi painimaut olsem nau em i wok na stap wantaim man i bin givim em promosen. Mi laikim bek meri bilong mi. Bai mi mekim wanem nau?

Desperate and Lost Husband

Dia Pren,

Tenkyu long rait i kam long Laiplain long serim wari yu gat long en, na kisim helpim long en.

Mipela i luksave long belwari bilong yu taim meri bilong yu i ronawe na yu nogat save long en. Mipela i save kisim planti pas wantaim ol kain wari olsem i sut long marit.

Pren, i luk olsem yutupela i marit long wok bilong yutupela na bikpela hul i stap namel we i lukim olsem marit bilong yu i bruk na meri i ronawe na stap nau wantaim narapela man. Mipela i sori long tok olsem long tude, planti wok manmeri i save wok i go i go na ol i no save bisi long ol famili bilong ol. Sam-

pela i save slip long opis na sampela em ol pikinini i save stap wantaim ol hauslain bilong ol. Tasol em i wok bilong husat long lukautim ol dispela pikinini na famili? Tru, i gat taim we yu lusim ol pikinini na famili long wan taim, tasol dispela kain i no gutpela long wanem, yu ken lusim tingting long wok bilong yu taim yu givim olgeta taim long wokde na wiken long wok tasol.

Dispela em abius bikos tru, yu givim mani, i nogat trupela laik pasin na lukaut yu givim long pikinini bilong yu. Edvais bilong mipela long yu em, glasim na skelim sindaun bilong yu long kisim sampela luksave. Pren, olgeta samting i gat as long kamap. Mipela i bilip olsem sapos yu save long wanem as tru na hevi i kamap long bilong yu, em i ken helpim yu long kisim luksave na stretim.

I moabeta yu toktok wantaim kampani bos bilong yu long hevi i kamap long marit bilong yu na ol i ken daunim ol awa yu wok long en na bai yu ken i gat taim long stap wantaim famili bilong yu na stretim hevi. Pren, i mas gat sampela arapela as na watpo meri bilong yu i lusim yu na pikinini bilong yutupela.

Yu traum long serim ol hevi bilong yu wantaim ol narapela famili memba? Yu

ken toktok tu long ol narapela savelain husat i ken givim yu ol gutpela toktok na sapot taim yu bungim hevi. Mipela i luk save olsem yu laikim yet meri bilong yu na yu laikim em bek.

Yutupela i stap insait long marit long 25 krismas na em i hat long brukim ol samting we yutupela i bildim longpela taim. Pren, sapos yutupela i marit long sios, pasin kastom o long gavman registri, meri bilong yu i wokim adaltri o bikpela rong pinis taim em i raun wantaim narapela man. Yu traum long toktok wantaim meri bilong yu long wanem samting yu pilim long en? I moabeta yu go lukim welfea opisa klostu long hap yu stap long en long toktok long dispela wari bilong yu na ol bai helpim yu.

Maski wanem samting, God i laikim yumi stret wantaim ol lain we yumi laikim tasol ol i mekim samting long givim yumi hevi. Em no save lusim yumi. Ritim Hibru 13 ves 5. Bilip long em tude taim yu painim ol rot long stretim hevi yu gat long en na ritim tu Proverbs 3 Ves 5 na 6.

God i ken stiaim yu long ol disisen yu wokim.

Pren bilong yu
Laiplain

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

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 klos, 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, Mondomil Minj, Jiwaka Provins

SAVE LAIKIM: Go lotu, ritim Baibel, ritim buk, stadi skul wok, pilai ragbi, harim musik na mekim poroman wantaim arapela.

NEM: Belany Haikope

KRISMAS: 19

ADRES: Don Bosco Araimiri Secondary, PO Box 159, Kerema Gulf Provins

SAVE LAIKIM: Ritim buks, pilai gems, go lotu long Sande, mekim pani wantaim poroman.

NEM: Bunau Dadis

KRISMAS:31 (man)

ADRES: Raibus Security Service Ltd, PO Box 1337, Madang, Madang Provins - 7146 7257

SAVE LAIKIM: Go danis, Lukim TV, harim musik na painim gutpela poromeri long stap wantaim oltaim.

NUPELA GREDA MASIN...Poto i soim nupela greda masin we Wass Matau i baim long helpim wok bisnis bilong ol.

Papagraun kampani Wass Matau baim nupela greda

Mathew Yakai i raitim

7WASS Matau Limited (WML), wanelala lokol lenona kampani insait long Ramu Nikel Projek eria long Madang provins, i soim strong bilong en stret long kamapim bisnis taim em i baim wanelala nupela greida masin bilong em long mekim wok.

Ol i baim dispela masin long mani mak K600,000 na ol i kisim dispela long stat bilong dispela mun.

WML i bin baim dispela greida long Lae wantaim wanpela benk lon agrimen wantaim Kredit Kop (Credit Corporation) long kisim K300,000 dinau mani na Wass Matau yet i putim narapela K300,000.

"Nau mipela i gat masin pinis long hia, na tu saveman bilong ronim masin long wokim ol wok, na strettim ol wok, i stap pinis," Jeneral Menesa bilong WML, Danny Gabong i tok.

Mista Gabong i tok long pastaim dispela lenona kampani i save givim sab-kontrak enjiniaring wok i go long arapela kampani bikos i no bin stat masin olsem i stap. Tasol nau masin i kam long ol pinis na ol bai go het long yusim long mekim wok.

Wass Matau i gat tupela dam trak na wanpela eskeveta na dispela nupela greida bai helpim gut stret long ol kontrak wok kampani i kisim.

Mista Gabong i tok ol i redi nau long wok long ol bikpela kontrak wok, kamapim mani na bringim dividen o win-mani i go long ol papagraun husat i papa bilong dispela kampani.

Wass Matau i bin winim tupela kontrak wok long dispela yia we

wanpela long ol em rot stat long Guava i to long Biribiri long Madang-Ramu Haiwe long mun Epril dispela yia.

Mista Gabong i mekim strongpela toktok i go long ol arapela lenona kampani insait long Ramu Projek olsem KBK Limited, Basamuk Entaprais na Maigari Limited long bungim ol risos bilong ol wantaim long mekim ol bikpela kontrak wok na dispela bai lukim olsem mani ol i kisim bai stat insait yet long ol papagraun kampani na i no ken go long ol arapela lain.

"Mipela noken haiarim ol plent na masineri bilong ol autsait lain na givim ol mani. Mipela mas yusim ol plent na masin bilong mipela yet na strongim wok bisnis bilong mipela," em i tok.

Mista Gabong i tokaut tu long ol papagraun bilong Kostal Paiplain papagraun olsem kampani bilong ol i stap long gutpela han na i ron gut tru aninit long gutpela menesmen tim.

Em i tokaut tu olsem kampani bai givim aut win-mani o dividen bihain long sindaun bilong Lens Taitol Komisin we bai tokaut stret long husat stret em ol papagraun tru.

Mista Gabing i tok tenkyu tu long ol bikpela kampani na gavman ejensi long Madang long givim em kontrak wok long pastaim na dispela i helpim ol gut tru long groim Wass Matau i go antap.

"Mipela i tok bikpela tenkyu long Raikos Join Distrik Plenning, Madang Provinsal Gavman, Madang Provinsal Woks Dipaten na ol arapela bisnis haus olsem Amri Konstraksen, Sigma Konstraksen, Rookes Marine Repairs long wok klostu wantaim mipela," Mista Gabong i tok.

TUPELA EM PLANTI TUMAS!

DAUNIM NAMBA BILONG OL LAIN YU SAVE SILIP RAUN
WANTAIM IGO LONG WANPELA

Ol lain yu save silip raun wantaim bai igat ol narapela lain ol save silip raun wantaim tu -
Sapos wanpela bilong ol bin igat HIV, yu bai igat bikpela sans long kisim HIV.

Daunim namba bilong ol lain yu save silip raun wantaim igo long wanpela tasol,
emi nambawan rot long

BANISIM WANEM SAMTING YU LAIKIM STRET.

Learn more at:
www.facebook.com/protectwhatyoulovepng

Australian
AID

fhi360
THE ALLIANCE FOR INNOVATION

GILAGIM RAMUNIUS DE PROJIK

MCC

Mani MRA putim long stretim Raikos Hai Skul go orait tasol

MINERAL Risos Atoriti (MRA), bikpela regulatori ogenaisesen bilong Gavman bilong Papua Niugini i bin givim K1.3 milien long stretim na kamapim gut Raikos Haikul long Madang provins.

Raikos Hai Skul em wanelpa haikul tasol insait long Raikos distrik na insait long dispela skul i gat moa long 400 sumatin man na meri i go long en.

Komyuniti Projek Enjinia bilong MRA, Yako Punin Minaro i bin mekim lukluk raun bilong em i go long Raikos Hai Skul long las wik na i amamas long gutpela wok em ol wok-lain bilong Wass Matau i mekim.

Helpim Raikos Haikul i kisim em bikos bikpela Ramu NiCo Projek i gat hap eria bilong en i go olsem long Raikos distrik long Madang provins, olsem na MRA i givim helpim long eria we projek i karamapim.

Ramu NiCo, em bikpela divedopa bilong nikel na kobalt projek long Madang provins na paiplain we i karim ol nikel/kobalt graun long Kurumbukari i ron i go daun olsem long inlen long Maigari eria i go long kostal paiplain eria na go olgeta long Basamuk we bikpela rifaineri na bris bilong ekspot i stap long en.

Raikos Hai Skul em Kostal Paiplain eria i karamapim.

Long mun April 2012, MRA i bin givim kontrak long stretim gut Raikos Hai Skul i go long Wass Matau Limited. Dispela em namba wan wok lokal kampani bilong ol papagraun i bin kisim long MRA aninit long Ramu Projek memorandum ov agrimen (MoA) na long nau yet ol wok lain bilong Wass Matau i wok long mekim wok i stap long skul.

Ol wok we nau i kamap i lukim ol wok lain i stretim gut ol windua na wol bilong ol domitori, na ol i rausim ol olpela palang long windua na putim ol nupela flai-waia na penim gut tru ol wol bilong domitori na mekim ol biling i luk nais-pela grinpela kala stret.

Olgeta dispela wok bai i pinis long pinis bi-long dispela mun (Septemba).

Skul ya em ol i statim long stat bilong 1980s na Evanjelikol Sios bilong PNG (ELC-PNG) i go pas long kirapim wantaim sapot bilong ol provinsial lida bilong Raikos long bipo olsem provinsial memba long dispela taim Mista Gau Jabilei. Mista Gau em papa bilong nau Nesenel Memba bilong Raikos, James Gau.

Wass Matau Limited i kisim kontrak long stretim ol domitori o ples-slip bilong ol sumatin long skul. Em i wok tu long stretim ol ples bi-long waswas o ablusen blok na tu i putim nais-pela strongpela peint long wol bilong ol klasrum. Bihain long dispela em bai stretim gut mes o ples kaikai bilong ol sumatin na mekim ples i kamap gut.

Dispela helpim bilong MRA i go long Raikos Hai Skul em helpim autsait long SML eria bi-long Ramu NiCo Projek. Tasol em i gutpela helpim i go long wanelpa edukesen institusen tasol insait long Raikos Distrik long Madang provins.

Hetmasta bilong Raikos Hai Skul, Alfred Nabong i tok bikpela tenkyu maskim bod ov gavanas bilong skul na tu edministresen bilong skul long gutpela halivim MRA i givim.

Em i givim bikpela tenkyu tu i go long Ramu NiCo, bikpela divedopa bilong nikel na kobalt projek insait long Madang na PNG, husat stap bilong en long Raikos distrik tasol i opim rot long MRA long go na givim sapot i go long Raikos Hai Skul.

Mista Nabong i tok olsem bipo long em i go kamap olsem hetmasta bilong Raikos Hai Skul, em i kisim ripot olsem stendet bilong skul i bin daubilo tru. Ol domitori bilong skul i bagarap stret na turangu ol sumatin i kisim hat taim tru long slip gut na go long klas na lainim samting. Moa long en tu ol ablusen blok i bagarap stret.

MRA i bin givim tu kontrak we mak bilong en K1.3 milien i go long Maigari Limited long wokim 8-pela haus long Walium na Usino, na em i givim tu K1.2 milien i go long KBK Limited long wokim not rot long Banu i go olsem long Bundi stesin. Displa em ol Ramu NiCo papagraun kampani tasol.

Ol projek we MRA i kamapim em long helpim ol komyuniti we i stap insait long Ramu Projek na em i soim helpim gavman i givim long sevis na helpim i ken go daun long ol pipel.

Ramu NiCo i bin helpim Raikos Hai Skul tu long dispela yia taim em i givim 100-pela ain bet i go long skul.

Hetmasta, Mista Nabong i tok bihain long ol wokman i pinisim olgeta wok long domitori, ol wok lain bilong skul bai joinim ol ain bet na putim i go insait long domitori.

Long las yia tu Ramu NiCo i bin givim wan-pela trakta long helpim skul.

Dispela ol helpim Ramu NiCo i givim i soim olsem kampani i stap long helpim sosel na ekonomik developmen bilong Raikos distrik na Madang provins. Na wanem helpim em i givim i go long ol sumatin tude em bai go longpela rot bihain. Ol pikinini na sumatin em long bihain bai lida bilong yumi long kantri.

Komyuniti Projek Enjinia bilong MRA, Yako Punin Minaro i poinim ol wok i kamap wantaim wanelpa wokman bilong Wass Matau, Sammy.

Hetmasta bilong Raikos Hai Skul mekim tok tenkyu long MRA

Ol sumatin i amamas long wok MRA i wokim.

Madam Luo Shu bilong Ramu i bin wokim wanpla ron i go long skul long 2010 na lukim mes bilong skul bipo i no gutpla stret.

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 biling i sanap, hap long ol em ol nupela
- Moa long 2,000 yunit masin i sanap redi
- Moa long 227 kilomita bilong baret na proses paip i silip (antap long 135 kilomita slari paiplain)

Wanpela
Ramu NiCo
Wanpela
Komyuniti

Ol meri tu mas save long kes-krop bisnis

James Kila i raitim

PLANTI taim turangu ol mama long ples i save hatwok long bungim kokonas, painim paiaut bilong haus-smuk, na ol arapela wok, tasol long taim bilong salim kopra ol papa na pikinini man i save go pas tru long karim kopra i go salim long maket.

Wankain stori tu i stap long kakao, we ol mama i save hatwok long klinim kakao blok, bungim ol prut bilong kakao, brukim na sakim, na tu ol i save hatwok long draim gut tru.

Dispela ol stori i sutim bel bilong ol lain agrikalsa trena bilong Ramu NiCo Komyuniti Afes dipatmen long karimaut ol kakao trening long halivim ol mama long save moa long wok bilong lukautim kakao, na tu long sait long menes-men bilong en.

Sampela mama bilong ples Male insait i bin amamas tru long stap insait long kakao trening long 'supon-bading' we i kamap long Male.

Insait long dispela trening sampela mama wantaim arapela ol yangpela pikinini meri i bung na lainim ol rot, na skul bilong mekim supon-bading wantaim agrikalsa fil opisa bilong Ramu NiCo, Daniel Aputa.

Narapela ol agrikalsa trening supavaisa, Aldam Bande na ofisa Leo Tayawa, tu i stap long givim sampela tingting na skul toktok long ol fama insait long dispela trening.

Ol arapela kakao fama olsem ol man tu i bin soim gutpela intres tru, na i amamas long askim kwesten na

kisim tingting long mekim supon-bading.

Tupela meri husat i soim bikpela intres long wok kakao em Sussie Kamblo na Loretta Jaykay.

Tupela wantaim ol arapela susa husat i join bihain long trening i bin kisim ol toktok bilong trening, na i wokim tu kakao supon bading bihain long ol Ramu NiCo agrikalsa opisa i soim ol rot long wokim.

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

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

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

I gat ol opisa i stap long helpim na strongim tingting bilong ol meri long wok.

Tasol long sait bilong agrikalsa, em i bikpela samting olsem ol meri na ol mama tu i mas stap long wokbung insait long developmen.

Ol meri em ol gutpela menesa bikos ol i save lukautim haus, gaden, na tu ol pikinini. Olsem na kain intres ol meri long Male i soim em gutpela piksa tru long ol arapela meri long bihainim.

BSP Mobail Benking i go daun long ol komoditi baia

Samuel Peter Koim i raitim.

PLANTI ol komoditi baia long Wes Nu Briten Provins i tok amamas tru i go long Benk Saut Pasifik (BSP) Rurel Brens long karimaut wanpela kwik, na gutpela wei long ol i ken baim na salim ol prodak bilong ol wantaim Mobail Benking sevis bilong ol.

Ol komoditi baia em ol manmeri bilong baim kopra, wel pam, kopi, gol na ol arapela samting bilong salim na mekim mani.

Las wik Fraide, BSP i opim dispela sevis long Kimbe bihain long em pinisim wok long Is Nu Briten. Dispela sevis bai nau i mekim isi tru long ol baia long salim moni bilong ol growa i go long beak akaun bilong ol long mobail pon na kompyuta.

Ol meri long Male long Astrolabe Be long Madang i soim intres long wok bilong streng kakao diwai ol i kolin 'supon bading'. Poto: James Kila

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

DIGICEL KAP: Fowod bilong Mendi Muruks i brukim banis bilong Mioks long semi fainol long Mosbi. Muruks i winim dispela pilai 18-8.

FAN RAN: Em taim bilong amamas. Ol dispela famili i amamas long bung Toea Wisil bihain long ol i ron.

VOLIBAL: Pawa spaika bilong Skopion.

NETBAL: Gol suta bilong CPL i train strong bilong em tasol ol go daun long Telstar long gren fainol pilai bilong ol.

RUGBI YUNIEN: Tim Harlequins husat em nambawan sempion bilong Kapital Siti. Ol Poto Nicky Bernard

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

Soim masol na kala bilong bodi

PLANTI ol spot yumi save long en pem ol spot we yu bai ron kalap, pundaun o traim long kikim, paitim o tromoi bal i go insait long wanpela net gol pos ring o mak long graun.

I gat ol arapela spot tu we yu mas paitim narapela man o meri long win, na sampela taim bai yu apim ain ron spit o traim long tromoi wanpela samting i go longwe tru o sutim i go long wanpela mak.

Tasol i gat sampela spot we yu bai no inap long mekim dispela ol samting.

Dispela spot em bodibilding (bodybuilding).

Long bodibilding yu bai sanap tasol na taim masol bilong yu long kisim poin na win.

Em i luk isi tasol dispela spot i gat hatwok bilong em tu.

Planti long dispela hat wok i save kamap long taim bilong trening na klostu long taim bilong kompetisen.

Long dispela taim ol pilaia i save lukaut gut tru long kaikai, wara na trening bilong ol.

Ol i mas trening longpela taim tu long mekim ol masol long bodi bilong ol i kamap bikpela na ples klia tru bai ol i ken kisim gutpela poin long en.

Dispela ol masol i mas kamap wankain long olgeta hap long bodi long lek i go antap long bros solda, nek na het tu.

Long taim bilong pilai, ol bodibilda (bodybuilder) bai sanap antap long stes na soim ol masol bilong ol long ol jas long kisim poin.

Husat i gat moa poin bai win.

Loa na stail bilong pilai

Taim ol pilaia i sanap antap long stes, wanpela ofisol bai singautim ol long soim wanpela kain masol long bodi bilong ol na ol i mas taim gut dispela hap long bodi bilong ol long mekim dispela masol i kamap ples klia bai ol jas i ken lukim na givim poin long ol.

Long taim bilong pilaia tu ol pilaia bai werim wanpela liklik hap karamap long bodi na olgeta bodi na han lek bilong ol bai stap ples klia.

Ol i save putim tu wel long skin bilong ol long mekim bodi bilong ol i luk gut na tu kamap ples klia moa.

Poin i save go long ol pilaia husat masol bilong ol i kamap ples klia gut tru wantaim gutpela mak bilong masol i tait na kamap ples klia.

Ol masol we i bikpela nating tasol i nogat gutpela tait mak i kamap namel long ol i o save kisim gutpela poin tumas.

Long dispela as, ol pilaia i save was gut long kaikai na wara bilong ol taim ol i trening.

Klostu long taim bilong pilai, ol i no save kaikai planti ol kaikai we i gat gris na planti wara insait long ol.

Ol i no save dring planti wara tumas na trening bilong ol tu i save lukluk long strongim ol masol bilong ol.

Em i no isi long kamap wanpela bodibilda, sapos yu laik, yu mas redi long trening olgeta de long groim na strongim masol bilong yu.

Sapos yu stopim trening liklik bai bodi bilong u i slek na bai yu hatwok long statim trening gen.

Yu mas redi tu lusim sampela kain kaikai yu save laikim na kaikaim ol kaikai tasol we bai helpim bodi bilong yu.

I mas i gat wanpela ples wantaim ol samting bilong trening we i ken helpim yu long groim bodi bilong yu.

I gat planti kain level o mak bilong resis insait long bodibilding, wanpela em neserel (natural) na narapela em profesenel (Profesional).

Long neserel level, ol pilaia i no save yusim ol marasin long helpim ol masol bilong

PIKSA: Ol masol insait long bodi we ol bodibilda i save lainim long groim na strongim.

BIKPELA MAN: Wanpela profesenol bodibilda i mekim trening bilong em.

BIKNEM: Bipo long em i kamap wanpela biknem muvi ekta na memba bilong palamen long Amerika, Arnold Schwarzenegger i bin wol sempion bilong bodibilding olsem Mista Universe.

BODI BILONG OL MERI: Ol merit u i save resis insait long ol bodibilding kompetisen.

ol i gro olsem na sais bilong ol i save kamap long mak.

Tasol long profesenol level, ol i save kisim planti kain marasin na dispela i save mekim bodi na masol bilong ol i go bikpela tru.

Ol profesenol i no save resis wantaim ol neserel bodibilda, ol i ken kamap wantaim long wanpela pilai tasol ol jas i save givim poin long wanwan levol o mak bilong ol long resis.

Dispela ol kompetisen i save kamap long mama asosiesen bilong bodibilding, World Bodybuilding Federation (WBF).

Histri bilong gem

Histri bilong bodibilding olsem yumi save long en tete, i stat namel long 1880 na 1953.

Bipo long dispela taim, ol man i save lukautim bodi bilong ol, trening na groim masol tasol ol i no bin mekim olsem wanpela bikpela spot yet.

Man husat i bin go pas long mekim trening na pasin bilong groim masol i kisim luksave em Eugen Sandow bilong Prussia (nau i kamap Kaliningrad long Russia).

Ol i save lukim em olsem namba wan man long kamapim bodibilding bilong wanem em i namba wan man long tru long bungim ol manmeri long sindaun na lukim em i taitim skin na soim ol masol bilong em.

Bipo long dispela, ol man i save soim

strong bilong ol tasol taim ol i mekim sam-pela kain pilai.

Sandow i no pilai wanpela gem tasol em i sanap tasol na soim bodi bilong em long ol manmeri husat i kamap long lukluk, na dispela i statim tru wok na spot bilong bodibilding olsem yumi save lukim tete.

Bodibilding long PNG

Bodibilding i no nupela spot long PNG tasol em i nogat bikpela luksave tumas olsem planti ol arapela spot insait long kantri.

PNG Bodybuilding Federation (PNGBF) i save lukautim ron bilong bodibilding insait long kantri na olgeta yia ol i save gat neserel sempionsip bilong ol.

Husat ol i win i save makim PNG long Pasifik gems na ol arapela intanesen tonamen we i gat kompetisen bilong bodibilding long en.

Bodibilding i no save kamap long Olimpik gems tasol em i gat ol arapela intanesen tonamen bilong em yet we PNG na ol pilaia bilong ol arapela kantri save kamap long en olgeta yia.

Wanpela bikpela hevi bilong dispela spot em ol ples bilong trening wantaim planti ol gutpela samting bilong trening olsem ol masin na ain we ol i save yusim.

Ol ples olsem Mosbi, Lae na Goroka i gat ol ples bilong trening na dispela i helpim long

pulim planti moa manmeri go joinim bodibilding long dispela ol ples.

Narapela hevi em kos bilong ol gutpela kaikai bilong trening i antap tru na planti ol pilaia i save painim hat long baim.

Bikpela kaikai ol i mas kisim long taim bilong trening em mit bilong ol abus olsem kakaruk we bai helpim long groim ol masol bilong ol.

Ol i mas kaikaim ol strongpela kaikai olsem rais, kaukau na banana we bai givim strong long ol long taim bilong trening na pilai.

Ol samting yu ken lainim

Olsem ol arapela spot, bodibilding i ken lainim yu long planti samting tu.

Namba wan samting em long lukautim gut bido bilong yu.

Yu bai lainim tu long kisim ol gutpela kain kaikai we bai helpim long strongim bodi bilong yu na mekim yu gro strong na helti.

Bai yu save gut moa long bodi bilong yu na wok bilong wanwan masol insait long bodi bilong yu.

Olsem ol arapela spot tu, em i mas i gat gutpela sapot i kam long gavman na ol arapela sponsa bai em i ken kamap gut moa wantaim ol gutpela samting bilong trening na pilai bai planti moa manmeri ken joinim.

SPOTS DRO FAINOL RAUNS

Fraide : Septemba 7, 2012

Olimpik Stadium 7.45pmBulldogs V^s Manly

Sarare: Sept 8, 2012

AAMI Park 5.45pmStorm V^s RabbitohsTownsville 7.45pmCowboys V^s Broncos

Sande: Sept 9, 2012

Canberra Stadium 7.45pmRaiders V^s Sharks

Raun 26 Poins Leda

Pos	Tim	W	L	D	B	+/-	Pts
1.	Bulldogs	18	6	0	2	199	40
2.	Storm	17	7	0	2	218	38
3.	Rabbitohs	16	8	0	2	121	36
4.	Sea Eagles	16	8	0	2	94	36
5.	Cowboys	15	9	0	2	152	34
6.	Raiders	13	11	1	1	9	30
7.	Sharks	12	11	1	2	4	29
8.	Broncos	12	12	0	2	34	28
9.	Dragons	11	13	0	2	-33	26
10.	W/Tigers	11	13	0	2	-45	24
11.	Titans	10	14	0	2	-28	24
12.	Knights	10	14	0	2	-40	24
13.	Roosters	8	15	0	2	-164	21
14.	Warriors	8	16	1	2	-112	20
15.	Panthers	8	16	0	2	-166	20
16.	Eels	6	18	0	2	-243	16

Inglis bai pilaim olpela tim bilong em long Fainols

KAPten bilong Melben Stom Cameroon Smith i gat bigpela bilip olsem kosa bilong ol Craig Bellamy i ken kamap wantaim wanpela gutpela plen long stopim Greg Inglis. Greg Inglis i wok long pilai gut long dispela yia long Saut Sydne.

Em i wanpela man husat Melben mas was gut long em taim ol i pilai wantaim Rabbitohs long sarare long pes pela kwalifaing fainols.

Em i bin pilai pastaim wantaim Stoms tasol taim em i go pilai wantaim Rabbitohs long dispela yia, em i pilai olsem fulbek bilong ol. Planti ol kain gutpela stail bilong em long pilai i mekim na Rabbitohs i kam dispela yia long fainols.

"Em i bin pilai planti gutpela gem na putim planti tu stail i go antap long gem bilong em bihain long em i kam bek long 3pela wik suspensen bilong em" Smith i tok.

Smith i tok tu olsem dispela gem wea em bin pilai wantaim Paramatta long raun 25 bilong sisen bin wanpela strong pela gem stret. Ol bin kikim planti bal i go insait

IMAS GAT PLEN BILONG GEM: Ol Storm i mas lukaut long Inglis. *Poto: Getty Images: Cameron Spencer*

long tri lain na planti pilai bin ras long go takolim em tasol, em bin strong tru na rausim planti bilong ol na karim bal kam aut long tri lain bilong tim bilong me.

Em wanpela truepela pilaia we mi hat long toktok planti long em tasol kosa bilong mipela (Bellamy) bai kamap wantaim wanpela gutpela wea long mipela i ken stopim em.

Mipela gat Billy Slater husat tu i ken pilai gut olsem Inglis. Mipela bai pilai na lukim husat bai i pilai strong i ken helpim tim bilong em i winim dispela gem. Slater i tok tu olsem em i gat bigpela bilip olsem bihain long tim bilong em bin mekim 5pela lus olgeta, ol i bin kam bek strong na winim 5pela gem na i helpim ol long go insait long fainols.

Mipela pilai planti gutpela gem tasol sampela taim tu, mipela i no bin pilai gut na us tu. Mipela bai go bek na stret ol liklik sumting. Taim mipela mekim olsem, em bai helpim miepla long winim planti gem. Mipela wok long tingim ol bigpela samting tasol na lus tingtink long ol liklik sumting tasol mipela I wok long pilai gut taim mipela i rere gut.

McLachlan bai stap wantaim AFL

pela yia.

McLachlan em Seif Opereting Opisa bilong AFL nau. Em i tok tu olsem em i bin guria stret taim em harim dispela wok na mani we Ragbi Lig laikim givim long em sapos em kisim dispela wok.

"Tasol AFL i gat planti wok long mekim we ol i no pinism. Taim mipela pinisim dispela ol wok miplea laik mekim long em, em bai mekim na AFL bai gat planti luksave na tu em bai groa hariap", McLachlan i tok.

Dispela i mekim nau NSW Seif Esekyutiv bilong resing Peter V'landys i go pas long resis long kisim dispela wok. Narapela man husat i les long resis long kisim dispela wok em intarim CEO, Shane Mattiske.

Pomeroy's sans long pilai long fainol i gat kwesten mak long en

CRONULLA senta Ben Pomeroy's fainol seris bai stap long NRL askim bihain long ol i askim em long lukim ol juseri long nogut pilai em mekim long Not Kwinslen Johnathan Thurston.

Pomeroy em nambawan pilaia long Mande go lukim ol jas husat save sekim ol takol bilong ragbi long dispela takol em mekim long Thurston.

Dispela 28 yia ol i hitim Thurston wantaim solda bilong em insait long 76 minit long Sande we ol bin lus long Cowboys we i putim em tu long bikpela hevi long dispela wiken semi fainol pilai.

Tasol Sharks skipa Paul Gallen no laik bai tim meit bi-

long em i lusim dispela bikpela pilai wantaim ol Raiders, em tok Sharks bai putim strongpela toktok i go long jas man long Trinde.

"Mi no ting em mekim bikpela rong" Skipa Gallen i tok long Mande.

Gallen tu tok, em tru planti senis kamap long ol dispela de we yu bai painim olsem yu rong taim yu mekim wanpela takol we ino stret tasol yu bai mekim wanem.

Narapela pilai husat bai bungim ol jas man em Parramatta Reni Maitua wantaim A gret keles takol we bai lukim em bai no inap pilai long nupela gem.

I kam long AAP

Bulldogs nambawan Ben Barba husat i stap insait long winim awod bilong Dally M awod. Barba em planti manmeri na pikinini save laikim em long pilai bilong em.

Gillion McLachlan I tok nogat long ofa bilong ragbi lig long stap wantaim AFL (AAP Image: Alan Porritt)

Gren-Fainol 2012- Mendi Muruks vs Rabaul Gurias

Samuel Peter Koim i raitim

TUPELA strongpela intasiti 2012 Digicel Kap tim bilong kantri husat i bin pilai strong tru insait long 21 wik resis bilong dispela semi-profesional ragbi sisen, bai nau kam brukim bun gen dispela wik Sande long lukim husat i strong tru long winim kap i go long ples bilong ol.

SBSL Mendi Muruks na Agmark Rabaul Gurias i no nupela nem insait long grenfainol resis. Laspela taim tupela bin bung long grenfainol em long yia 2009.

Muruks i bin winim ol Gurias taim tupela pilai dispela 2009 grenfainol long Mosbi. Dispela yia bai narapela yia we tupela sem tim bai pilai gen.

Tupela wantaim i no holim Digicel Kap bilong las yia. Kap i stap wantaim Goroka Lahanis tasol Lahani aut na kap i stap fri nau.

Husat tim i win bai kisim dispela kap. Bilong kisim dispela em i no wanpela isipela sumting. Grenfainol i no wanpela isi pela gem. Tasol tupela tim wantaim i gat planti ol gutpela pilaia na ekspiriens.

2012 DIGICEL KAP: Muruks o Gurias? Tim husait i strong bai kisim

Long pilai long ol dispela kain gem, em i no wanpela nupela samting long olgeta pilai husat bai pilai long Sande.

Gurias i bin kam long fainol tripela yia olgeta tasol

i no bin laki long winim kap. Dispela yia ol bai sanap strong na bai les long kisim wankain wari na hevi olsem i bin kisim long ol yia i go pinis.

Kam bek bilong Dion Aiya

bihian long em i kisim bagarap long wisket i bin karim wantaim planti amamas na strong i go insait long tim. Dispela bin lukim ol gutpela fowat olsem Rodney Pora na Kot Kerua bin mekim planti gutpela run long abrusim sampela kain mita.

Gurias bai lukluk moa long ol stail pilai bilong Boas Wartovo Jnr na ol arapela senta bilong ol.

Wankain tu, Muruks bai sanap strong antap long ol pawahaus fowat bilong ol olsem Joseph Omai, Roy Kela, Jackson, na Wera Mark. Huka Charlie Wabo i bin pilai wantaim planti stail na bai lukluk long strongim dispela gem bilong em.

Em bai wanpela strongpela gem stret we planti ol lain na sapota bilong tupela tim wantaim bai pulumapim Lloyd Robson Oval (PRL fil).

Olsem olgeta narapela yia i go pinis, we planti ol sapota bilong tupela tim wantaim save lusim ples long kam lukim grenfainol, i luk olsem moa manmeri Sauts na Tolai bai kam sapotim dispela tupela biknem tim bilong ol. Tim husat i mekim ol liklik samting stret na pilai wantaim strong bai winim dispela gem.

Tupela mun bipo long ol gem i stat

Nau yet ol provins i gat tupela mun stret pastaim long ol gem i stat long Novemba long Kokopo.

Askim ol bai askim em sapos ol i redi o nogat? Dispela askim em planti ol provins bai askim.

Long taim bilongt sekim na balensim, ol provins ol yet i save sapos lon yet sapos ol i redi o nogat long dispela gems.

Toktok i kam long PNG Games Council Secretariat i tok moa long 19% long ol provins i no mitim ol samting PNG Games Council i tok long en.

Mi save olsem olgeta manmeri, ol politisen na ol publik sekta wantaim ol atlit na opisal ol yet tu i amamas nogut tru.

Dispela em i gutpela sain long ol tim long kisim ol fainensal sapot na ol arapela risos.

Maski wanem kain asua i stap, namba wan samting em long pulim olgeta samting kam wantaim, na lus tingting long ol nogut samting, tasol redi long mekim ol laspela samting long redim long Kokopo gems.

Insait long dispela tupela mun, olgeta provinsal spots kaunsil na ol divisen bilong komyuniti divelopmen mas wok bung wantaim gut long larim olgeta samting i kam gut bipo long olgeta provinsal tim i lusim ples.

Olsem na mi bilip strong olsem dispela tupela mun em i namba wan stret.

Dispela tupel opis mas wok hat olgeta de long larim ol wok redi bilong dispela gems i pinis long taim stret.

Mi inap tok ol inap long bung olgeta de insait long dispela tupela mun.

Taim Nesenel Ekseyutiv Kausil (NEC) i givim K4.4 milian long long helpim na sapotim ol tim long go pilai ol dispela gem, mi skelim olsem ol provins inap long redi gut bipo long ol i go long ol gems.

Dispela i minim moa long K200, 000 mas go long ol provins long larim ol i redim ol yet gut. Taim ol i wok long painim dispela hevi, gavman i helpim ol gut long gutpela taim stret.

Dispela gaman i soim wanpela gutpela samting, na dispela em i ol i soim olsem ol i gat luksave long spot bilong ol grasrut manmeri. Taim gavman i redi long luksave na sapotim ol provins wantaim ol dispela kain sapot, ol provins ol yet tu i mas mekim gut olsem samting long strongim ol grasrut spot, na tu redi gut tru long dispela gems.

Long narapela kolom bilong mi neks wik, bai mi toktok long sampela gutpela wei, we ol provins i ken yusim long kirapim spot long hap, na wanem kain ol gutpela samting bai kamap taim spots i groa.

Olgeta provins long kantri i noken tingting long redim ol yet long dispela gems tasol, ol i mas redim oltaim oltaim long larim spot i kampa gut long provins bilong ol.

Kumuls kisim wan milien Kina

i kam long bek pes

Tasol O'Neill gavman yet bai nau kirap na lukluk go insait long dispela hevi long kirapim rakbi i go bek gen long wanem hap em inap long stap long en bikos em i namba wan spot bilong kantri.

Long makim maus bilong Telikom, Micah i givim mani mak olsem K500, 000 i go long PNGRFL na i tok gavman bai surukim narapela K500,000 we O'Neill yet bai kam givim dispela mani.

Dispela mani bai ol i yusim long stretim Lloyd Robson Oval, na tu bilong stretim ol hevi insait long gem. Gavman bai stap baksait long Spot Minista na bai wok strong long kirapim bek na lukim wok i go gut long Lloyd Robson Oval.

Nu tu ol bai helpim long makim bilong wanpela gutpela PNGRFL bot long lukautim gem gut olsem namba wan spot.

Tkakchenko i tok olsem em i laik lukim PNG gem mas wok long mak we intenesenel rakbi lig ad-

ministresen i laikim long en, na i no bilong ol sapota tasol.

Gavman bai tu kisim was long spot administresen bikos ol i noken putim ol narapela intres bilong ol yet, bilong politiks na fainensal i kam insait long gem.

"Rakbi lik em i nesenel gem. Mipela i no nap long stopim wanpela o tupela man tasol i stopim dispela namba wan gem bilong kantri. Olsem na mi yet mi bisi long lukautim ol wok bilong kamapim dispela 1015 Pasifik Gems, we PNG hai holim long hia.

"Mi lusim long han bilong gutpela vais minista biong mi, Labi Amaiu, long stretim olgeta samting long mekim wantaim rakbi lig," Tkakchenko i tok.

Em i tok aninit long was bilong en, nogat wanpela nogut samting bai kamap bikos em i wanpela gutpela gem yumi olgeta save laikim, na i no gutpela sapos ol man husat i lukautim i bagarapim dispela gem

Sofbal Klab Sempensip bai kamap long Lae

Nicky Bernard i raitim

NESENAL Sofbol Klab Sempensip bai kam long Lae long dispela mun, wantaim helpim bilong Inter Oil wantaim long K50 tausen, dispela sempensip bai kam gut tru.

Dispela nau bai lukim olsem husat klab i winim

dispela taitol bai kisim K7 tausen, namba tu ples bai kisim K5 tausen, namba 3-ples bai kisim K3 tausen na namba 4-ples bai kisim K1 tausen.

Dispela bai kamapim mani mak long K32 tausen long olgeta wantaim tu long ol trofi na ol pepa wok bilong dispela bikpela pilai. Ol promosen samting tu I

kam aninit long dispela mani we ol Inter Oil givim.

Igat 26 top tim insait long kantri bai go long Lae long soim kala na stail bilong ol long winim dispela prais mani na tu karim nem bilong provins bilong ol.

Dispela pilai bai stat long namba 14 de bilong dispela mun na pinis long namba 17 de bilong sem

mun long Septemba.

Inter Oil Koperet Opisa Damaris Minikula i tok softball long kantri em olsem famili we olgeta lain save laikim long pilai na ol i amamas tasol long sponsaim.

Papua Niugini Softball Federesen presiden Chris Bais i tok tenkyu long Inter Oil long bikpela helpim.

Kumuls kisim K1m long redim ol yet long PMs' XIII, Wol Kap

Aja Alex Potabe na Samuel Peter Koim i raitim

PNG Telikom Kumuls bai nau gat bikpela mani stret long redim ol yet long brukim bun wantaim ol Australian Kangaroos long Praim Ministas Tetin (PM's XIII) Kap long Septemba dispela yia, na Ragbi Wol Kap neks yia.

Pablik Entaprais Minista, Ben Micah i tokaut long dispela bikpela sponsaip las wik Fonde long ai bilong Spots Minista, Justin Tkachenko, Vais Spots Minista, Labi Amai, PNG Ragbi Lig (RL) Intarim Administreta, Ivan Rau, na siaman bilong Telikom PNG Ltd, Charles Litau olesm Telikom bai givim K500, 000 long PNG Kumuls long redim ol yet pastim long dispela tupela bikpela gem.

Praim Minista Peter O'Neill yet bai givim narapela K500, 000 long ol Kumul pilaia taim

ol i laik pilaim dispela PMs' XIII gem long Mosbi.

Telikom PNG, komunike-sen kampani bilong yumi yet, i kisim ol neming raits bikos ol i kamap meja sponsa bi-long dispela tim long PMs' XIII, na long Wol Kap wantaim.

Micah i tok em bai mekим sampela strongpela samting long helpim kirapim bek PNG Rakbi Futbal Lig long redim ol long gem wantaim Kangaroos dispela yia na long Wol Kap long nex yia.

Em i tok em yet olsem minista lukautim Telikom, husat i meja sponsa bilong PNG Kumuls, i lukim olsem namba wan spot bilong kantri i no wok gut.

"Ol Kumuls na ol gutpela sapota bilong ol i gat bigpela rait tasol dispela pipia pasin bilong ol man husat i lukau-tim dispela gem long pait na resis long go long kot klostu klostu i bin bagarapim dispela sisen," Micah i tok.

Moa long Pes 27.

MIPELA I REDI: Spot Minista Justin Tkachenko wantaim vais minister na man husat i go pas long ragbi na soka Labi Amai i soim yunifom bilong PNG Kumuls Praim Minista 13, long namel em Ektng CEO bilong Telikom husat ol bikpela sponsa bilong dispela pilai wantaim Ivan Rau bilong PNGRL. **Poto Nicky Bernard.**

CARPENTERS MOTORS

Introducim

• Nambawan Expiriens • Hamamas long Kisim • Tru long Yumi

- ◆ SETIAID KILOMITAS
- ◆ 6 PELA MUN FRI SEVIS
- ◆ 6 PELA MUN ENSIN WARANTI
- ◆ SEFTI STIKA INSPEKSEN FRI LONG TAIM YU KISIM KAR (Inspeksen tasol)
- ◆ 10% DISCAUNT LONG OL PARTS NA LEIBA *Kondisens bai aplai
- ◆ OL SAVE TENKNISEN BAI SEVISIM KAR BILONG YU
- ◆ IGAT 20 POINT MEKENIKOL SEK