

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

True
Buli Bif
Bilong
PNG.

Namba 1991 Oktoba 18 - 24, 2012 32 pes

7pm - 7am
October until December 2012

19t /MB

Off peak Internet Prepaid rates
reduced for the rest of the Year

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

HOT OKTOBA DEALS

Kisim K5 fri credits ion wanwan mun
insait lo tripla mun*

Digicel will credit your account in 3 separate K5 installments if you top up your account: 1st K5 credited on 15 Nov if you top up between 1 Nov and 34 Nov; 2nd K5 credited on 15 Dec if you top up between 1 Dec and 14 Dec; 3rd K5 credited on 15 Dec if you top up between 15 Dec and 31 Dec. Each K5 credit is not transferable and expires in 15 days from the date it is applied. The K5 can be used only for voice calls and SMS charged at standard rates. Digicel may withdraw the offer at any time without prior notice. Terms & conditions apply. See www.digicelpng.com.

www.digicelpng.com |

REDI NAU: Oi Ami, Polis na CS bai mekim bikpela wok nau long klinim na redim Mosbi Siti taim Prins Charles na meri bilong em Duchess of Conwaly Camilla Parker Bowles bai kam raun long Papua Niugini. Sikiriti tu long dispela taim bai strong stret long dispela raun bilong tupa marit. Poto i soim yangpela soldia i was long fleg bi long ol. Poto Nicky Bernard.

• Angliken sios hetman bai kam
Pes 2

• Wol Fun De i min wanem?

Len Stewa - Pes 5
Pasin Boiman
bilong Kulilau

Pes 13 • 640 milian
pipel long
wol i aipas

OX & PALM

**True
Buli Bif
Bilong
PNG.**

OX & PALM BRAND CORNED BEEF
NET WEIGHT 340g

OX & PALM BRAND CORNED BEEF
NET WEIGHT 200g

OX & PALM BRAND CORNED BEEF
NET WEIGHT 200g

OX & PALM BRAND CORNED BEEF
NET WEIGHT 340g

TELI Apdeit
**19 toea wan
 MB data ret
 i on yet
 wantaim
 Telikom
 PNG**

INDIPENDENS ofa bilong Telikom PNG long 19 toea of-pik data ret bai ron yet inap long pinis bilong yia, bikos i gat gutpela bekim long ol kastoma.

Ekting Sif Komesal Opisa biloing Telikom, Kone Kula, i tokaut olsem skruim bilong dispela 19 toea of-pik prieid data sevis we i save ron long 7 kilok nait inap 7 kilok moning, i bin kirap long Septemba 6, 2012.

"Mipela bai go het wantaim dispela of-pik ofa ret bilong 19 toea long wan megabait daunlod inap long pinis bilong yia. Stendat ret bilong 29 toea long wan megabait bai on yet long 7 kilok moning i go inap 7 kilok nait. Na dispela tu, em i wanelala gutpela ret yet bilong ol intanet yusa bilong mipela," Mista Kula i tok.

Mista Kula i tok daunim bilong intanet ret bai karamapim olgeta Telikom prieid data prodak olsem EVDO modem, Citifon, ADSL na WiMAX brodben.

Yusim bilong ol intanet sevis nau em i bikpela moa long ol hauslain long kantri we ol sosol netwok sait olsem Facebook em i bikpela namel long ol yangpela, na pasin bilong yusim email i larim ol wokmanmeri long pinisim gut ol wok bilong opis.

Olsem na dispela daunim of-pik ret bai gutpela nius bilong ol Telikom intanet yusa husat i save amamas wantaim intanet spid we i spid moa long ADSL na WiMAX.

Call 24/7
 Customer Care on 345 6789

Wol Anglikan Sios amamas long kam long PNG

...Lukim ol sios memba na wok bilong sios

Veronica Hatutasi i raitim

HETMAN bilong Anglikan Sios long wol, Asbisop bilong Kentaneri (Canterbury), Asbisop Dokta Rowan Williams i amamas long kam long PNG na lukim ol wok we sios bilong em i mekim long kontribuit long ol wok developmen bilong komyuniti na kantri.

Asbisop Dokta Rowan bai kam wantaim 4-pela narapela pipel long 5-pela de lukluk raun bilong em long PNG bai em i go lukim sios long Oro na Milen Be Provins na tu, insait long Nesenel Kapitel Distrik.

Ol lain i kam wantaim em em meri bilong em, Jane Williams, Reveren Canon Joanna Udal, em Sekreteri bilong Asbisop long Anglikan Komyunien Afeas, Fiona Millicam em Laiosen Opisa bilong Anglikan Komyunien bilong Asbisop bilong Kentaberi na Rait Reveren Jonathan Meyrick, Bisop bilong Lyn.

"Mi amamas long lukluk

raun i kam long PNG na lukim long ai bilong mi stret laip bilong sios long dispela kantri, na kontribusen em i mekim long komyuniti," Asbisop Dokta Williams i tok long wanpela nius etvais bilong em.

"Mipela i amamas olsem bai mipela i kam long selebretim Kristen witness na ol sevis we sios i givim long ol komyuniti na lukim wok bilong sios long helt, edukeesen na komyuniti developmen.

"Mipela i laik lukim tu ris kalsa na strongpela sosel laip long ol komyuniti na rot we ol i bungim ol salens bilong tude. i gat planti samting long laip bilong sios na kantri em i ken givim olsem gif long sios na wol.

"Mi amamas long ol bung bai mi gat wantaim ol sios lida bilong ol narapela sio na ol nesenel lida long wanem ol samting gavman i lukim olsem prairoriti long pipel.

"Mi amamas long gavman bilong PNG long larim mi i kam, na sapot bilong em,"

ASBISOP: Dokta Rowan Williams

Namba wan visit em long 1977 we Asbisop Donald Coggan i bin kam long en taim Anglikan Sios long PNG i bin kamap wanpela independen Sios, Iusim mama sios long Australia. Asbisop George Carey i bin kam raun long dispela kantri long 1991 long stap long 100 krismas bilong sios long PNG.

Long wankain taim, Asbisop bilong Anglikan Sios long PNG, Reveren Joseph Kopapa i tok ol Anglikan Sios memba i amamas na wet i stap long lukim lida bilong ol.

Em i tok Anglikan Sios long dispela kantri i lukim raun bilong em i kam long PNG olsem wanpela samting long wanem, em i kam olsem hetman na siaman long olgeta samting i bungim wantaim olgeta Anglikan Sios memba long wol. Em i siaman bilong planti komiti bilong sios na wanpela em siaman bilong lambet Konpres we olgeta bisop bilong Anglikan Sios i save bung bihain long olgeta 10-pela yia na toktok long ol samting

i karamapim sios.

Reveren Joseph i tok olsem wol lida, Asbisop bilong Kentaberi i save kempen long ol lain i nogat man long makim ol na toktok long ol hevi bilong ol olsem ol gavman i fos na sanap na i no wokim gut long pipel, turangga pasin, hangere na inapim ol Milenium Developmen Gol bilong Yunaitet Ne-sens.

Reveren Joseph i tok long wokabaut bilong em i go long Popondetta, Asbisop Rowan bai opim nu-pela haus sik bilong Anglikan Sios long Oro Be na tu, givim blesing bilong em long graun we ol bai sanapim Anglikan Tisa Kolis klostu long Popon-detta. Em bai lukluk raun i go long ol narapela ples long Popondetta.

Asbisop bai lukluk raun i go long Dogura Daiosis long Milen Be na wokim lotu long katitrel bilong Santu Peter na Paul na tu, Lukim ples we ol namba wan Anglikan misinari i bin kam kamap long PNG.

Oi asailam sika long Nauru laik go bek long ples

OL imigresen opisa i tok tripela moa asailam sika em ol i salim ol i go long Nauru, Iusim Christmas Ailan, nau i laik go bek long ples bilong ol, bihainim ol ripot olsem ol asailam sika i wok long traum kamapim bagarap long bodi bilong ol.

Dipatmen bilong Imigresen i no bin laik givim hamas long dispela ol pipel i bin traum bagarapim ol yet.

Louise Newman, wanpela profesa bilong divel-

opmen saikaiatri long Monash Yunivesiti long Melbourne, na bipo sia bilong wanpela grup em i no moa wok, em Detention Expert Health Advisory Group, i tok wanpela long ol man long hap, i bin laik kilim em yet.

"Em i no liklik bagarap long bodi, olsem sampela bai ting. Oi dispela lain i traum long kilim ol yet," Profesa Newman i tok.

Wanpela stetmen bilong

ol asailam sika long Nauru, i tok: "Mipela i laikim ol opisal bilong Australia Dipatmen bilong Imigresen i hariap na prosesim ol imigresen pepa bilong mipela.

"Mipela i laikim tu ol intanesenel komiti olsem Red Cross, UN Komisina bilong Humen Raits, na Australia Humen Raits i mas stap na lukluk."

Australia imigresen dipatmen i tok ol i wok long skelim ol protes long hap.

long dispela tok aut i painim bikpela namba bilong ol pikinini, em krismas bilong ol i stap aninit long 5, ol i no kisim inap kaikai.

Dispela Hunger Indeks i kamap long Wol Fud De, we long dipela yia, het toktok ol i makim, em long 'Ol Agrikals Koporetiv – em ol ki bilong givim kaikai long wol'.

Long Pasifik, ol kantri i gat graun, gaden kaikai i pulap, na kaikai i planti.

Tasol taim ren na haiwara i bagarapim ol kaikai na gaden, ol pipel i save lukluk long ol narapela na nupela we bilong wok faming.

RETPELA WARA: Yupela i save lukim dispela tu? Bogenvil Ailan i gat ol kain kain samting, sampela we yu no nap painim long ol narapela provins. Lukim dispela retpela wara long Wakanai ol i kolim long Red River i wanpela long ol. Wara ya i save ron i kam daun long wanpela maunten paia o volkeno ol i kolim long Maunt Balbi antap long ol maunten bilong Rotokas long Wakanai Distrik long Sentrel Bogenvil. Dispela bikpela wara em i ret na ol ston na ol narapela samting i stap long wara em ol i retpela. Sapos yu go daun wokabaut long dispela wara, klos yu werim bai tanim retpela tu. Skin kala tasol bai no nap senis!

Poto: Veronica Hatutasi

JSB tok oraitim Bogenvil bai gat maining loa

Veronica Hatutasi i raitim

BOGENVIL bai gat maining loa bilong em yet na tu, nesenel gavman bai sapotim ol wok long opim bek Panguna Main.

Dispela em wanpela long ol samting we Join Supavaiseri Bodi (JSB) we i gat ol lain i makim nesenel gavman we Praim Minista, Peter O'Neill, i go pas long en, na ol lain long Otonomes Bogenvil Gavman (ABG) we Presiden Sif John Momis i go pas long en, i bin tok oraitim aste long wanpela de bung bilong ol long Kokopo, Is Nu Briten Provins.

Dispela em i namba wan bung bilong JSB long dispela yia, bihain long laspela bung ol bin gat long las yia.

Sif Momis i bin autim bikpela tok amamas long Is Nu Briten Gavana, Ereman Tobaining na pipel bilong em long gutpela welkam ol i givim long ol lain i holim bung long provins bilong ol na tu, long givim gutpela lukaut long ol Bogenvil pipel taim ol bin ronawe olsem ol re-fuji long taim bilong bikpela pait.

Tupela sait wantaim i amamas long gutpela wok bung na poroman i stap long taim bilong dispela JSB bung na ol i kamap wantaim dispela rekot bilong ol tok-tok long ol samting ol i tok orait long ol we i sut long ol wok redi long Bogenvil i kisim referendum, trense long ol pawa long nesenel gavman i go long ABG, ol negosiesen long opim bek Panguna Main, helpim ABG na Bogenvil Edministresen long gat inap na savelain long mekim ol wok, wari olsem ol wok long go hetim otonomi i no go het hariap olsem i stap long plen, ol projek bai pipel i lukim olsem ol i helpim ol long kisim sevis ns developmen na K500 milian spesel intavensen fan, ol samting i karamapim visa na imigresen na ol plen bilong rausim olgeta gan long Bogenvil.

Sif Presiden Momis i bin tokim JSB bung olsem ABG i lukim olsem opim bek Panguna Main em i bikpela samting we em i laikim nesenel gavman long lukim olsem wanpela eria em yet long Maining, Wel na Ges isu. Na ABG i wok long kamapim transisenel ABG Maining Ekt bilong em yet.

"Bikpela as tingting long mipela i wokim dispela em long soim olsem ABG i mas kamapim ol maining loa bilong Bogenvil na olgeta stekholda i bihainim. Dispela i karamapim ol ovasis kampani, sampela long ol i no kisim tok orait o toktok pastaim wantaim ABG o ol PNG atoriti long ol wok maining ol i mekim long Bogenvil. Mipela i bilip olsem dispela loa bai stopim ol kain samting olsem," Presiden Sif Momis i tok.

JSB i tok orait long nesenel gavman long sapotim ol wok long opim bek Panguna Main na kirapim Panguna Kodinesen Komiti insait long ABG na ol wok redi ABG i mekim long kamapim Maining Loa bilong em yet.

JSB i bin tok oraitim long go hetim tu ol projek bai helpim long kisim sevis i go long ol pipel na kamapim gutpela senis long laip na sindau bilong ol long go hetim neks yia olsem, Silim o putim kolta na stretim gut ol rot long Buka, Kokopau i go long Buin, Arawa i go long Siwai na Buin Siwai rot, appretim Aropia ples balus, Kieta bris, Arawa haus sik, Arawa Buka wara saplai na surij, Bogenvil pawa appretim, ridivvelopmen bilong Arawa taun i karamapim tu ABG Edministresen na gavman hetkwata na Bogenvil Bris namel long Arawa na Buin program.

FREE

SALARY ALERT

THINK BSP!

Don't stand in queues on Payday.

Call 3201212 to register for BSP Salary Alerts

So get connected now.

Receive a SMS message as soon as your salary is deposited into your account.

Free service so saves you time and money.

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

PNG i no wanbel wantaim Australia

GAVANA bilong Manus provins, Charlie Benjamin, i autim bel kaskas bilong en long gavman bilong Australia long pasim ai long ol wari bilong ol papagraun long kirapim wanpela senta bilong ol asailam sika long provins.

Em i sutim tok long gavman bilong Australia long em i no 'wari' o luksave long wokim asailam sika senta bilong en long Manus ailan.

Ol namba wan lain pipel

bilong ol asailam sika bai lusim Australia long go long Manus ailan long sampela wik kam.

Tasol Mista Benjamin i tok ol pipel long ples i laik lukim kaikai bilong ol 'developmen pekes' we Australia gavman i bin promisim long ol.

Ol pipel bilong Manus i wari olsem ol kampani bilong narapela kantri bai kisim kontrak bilong bildim ol samting na provaidim sevis long senta, na ol asipes PNG kampani bai abrus long kisim mani.

SEKAN: Bihain long Praim Minista Peter O'Neill na Imigresen Minista bilong Australia Chris Bowen i bin bung long Mosbi long Fraide, Oktoba 5, i nogat moa tok klia i kam aut long lukau-tim bilong asailam sika senta long Manus. (AAP Images)

'Bai mi ripot yet, mi no nap wari long ol i paitim mi' -
PNG niusman Koma

WANPELA nius ripot bilong niuspepa Post Courier, i kisim bagarap long han bilong sampela ol lain sapota husat i paitim em, bihain long em i raitim stori na kolin nem bilong sampela ol distrik administrata long Simbu provins.

Ripota Michael Koma, husat i stap na save raitim ol nius stori long Simbu, i tok foapela man i sutim tok long em i putim nem bilong wanpela long ol distrik administrata bilong Karamui Nomane distrik long niuspepa, na ol i paitim em nogut tru.

Koma yet i tok em i kisim bikpela bagarap long pes na skin bilong em, na i go long haus sik.

Tasol em i tok em i no pret long raitim stori yet. Em i tok ol nius ripot em long tokaut long pablik ol samting we i no stret, o i stap ples hait, bai ol i ken save.

LLEAD kos i helpim long kamapim ol gutpela komyuniti lida

I kam long niusleta bilong SIL

LITERESI, lidasip, edukesen na developmen (LLEAD) kos long Sama Institut bilong Linguistik (SIL) long Goroka, Isten Hailans i wok long trenim ol manmeri long kamap ol gutpela komyuniti lida.

Long pinis bilong mun Ogas, 13-pela man na tripela meri i bin pinisim wanpela LLEAD kos na go bek long ol wan wan ples bilong ol long go hetim ol samting ol bin lainim long kamapim ol gutpela samting long ol komyuniti bilong ol.

Dokta Neil R. Coulter husat i Dairekta bilong Lenguij Sevis lon g SIL-PNG it ok LLEAD e mi namba wan long ol 4-pela modul we i givim save long ol lain i sindaun long kos long trenim ol narapela long literesi o save long rit na rait.

Tasol em i mekim moa samting antap long dispela bikos em i givim ol sumatin prektikal rot long mekim ol samting long kamapim ol positive o gutpela developmen long ol komyuniti bilong ol.

Dokta Coulter i tok visen o driman long ogenariesen bilong ol it ok, "Mipela i laik lukim ol lain bilong PNG i stap na save long tok bilong

God bai kamapim senis long stap na laip bilong ol komyuniti. LLEAD kos em i ki eria long inapim dispela visen."

Carson Evari bilong Aisi tokples long Oro Provins i tok olgeta lesen o skul em i lainim i gutpela, tasol samting i bin opim ai bilong em na helpim em gut em ol lesen o skul long komyuniti developmen na lidiasip.

Em i tok tru, em bin go long hai skul, em no save long yusim kompyuta.

"Long save long yusim na wok long kompyuta i bin wanpela driman bilong mi. Mi wok long beten na Bikman i bin opim dua long mi long kam. Mi pre olsem Bikman bai larim mi long yusim save mi kisim long dispela kos na mi ken yusim save long kisim developmen na senis i go long ol pipel bilong mi,"

Taylor Tioja bilong tokples Ese long Oro Provins, i tok.

Ol lain i bin sindaun long kos i bin kamapim 50 ol wan wan buk long kisim i go long ol ples na na tokples komyuniti bilong ol.

LLEAD kos i wok long helpim ol man na meri i sevim gut ol komyuniti bilong ol olsem ol lida taim em i givim ol samting bilong helpim ol i skulim ol pipel bilong ol long kisim save long rit na rait.

Digicel ken givim len lain na intanet sevis nau

MOBAIL fon kampani, Digicel PNG, nau i ken salim ol len lain na intanet sevis long PNG.

Las wik Fonde i makim namba 4 krismas long kampani i wok bisnis long PNG, na ol i makim de wantaim toksave olsem Nesenel Infomesen na Kom y u n i k e s e n Teknologi Atoriti (NICTA) i orait long givim laisens long ol long salim ol dispela ol sevis.

Nau Digicel i ken salim ol fiks lenlain

vois na intanet komynikesen na ol arapela ICT sevis.

Moa long en, NICTA i tokaut tu olsem Digicel inapim pinis olgeta rolaut laisens wokmak ol i bin makim long 2007.

Sif Eksekutiv Opisa bilong NICTA, Charles Punaha i mekim ol dispela toksave las wik Fonde long Mosbi.

Long ol arapela bikpela toksave, Digicel i opisali tokaut olsem ol i tekova long intanet sevis provaida

(ISP) DataNets.

Sif Eksekutiv Opisa bilong Digicel, John Mangos i tok, "Nau mipela i makim foapela gutpela yia long PNG, ol dispela toksave i kam long NICTA i makim bikpela wok i go het long Digicel long PNG. Nau mipela i ken muv i go het long opim ol komynikesen sevis i go long fiks lain na ol arapela ICT sevis, long givim ol PNG pipel gutpela veliu teknoloji sevis."

Ol woklain bilong Vanimo Haus sik kisim luksave

NESENEL Helt Dipatmen i wok long toktok wantaim ol Sandaun Provin sel helt na haus sik atoriti long was gut long "chikugunya" fiva, Helt Sekreteri, Pascoe Kase, i tok.

Chikungan fiva em i wanpela vairel sik i kamap nupela long PNG, we pipel i kisim taim Aedes mosquito natnat i kaikaim ol. Dispela mosquito i save kamapim "dengi fiva. Ol i save kaikaim man long moning na long taim em i laik go nait.

Dispela em i nupela kain sik we ol woklain long Vanimo Haus sik long Sandaun i bin lukim na rekom 633 bikpela manmeri i kisim pinis.

Mista Kase i luksave long gutpela was we ol wok manmeri bilong klinik i soim long luksave long

Chikungunya fiva ol mosquito i kaikai man i kamapim.

Em i tok hariap stret we ol klinikel woklain i bin luksave long dispela sik, kolektim ol blut sempol na larim Institut bilong Medikol Risets i tok yes, dispela em i nupela sik long PNG em i bikpela samting.

Em i tok Vanimo em i boda provins na long ol helt wok manmeri long dispela nupela haus sik long putim gutpela was na luksave na painim nupela sik, menesim na skulim ol komyuniti long stopim rot long dispela sik i kisim moa pipel i bin mekim na nogat lain i bin dai.

Stat yet long dispela yia mun Jun, chikungunya fiva i bin daunim 633 pipel long taun eria na ol komyuniti i raunim taun tasol.

Mista Kase i luksave long

Dairekta bilong Medikel Sevis long Vanimo Haus sik, Dokta Stella Jimmy na tim bilong em long givim ekstra taim na risos bilong ol long go aut i go olgeta long boda eria na karimaut ol wok painim long painim dispela sik.

Em bin autim tok amamas i go long Sif Eksekutiv OPisa bilong haus sik, Dokta Elias Kapavore long gutpela tim na woklain.

Long wankain taim, Mista Kasei tok Nesenel Helt Dipatmen i wok wantaim ol atoriti long provin sel helt na haus sik long putim was long dispela sik.

Em i tok ol i wetim ol helt lain long Sandaun provins long givim moa ripot na ol i ken givim aut ol statistik o namba long ol manmeri we dispela nupela sik i kisim ol.

Len Stewa – Pasin Boiman bilong Kulilau

Godfried Yassafar i raitim

OL LAIN Saki i save tok olsem 'Kerema, yu no save...yu yet kam na lukim'.

Ol Sepik i save tok olsem 'man maski pasin tasol'.

Yu save ol Sepik em ol lain bi-long kamapim ol kain stail hap tok.

Kain olsem: yuboi, yuboiman, boistret, emboiman na planti apa-pela moa.

Pasin bilong mipela wanwan i save stap olsem mira (glas) na skel.

Taim mipela i gat gutpela pasin, ol lain long hauslain bai tok, man ya em boiman stret bikos pasin kilim em o meri ya em gel stret bikos em i bilasim em yet long gut-pela pasin.

Gutpela pasin bai promotim mipela na pasin nogut i save bagarapim nem bilong mipela.

Mi laik stori long pasin bilong lukautim man.

Mi min long taim yu go long narapela hap o ples, na yu bungim hevi na man o meri i lukautim yu long ol samting olsem kaikai na wara, buai na daka, na tu, ol arapela samting.

Yu no wantok, wanlain o wanpisin bilong dispela man o meri. Yu bilong arapela ples, tasol dispela man o meri luksave olsem yu lusim ples, na yu go long ples o eria bi-long em na bungim hevi.

Em i kisim yu na lukautim yu olsem wanpela wanlain na wanpisin bilong em.

Long wanwan ples insait long kantri bilong mipela Papua Niugini, we i gat moa long 8 handret tok ples, na ol kain pasin kastom, wanpela man o meri i save stap.

Dispela man o meri gat pasin bi-long lukautim ol lain we i no wanlain na wanpisin bilong em.

Long ples Kulilau insait long

Raikos eria bilong Madang provins, i gat wanpela kain man olsem i stap.

Dispela man, nem bilong em, Len Stewa.

Mama i no karim Len long ples Siar, ausait tasol long Madang taun, na em i groap long ples Siar.

Bubu man bilong Len, i bilong Kulilau. Tasol em i go maritim meri Siar, na i stap long Siar, na kamapim papa bilong Len.

Taim Len wantaim ol brata bilong em i groap na kamap bikpela, papa bilong ol i stori long ol olsem ples bilong ol em Kulilau, na i no long Siar.

Olesem na tupela bikpela brata bi-long Len i go bek long asples bi-long bubuman bilong ol long Kulilau na wokim haus na stap.

Orait Len, bikos em i liklik brata, em i go na stap wantaim tupela bikpela brata bilong em.

Orait, hia, em stori bilong rot mi save long bataman Len na pasin bilong em olsem wanpela trupela boiman bilong lukautim ol lain we i no wanlain na wanpisin bilong em bilong Siar o Kulilau.

Long Fraide, Septemba 28, 2012, mi kalap long bot bilong susa bilong mi wantaim man bilong em long Madang taun i go long ples Mur long Raikos.

Bot bilong susa bilong mi wantaim man bilong em i bin mekim pasindia ron long Mur na mi kalap na go na lukim ples.

Taim yu laik i go long Mur, yu bai abrusim Kulilau, Basamuk, Biliaw, na Saido stesin.

Ples Mur i stap long Raikos namba tri (3) na Kulilau i stap long Raikos namba tu (2).

Taim mipela i lusim Madang taun i go ausait long Kalibobo, win i stat long singsing, na solwara i stat long toktok na kros.

Tasol skipa bilong bot, mangi sol bilong Baluan ailan long Manus provins, Ruben Kondai, em boiman.

Em i tokim ol pasindia long noken pret na tingting planti.

Mangi Baluan ya em boiman stret.

Em katim solwara gut tru, na mipela i go kamap long Basamuk na win i dai na solwara i orait na

mipela ron i go kamap long ples Bilau, na kisim fiul (petrol) na go het i go inap mipela i kamap long Saido na lusim ol pasindia.

Orait, wanples ya, (Ruben), boskru bilong bot, na mi, mipela ron i go long Mur long slip.

Plen i bin olsem long Sarere Septemba 29, 2012 mipela bai kisim ol pasindia ron i kam bek long Madang taun. Tasol i nogat pasindia na mipela i no ron kam bek. Mipela i stap bek long Mur inap Mande moning (Oktoba 1, 2012).

Long Mande moning, mipela i kisim tripela pasindia tasol. Na mani ol tripela pasindia i baim bot fi, i no inap long baim petrol bilong bot long kam olgeta long Madang taun. Mipela i ron i kam, na petrol i pinis long rot na mipela i go insait long ples Kulilau long Raikos namba 2.

Mipela i go kamap long nambis bilong Kulilau pasim bot na stap long nambis. Mipela i kamap long ples Kulilau long sampela minit i go antap long bungim 12 kilok.

Mipela i stap na sampela liklik mangi lukim mipela na i go tokim ol lain i stap arere long nambis olsem wanpela bot i laik go long taun, na petrol i pinis, na i kam sua long nambis.

Long samting olsem 3 kilok long apinun, wanpela yangpela man i kam daun long nambis na bungim mipela.

Nem bilong dispela man em Len Stewa. Em i askim mipela na mipela i stori long em long hevi mipela i bungim na em i sori long mipela.

Em i tokim mipela long noken wari o tingting tumas bikos em ples na mipela bai orait.

Long Mande apinun, Len wantaim ol bois bilong em i givim

mipela sampela banana na mipela i kukim na kaikai. Na long nait, mipela i mekim paia na slip long nambis i go tulait.

Len wantaim sampela bois bi-long em i slip long nambis wantaim mipela.

Long Tunde moning, skipa bilong bot wantaim tripela pasindia i kalap long bot bilong Kulilau na kam long taun. Skipa bilong bot i kam long taun long kisim petrol.

Mi wantaim boskru bilong bot, mipela i stap was long bot.

Long apinun, skipa bilong bot i no go bek wantaim petrol.

Long Trinde apinun, skipa bilong bot i go bek wantaim petrol na mipela i tok gutbai long Len wantaim ol bois bilong em na mipela i ron i kam long Madang taun.

Taim mi wantaim boskru bilong bot i stap long Kulilau, Len wantaim ol bois bilong em i lukautim mipela gut tru.

Long Tunde, ol i givim kaikai long mitupela.

Ol i givim mipela buai, daka, smok, na pepa. Taim we ol i sapos long spenim long mekim wok bi-long ol, ol i spenim wantaim mitupela. Long Tunde nait, ol i kam gen na mekim paia na slip long nambis wantaim mitupela i go inap tulait.

Len wantaim ol bois bilong em i lukim mi wantaim boskru bilong bot olsem tupela spesol ges bilong ol.

Olsem na ol i mekim ol kain gut-pela pasin na samting long mekim stap bilong mitupela long Kulilau i orait tasol na pulap long amamas.

Makim skipa na boskru bilong bot mipela i givim bikpela tenkyu bilong mipela i go long Len Stewa.

Em boiman. Em boistret. Em wanpela trupela bataman na pikinini Kulilau.

Olsem ol lain long PS kantri save tok ya: "Man maski, pasin tasol."

O'Neill promis long stopim pipel i kisim nating graun bilong narapela

PRAIM Minista Peter O'Neill i tok em bai mekim olgeta samting long banisim ol pipel long ol giaman lain.

Em i mekim dispela tok-tok long bekim bikpela hevi i go long we i ki-rapim ol Spesol Agrikalsa na Bisnis Lis (SABL).

"Mipela i mekim sampela bikpela asua long ol yia i go pinis," Em i tok.

"Wanpela long ol em dispela Spesol Agrikalsa na Bisnis Lis we gavman i wok long givim aut long ol yia i go pinis."

Las wiken, i bin gat ripot long Australia midia long wanpela loging kampani bilong Australia i stap insait long wanpela bisnis long katim diwai long moa long 2 milian hekta bilong

graun long ol lenona insait long Westen provins.

Ol papagraun i tok ol i bin givim ol tok orait aninit long agrimen long kamapim wanpela rot, i no long katim diwai long moa long 2 milian hekta bilong graun.

Wanpela wok painimaut nau i kirap pinis long dispela SABL, na Mista O'Neill i tok em bai skelim gut dispela wok painim ripot taim ol i pinisim gut.

"Mipela bai mekim moa senis long traum na silipim gut pilai fil we ol developmen i kamap long ol liklik ples na moa yet, long tum-buna graun, i mas gat olgeta luksave na tok orait bilong ol papagraun," Mista O'Neill i tok.

Wilwil long solwara...

SAMASOL: Tupela pikinini long Tatana ples i mekim liklik stail bilong ol long nambis na pulim ai bilong planti manmeri. Poto Nicky Bernard

**Yut, Meri na Famili
wantaim
Lorraine
Siraba**

Monitaim ol piksa nogut long Fesbuk

OL PNG atoriti i mas hariap long glasim na mekim samting long pasin bilong tilm, kisim na lukim ol piksa nogut na ol narapela nogut samting long sosed netwok, Fesbuk.

Ol yangpela pipel long PNG i wok long kisim nating na tilm i go long wanpela narapela ol piksa nogut, ol piksa long ol as nating manmeri na ol kain olsem aninit long nus bilong loman.

Samting bilong wari long dispela em, ol lain i yusim Fesbuk i serim ol piksa na em i fri long salim i go aut long moa poroman wantaim nogat wari samting olsem samting ol i wokim i stretpela o nogat. Ol i hariap long salim taim ol poroman i klikim "like button".

Taim ol narapela kantri long wol i wok long strongim intanet sekyuriti bilong ol, PNG i no mekim wanpela samting yet long sait bilong (cyber) saiba biling na ol narapela eria bilong yusim intanet long en. Bikos pipel i kisim intanet long ol mobail fon, i gat bikpela sans long ol yangpela pipel i yusim nogut intanet.

Stat yet long taim intanet na ol sosed netwok na ol mobail fon (olsem ol liklik kompyuta) kam insait long dispela kantri, yumi wok long lukim bikpela senis long rot we "modern technology" o ol nupela masin bilong salim toktok i go na i kam long wanpela narapela i wok. Ol redio na TV i isi long kontrolim na i gat rot we ol atoriti i ken glasim na putim tambu long sampela ol programe na ol piksa ol i lukim i no gutpela long ol pikinini.

Nau yumi stap long kain taim we ol lain i save kamapim midia onlain i kamapim moa ol samting. i mas gat edukesen awenes long kamap ol gutpela dijital manmeri long helpim ol pikinini i stap seif onlain.

Dijital midia i kamap pinis na bai stap long senisim ol laip, pasin na komyunikesen na em i bikpela samting ol papa-mama i eduketim ol yet long rot we ol pikinini bilong ol i wok long yusim intanet na monitaim ol pes we ol i wok long lukim long en.

Ol telekomunikesen kampani, ol ejensi i lukautim loa n a ol stekholda i mas bung na toktok long mekim samting i kamap. Gavman na industri i mas mekim samting long lukaitim ol pikinini i na ol yangpela pipel long ol nogut samting.

Long dispela taim, ol famili i no save long kisim helpim long wanem hap sapos ol i laik putim tambu o banis long ol pesenel kompyuta, ol mobail fon o ol gem ol i save kisim long intanet long en. Yumi noken wet inap hevi i kamap na traime long stretim.

Yumi mas mekim samting nau. Taim yumi no mekim samting long stretim samting i no stret, yumi no helpim, tasol yumi wok long kontribuit long samting i no stret long nupela jeneresen bilong yumi.

Raun Lukim ol Meri Pikinini...

Poto 1: HARIM STAP: Ol meri na pikinini i bilong ples Tatana ausait long Mosbi i harim toktok bilong Helt na HIV na AIDS Minista na memba bilong Mosbi Notwes, Michael Malabag, taim em i toktok long las Fraide taim em i go givim K100,000 i go long Tatana Yunaitet Sios long karimaut ol wok na program bilong em. **Poto:** Nicky Bernard

Poto 2: TENKYU BETEN: Taim bilong tok tenkyu long Papa God na beten, olsem ol dispela mama bilong ples Tatana ausait long Mosbi siti i mekim long tok tenkyu long planti blesing Papa God i givim long ol. **Poto:** Nicky

Sapotim ol rurel meri

SINGAUT i go long ol patna bilong Yunaitet Nesen (UN) long sapotim ol rurel meri, harim ol toktok na tingting bilong ol na lukim olsem ol polisi o loa ol i mekim bai helpim ol meri.

Sekreteri Jenerel bilong UN, Ban Ki-moon, i wokim dispela singaut long dispela wok Tunde, Oktoba 15, em de we UN i makim olsem Intenesen De bilong ol Rurel Meri long wol i bin kamap long dispela wok Tunde, Oktoba 15, 2012.

"Wol nau i wok long luksave long bikpela wok ol meri i save mekim long bildim pis o wanbel pasin, jastis o olgeta manmeri i gat rait na sanap long wankain level na demokresi o gavman bilong pipel we pipel yet i makim na i stap wantaim pipel. Taim yumi kam klostu long 2015 detlain we UN i makim olsem taim bilong ol kantri long inapim ol Milenium Developmen Gols, em i taim long putim moa invesmen long ol rurel meri, lukautim ol rait bilong ol na sapotim ol long kamapim gut level bilong ol.

"Long dispela Intanesen De bilong ol rurel meri, yumi sapotim ol rurel meri, harim ol toktok na tingting bilong ol na lukim olsem ol polisi o loa ol i mekim bai helpim ol meri. Yumi wokim olgeta samting yumi nap long helpim ol i mekim ol samting bikos dispela bai kamapim gutpela samting long yumi olgeta," Jenerel Sekretari Ban Ki-moon, i tok.

Em i tok ol kaikai we pipel long wol i kaikai em ol rurel meri i save kamapim, lukautim environment, helpim daunim ol birua i kamap insait long ol komyuniti em ol rurel meri i save mekim.

Tasol em i tok ol meri i save bungim yet ol hevi na pasin we ol man i lukim ol olsem ol i stap daunbilo long ol i stopim ol long

soim olsem ol i ekn mekim ol wankain wok olsem ol man.

Jenerel Sekreteri Ban Ki-moon i tok planti ol rurel meri i no papa long graun ol i wokim gaden long en, ol i nogat mani o fainensel sapot long helpim ol i lusim turan gu pasin, stap wantaim nogat garanti bilong gutpela kaikai, helt sevis, klinpela wera na toilet.

"Sapotim gut ol rurel meri em i bikpela samting long dainim turang pasin na hangere. Taim yumi no sapotim ol meri, ol rait na sans bilong ol, yumi tok nogat long gutpela bihain taim bilong ol pikinini na sosaiti. Olsem na UN i bin long sim wanpela program long sapotim gut ol rurel meri na fud sekyuriti o lukim olsem i gat kaikai olgeta taim. Dispela

kombain program bilong tripela agrikalsa na kaikai ogenaisesen i beis long Rom na UN Wimen bai wok wantaim ol rurel meri long rausim banis i save pasim ol na strongim wok bilong ol long kamapim ol kaikai, ol lida na ol bisnis meri.

"Taim sekyuriti bilong kaikai i kamap gut, ol rurel meri bai gat moa sans long painim gutpela wok na ol i ken lukautim

gut helt bilong ol pikinini bilong ol na tu, salim ol pikinini bilong ol i go long skul. Taim ol meri i gat graun, kredit na ol risos, ol rurel meri i ken kamapim moa samting na salim.

Olsem ikwal memba bilong sosaiti, ol rurel meri i ken mekim ol gutpela disisen long strongim developmen," Sekreteri Ban Ki-moon, i tok.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LIMITED

Yunaitet Sios Westen Rijen Tisa Trening Program

Long bekim sot long ol praimeri skul tisa insait long of Yunaitet Sios Westen Provins skul, Yunaitet Sios Westen Rijen i askim PNGSDP long givim halivim mani long kirapim wanpela skolasip program bilong ol sumatin Sios yet i makim bilong skul na kisim ol diploma long wok tisa. Of sumatin bai kisim kontrak bilong wok sevis, bihain long gradusen, insait long wanpela long 14-pela Yunaitet Sios praimeri skul inap long faivpela yia na moa (em long ol asples viles bilong ol stret).

Sios i askim olsem dispela trening bai kam aninit long Westen Provins Sios Edukesen Ejensi Program.

PNGSDP i kisim toksave long Yunaitet Sios Westen Rijen, olsem ol i makim pinis 20 manmeri bilong skul long Gaulim Tisa Kolis long 2013 i go 2014. Sileksen wok i kamap long laik bilong Yunaitet Sios yet, bihainim ol seket bilong em we 14-pela skul i stap long en.

Sios i toksave olsem ol i mekim ol sileksen bilong ol sumatin bihainim tok orait na wanbel i kam long ol komyuniti, wantaim gutpela luksave long ol savemak bilong olgeta ol dispela kendit.

Skul fi bilong ol sumatin bai kam long PNGSDP, na tu, wanpela hap bilong ol balus tiket bilong ol. Ol kontribusen long K500 na go antap olgeta yia, i mas kam long ol sumatin o ol famili bilong ol.

Bihainim stia tok bilong Sios, PNGSDP i amamas long tokaut olsem ol dispela 20 apliken bai kisim sapot na halivim aninit long dispela program:

- | | |
|------------------------|--------------------------|
| 1. Cynthia Sasua (F) | 11. Hillary Tabua (F) |
| 2. Segana Wainetti (F) | 12. Suez Dewi (M) |
| 3. Higowadi Kesa (F) | 13. Akuru Aligi (M) |
| 4. Nanctia Derek (F) | 14. Mago Muka (F) |
| 5. Bolu Gama (M) | 15. Namai Namai (M) |
| 6. Theresa Badia (F) | 16. Nancy Aragu (F) |
| 7. Jeremiah Sagere (M) | 17. Manson Koiwaku (M) |
| 8. Bani Weni (M) | 18. Jordan Gebze (M) |
| 9. Mathew Narame (M) | 19. Anthony Baduwame (M) |
| 10. Rawali Ogepawe (M) | 20. Nathan Roy (M) |

Bikos olgeta wok sileksen i kam long Yunaitet Sios Westen Rijen, olgeta askim i mas go long Rev Bisop Lawes Waia, o Yunaitet Sios Rijen Edukesen Sekreteri Glen Tabua.

PNGSDP i givim tok luksave na hamamas long olgeta sumatin ol i kisim skolasip.

Opis bilong Klaimet Senis na Developmen long Rijenal Klaimet Senis Konsalten

Klaimet Senis lejislesen na polisi fremwok bai stiaim ol wok bekim long hevi bilong klaimet senis

OIssem wanpela minista bilong O'Neill na Dion Gavman, ol namba wan bikpela wok bilong mi em Klaimet Senis lejislesen, na wanpela polisi fremwok bilong stiaim ol wok bekim long ol hevi bilong klaimet senis.

Dispela i karamapim wok karimaut bilong REDD+ insait long kantri, na long sekim ol sans i stap long mekim moa wok.

O'Neill na Dion Gavman i luksave long dispela, olsem na bihain long tupa yia ol i bungim olgeta infomesen, gavman, aninit long Opis bilong Klaimet Senis na Divilopmen (OCCD), nau i kamapim wanpela Klaimet Senis na Divilopmen Polisi (CCDP).

Minista bilong Forestri na Klaimet Senis, Patrick Pruaitch, i tok olsem long kirap bilong dispela mun taim em i raun i go long Opis bilong Klaimet Senis na Divilopment (OCCD). Long dispela raun bilong em, em i lukluk raun long opis, na bihain em i bungim ol wokmanmeri, pastaim long em i sindaun long wanpela briefing wantaik Menesmen.

Honorabel Pruaitch, MP, i tok olsem maski OCCD i no bin gat politikal lidasip bipo, em i tokim ol wokmanmeri olsem nau em bai soim lidasip long karim ogenaisesen i go long nupela level.

"Wok i stap wantaim mipela nau long karim dispela ogenaisesen i go long narapela level gen. Mipela i mas wok ha long sanapim gut polisi, na lejisletiv arensmen bai sanap strong long kirap bilong neks yia. Dispela bai sindaunm mipela gut long bekim olgeta samting i kamap long graun," Honorabel Pruaitch, MP, i tok.

Em i tok bai gat luksave long halivim i kam long ol developmen patna, tasol yumi mas go pas long ol program, na polisi yet bai strongim.

"Olgeta samting yumi mekim long dispela ogenaisesen bai givim siknel long wol olsem Papua Niugini i

luksave long Klaimet Senis. Olsem wanpela kros-katim isiu, mipela i mas wok wantaim ol wanwan ol industri olsem; PNG Fores Atoriti (PNGFA), Maining, Petroleum, Oil na Ges, na Fiseris long inapim olgeta developmen laik bilong ol pipel bilong yumi," Honorabel Pruaitch i tok.

Long wankain taim: OCCD Ekting Eksekutiv Dairekta Varigini Badira, i givim briefing long Honorabel Pruaitch, na tim bilong em, i tok olsem draf polisi nau i redi pinis long go insait long wok konsaltesen bihain long kain kain ol stekholda long Pot Mosbi, olsem ol bikpela Gavman ejensi, ol developmen patna olsem AusAID, JICA, ol NGO, na ol mausmanmeri bilong praviet sekta na sivil sosaiti i glasim.

"Nau mipela i toktok i stap, ol i wok long stretim dispela polisi wantaim Klaimet Senis Atoriti Bilong sanapim wanpela opis bilong karimaut polisi, em bai PNG Klaimet Senis Atoriti," Mista Badira i tok.

Mista Badira i tok ol dispela stekholda em ol i askim ol gut long givim tingting bilong ol long draf pepa. Moa tingting bai ol i skelim insait long foapela rijenal woksop we bai kamap long mun Oktoba, 2012.

Oi dispela woksop bai kamap long ol biktaun olsem Pot Mosbi bilong

Sauten Rijen, Madang bi-long Noten o Momase, Goroka bilong Hailans, na Kokopo bilong Niugini Ailans rijken.

Wantaim olgeta birua Klaimet Senis i ken kamapim, olsem moa ren i pundaun insait long namba 21 sensari, we Pasifik Klaimet Senis Saines Program (PCCSP) i tok, em i driman bilong Honorabel Pruaitch na

O'Neill na Dion gavman long bungim ol dispela hevi, na tu, painim wanem ol rot i stap bilong ol gutpela klaimet senis i ken bringim.

Raitim bilong CCPD em i plen bilong gavman long bihainim, long inapim driman bilong em long bildim wanpela kabon nutrel rot we i gat banis long klaimet senis, na i ken strongim ekonomik developmen bi-

long Papua Niugini.

Wok bilong gavman i

sanap long bilip bilong em

long strongim ol nesenol

gols na dairekativ principl

o astingting na ol intane-

senol wok bilong em long

kamapim wanpela

ekonomi i strongim sindaun bilong busgraun na i

mobeta bilong olgeta

manmeri.

Long inapim dispela, Gavman i laik suvim kantri

i go long daunim kabon groa bilong em pastaim long 2030 na bai em i orait long klaimet pastaim long 2050.

Promosan bilong sastenabol ekonomik groa bihainim karimaut bilong ol plen bilong Gavman long daunim na bihainim gut ol Gols na Dairekativ Prinsipal bilong en em sampela long ol bikpela wok.

Moa luksave bai go long promosan na bihainim bilong ol gutpela rot bilong daunim ol grinhaus ges i go aut. Dispela em long sait bilong ol daunim long wok Agrikalsa, yusim bilong graun, senis long pasin bilong yusim graun, na forestry (LULUCF) sekta, na stap namel mak taim yumi givim moa mani long ol lo-kabon infrastraksa.

Gavman i laik bai ol pipel i bildim save na banis bilong ol long ol birua na hevi bilong klaimet senis, aninit long karimaut ol gutpela wok bilong agensim bikpela taim nogut, na arapela hevi bilong klaimet senis.

Gavman i laik strongim gutpela rot bilong mekim disisen na gutpela wok lukautim taim em i luksave olsem olgeta stekholda i gat wok bilong mekim bilong stretim ol birua na hevi bilong klaimet senis na moa yet, bringim klaimet senis i go insait long ol polisi bilong ol long kantri.

Klaimet Senis em i namba wan bikpela salens long wol, na Gavman i gat bilip long soim gutpela piksa insait long rijen, bilong karimaut ol bikpela wok reti insait long faivpela yia i kam, we bai sanapim strong Papua Niugini long longpela rot i go long inapim Visen 2050.

Ol Papua Niugini manmeri i mas save gut long birua bilong klaimet senis na globol woming

MINISTA bilong Fores na Klaimet Senis, Honorabel Patrick Pruaitch, MP, i tok ol Papua Niugini manmeri i mas lainim long lukku save long strong bilong klaimet senis, na globol woming na ol birua bilong ol. Dispela bai halivim ol long senis bihainim ol nupela sindaun we klaimet senis i ken kamapim.

Minista Pruaitch i tokaut long dispela pastaim long ol wok redi long lonsim wanpela lain wok konsaltesen long Klaimet Senis Polisi, em Opis bilong Klaimet Senis na Dvelopmen (OCCD) i go pas long kamapim long kantri neks wik.

Em i tok moa luksave long senis bihainim klaimet senis na ol rot bilong daunim ol hevi bilong en i mas go aut gut long ol pipel bilong yumi i stap long ol taun na ples wantaim. Moa luksave i mas go long ol ples we klaimet senis i ken givim bikpela birua long en.

Em i tok ol pipel i mas save long birua em i ken givim

"Ol saintis long wol i tokim mipela olsem mak bilong tempresa o hat bilong ples graun i groa inap long 0.4 dirgis i go inap long 0.8 dirgis Celsius insait long las 100 yia. Dispela groa mak, maski em i liklik, i kamapim bikpela senis long busgraun, na em bai go yet sapos i nogat wok i kamap long daunim mak bilong ol grin-haus ges (GHG) i go aut, na hevi em i givim olsem klaimet senis na globol woming," Honorabel Pruaitch i tok.

Papua Niugini, olsem planti ol arapela dvelopmen kantri, i stap long mak bilong muv i go het long pasin industrialaisen, strongpela ebe-naisesen long ol bikpela taun bilong mipela, na ol bikpela infrastraksa konstraksen na moa wok ekonomik i wok kamap insait long foapela rjen bilong yumi.

Mak bilong ol emisen o ges i go aut tude, em bai go antap, na i go agensim ol wokmak bilong intanesen komuniti long daunim klaimet senis. Olgeta Papua Niugini i ken luksave long dispela sindaun na i gat strongpela laik bilong mekimo mobeta na bihainim sampela ol gutpela rot bilong stretim dispela sindaun.

I gat bikpela luksave i kam long intanesen komuniti, na dispela em i karamapim tu bilip bilong PNG long stretim ol klaimet senis hevi, na daunim mak bilong ol emisen o pipia win mipela i tromoi i go aut inap long 100 pesen pastaim long 2050 o kamap kabon nutrel. Bilip bilong Nesenel Gavman na laik bilong ol politisen bilong inapim dispela bai kamap gut sapos PNG, aninit long Opis bilong Klaimet Senis na Dvelopmen (OCCD) inap long makim gut ol bikpela program eria na wok-bung wantaim olgeta stekholda long inapim ol dispela taget.

Klaimet Senis Polisi i stap insait long wok konsaltesen long kantri

Klaimet Senis Polisis (CCP) fremwok, em nau i wok long kisim bikpela wok glasim na konsaltesen bilong kisim moa tingting i kam long ol stekholda, ol gavman ejensi, na ol lain manmeri bilong publik.

Dispela polsi em i wanpela bikpela wok bilong dispela Gavman, bikos em bai stiam bekim bilong Klaimet Senis, we i karamapim wok karimaut bilong REDD+ insait long kantri, na long painim ol arapela rot i stap.

Polisi i luksave long dispela bikpela isiu, we em i birua, na em i gutpela sans tu bilong Papua Niugini.

Ol grin-haus ges emisin bilong mipela i stapantap moa, long level bilong dvelopmen bilong mipela, bikos long yusim graun, senisim pasin bilong yusim graun, na forestri. Solap bilong solwara, taitwara, graun bruk, na malaria em ol bikpela birua long ol pipel, olsem na em i nidim halivim bilong Nesenel Gavman bilong traim stretim ol dispela hevi.

Bihainim ol dispela hevi klaimet senis i bringim, Nesenel Gavman, aninit long Opis bilong Klaimet Senis na Dvelopmen (OCCD) i kamapim wanpela bikpela plen bilong sampotim wok bilong em long bildim wanpela grin ekonomi bilong Papua Niugini. Klaimet-Kompatibel Dvelopmen Strateji (CCDS) i givim sans bilong Papua Niugini bilong inapim

dispela na muv i go long bikpela lo-kabon groa rot na tu long daunim ol grin-haus ges emisin na tu, long halivim long daunim ol hevi bilong klaimet senis.

Tasol lonsim bilong Klaimet Senis Polisi konsaltesen, we Minista bilong Forestri na Klaimet Senis, Honorabel Patrick Pruaitch MP na Opis bilong Klaimet Senis na Dvelopmen (OCCD) i soim dispela bilip bilong Nesenel Gavman i mas stretim hevi bilong klaimet senis olsem bikpela dvelopmen isiu we i ken givim bikpela moa birua long ol pipel na ekonomi.

Honorabel Patrick Pruaitch MP i tok olsem klaimet senis em i wanpela kros-katim isiu we i nogat arere bilong en, na bai go het yet long slekim olgeta sosio-ekonomik sekta bilong dvelopmen insait long kantri, sapos ol Papua Niugini manmeri i no senisim pasin bilong ol long pait agensim klaimet senis.

Wok PNG i mekim long bungim Klaimet Senis na Globol Womng Wok PNG i mekim long stretim ol hevi bilong klaimet senis na daunim groa long mak bilong ol grin-haus ges i go aut, i bihainim dispela ol bikpela wok bilong gavman aninit long klaimet-kompatibel dvelopmen strategi.

Ol dispela bikpela wok em Yusim Graun, Senisim pasin bilong Yusim Graun, na Forestri (LULUCF) na Lo Kabon Groa. Moa long 95% bilong ol Papua Niugini emisin i kam long LULUCF (long wok logging, wok agrikalsa, ol agrikalsa lis, komesal agrikalsa na birua bilong ol bikbus i paia). Narapela 5% bilong ol emisin i kam long maining, transpot, wok bilong mekim eneji o pawa, na oil an ges. Daunim ol Emisin i kam long Diforestesen o katim diwai na rausim ol bikpela lain diwai, Sastenabol Fores Menesmen na strongim bilong Fores Kabon Stok o REDD+ em i bikpela ol eria bilong gavman long lukluk long en long insait long kantri, na tu long ausait long kantri.

Taim ol intanesen toktok i wok go het yet long wanpela fremwok bilong REDD+ mekanism aninit long wanpela reguleSEN maket, gavman i go het pinis long makim sampela ol REDD+ pailot projek eria bilong traim dispela REDD+ wok.

Ol sans aninit long Klin Dvelopmen Mekanism i stap

Ol sans bilong Gavman long yusim na kisim gutpela bilong en aninit long Klin Dvelopmen Mekanism (CDM) bilong Kyoto Protocol i stap bilong promotim sastenabol socio-ekonomik dvelopmen.

OCCD, olsem Desiknetet Nesenel Atoniti (DNA), i karimaut na givim tok orait long sampela ol CDM wok insait long kantri. Ol dispela em - New Britain Palm Oil Limited (NBPOL) faivpela meten kepsa na baioges eneji jeneresen projek insait long Wes Nu Briten, na tupela meten abrusim projek long Milen Be na Oro provins; Oil Search Limited Fle na Vent Ges Konsavesen Projek insait long Sauten Hailans Provins; PNG Power Limited Divune Haidropawa Projek insait long Oro Provins, na Hargy Oil Palm Limited Baioges Rikaveri long Wastewater Tritmen insait long Barema Oil Mil bilong em long Wes Nu Briten provins.

Taim ol dispela projek i go het, ol bai givim bikpela halivim long mak bilong daunim ol emisin i go aut long dispela ol sekta, na ol bai strongim sosio-ekonomik dvelopmen, na tu, strongim sindaun bilong ol komuniti insait long projek eria.

Tebol daumbilo i soim sampela o projek i stap nau long paiplain bilong UNFCCC CDM Bod Tok orait na ol beslain emisin (BE) mak, emisin ridakseen (ER) na ol trutu projek emisin (PE) bihain long ol projek i kamap. Tebol i soim totol estimetet BE, ER na PE bilong OCCD DNA tok orait CDM Projek Wok

Name of Project	Estimated Baseline (tCO ₂ e yr)	Estimated Emissions Reductions (t CO ₂)	Estimated Project Emissions (t CO ₂)
Oil Search Limited Flare and Vent Gas Conservation Project	711,540	674,030	37,510
NBPOL Hagaia Methane Recovery Project (Milne Bay Province)	448,970	182,241	366,729
NBPOL Sangara Methane Recovery Project (Milne Bay Province)	714,099	486,760	93,339
NBPOL Misia POME Methane Capture and Biogas Energy Generation Project (West New Britain Province)	506,076	441,012	65,064
NBPOL Kambang POME Methane Capture & Biogas Energy Generation Project (West New Britain Province)	419,768	429,527	179,881
NBPOL Kapiria POME Methane Capture & Biogas Energy Generation Project (West New Britain Province)	921,277	910,613	180,565
NBPOL Naunando POME Methane Capture & Biogas Energy Generation Project (West New Britain Province)	613,208	584,960	328,396
NBPOL Warapuna POME Methane Capture & Biogas Energy Generation Project (West New Britain Province)	436,671	321,838	138,833
Hargy Oil Palm Limited Methane Recovery from Wastewater Treatment Project at Ilororen Oil Mill (West New Britain Province)	198,479	347,289	51,279
PNG Power Limited Onshore Hydropower CPA (Cape York Province)	147,600	147,600	0
Total	5,446,929	4,448,183	1,287,547

I kam long: OCCD DNA (2012)

Eksibit 3: Soim olgeta estimetet beslain emisin, emisin ridakseen na projek emisin bilong ol CDM projek i gat tok orait i kam long OCCD DNA

Klaimet – Kompatibel Dvelopmen Strateji (CCDS)

PNG i pilim pinis sampela ol bikpela hevi bilong klaimet senis long ekonomik groa bilong em. Ol hevi i kam wantaim Saiklon Guba long Oro Provins, strongpela win na ren, solap bilong solwara mak long Cartarets Ailan long Otonomas Rjen bilong Bogenvil, moa malaria na ol arapela sik insait long ol Hailans provins, taitwara long bikpela, ol graunbruk, na sot bilong ol netseral risos em sampela long ol dvelopmen hevi ol lokol komuniti bilong yumi long Papua Niugini i wok bungim. Klaimet senis

Ol haus sik i kisim ol industriel wasing masin

OL SIK manmeri long ol haus sik insait long kantri i ken kisim gut-pela lukaut wantaim ol betsit, blanket na ol samting we ol i save yusim long lukautum ol long haus sik.

Dispela i kamap long dispela wik biahinol industriel wasing masin we Helt na HIV na AIDS Minista, Michael Malabag, i givim ol i go long Nesenel Helt Dipatmen bilong tilim i go long ol haus sik i laikim stret ol dispela masin bilong wasim klos.

Manimak we ol bin baim ol dis-

pela industriel wasing masin samting em long K6.5 milian. Nesenel Geming na Kontrol Bot i bin givim dispela mani i go long Praim Minista, Peter O'Neill long dispela yia we em i givim i go long Helt Dipatmen na dipatmen i yusim long baim ol dispela masin ol bai tilim i go long ol haus sik long kantri.

Taim em i kisim ol masin long Badili Medikel Stoa, Minista Malabag i tok "gavman i gat komitmen long inapim ol helt nad bilong pipel na mi, olsem Helt Minista i promis long wok wantaim gavman long

kisim ol helt kea sevis i go long ol pipel bilong yumi.

"Olsem Minista we ol dispela samting i kam aninit, bai mi givim stia na lidasip long ministri bilong mi long lukim olsem ol polisi we gavman i mekim, mi go hetim," Minista Malabag i tok.

Minista Malabag i tok em i ammas long givim ol industriel wasing masin i go long Nesenel helt Dipatmen long ol pablik haus sik i ken yusim bikos ol i gat bikpela wok long lukautum gut ol sik manmeri i save slip long haus sik.

Em bin tok ol dispela industreik wasing masin bai kilim ol "germs" o ol binatang nogut i save hait insait long ol betsit na ol narapela samting ol haus sik i save yusim.

Em bin tok long sampela pablik haus sik we ol i yusim ol linen na ol narapela samting na tu, ol klos we ol nes i save werim i deti na i smel bikos ol i no save wasim gut, o bikos ol masin i bagarap na i nogat ol narapela moa masin long haus sik.

Taim dispela i kamap, Minista Malabag i tok level bilong lukautum

ol sik manmeri na pikinini i save go daun.

"Tasol tude, level bilong lukautum ol siklain i slip long haus sik bai kamap gut, na tok tenkyu i go long Praim Minista long givim K6.5 milian i kam long Helt dipatmen.

"Ol dispela wasing masin bai helpim gut long gat ol klinpela linen o ol betsit na ol narapela samting insait long ol haus sik bet, ol wod, imejensi dipatmen na ol narapela era long ol haus sik," Minista Malabag i bin tok.

640 milian pipel long wol i aipas

SAMTING olsem 640 milian pipel long wol i aipas o i gat hevi long lukluk long ai bilon g ol na dispela em bikos ol i nogat ples bilong sekim ai na kisim aiglas.

Ol i tokaut long dispela long taim bilong selebretim Wol Sight De (WSD) ol bi selebretim long Buka long las wik Fonde.

Buka Visen Senta wantaim helpim bilong PNG Eye Care i bin joinim WSD selebresen long helpim awenes bilong ol ai kea sevis insait long komuniti.

WSD i fokas long gutpela visen bilong pipel o olgeta manmeri i mas gat gutpela ai long lukluk wantaim.

PNG Eye Care Operers Menesa, Eileen Tugum i tok olgeta gavman na ol institusen long wol i mas edresim wanpela hevi we i isi long stretim na em, long ai i no lukluk gut.

"Taim yumi no wokim samting long stretim dispela, em bai go nogut na man bai kamap aipas. Dispela i bagarapim sans bilong skul na kisim wok na biahin, pasin turangu.

Sif Eksekyutiv Opisa bilong Eyecare Education nau i senisim nem i go

long Brian Holden Vision Institute, Profesa Brian Holden, i tok institute i wok long sanapim wan wan ai kea senta long ol wan wan rujen bilong dispela kantri, na ol i ken helpim pipel wantaim sik bilong ai, givim ol aiglas long ol lain i gat hevi long ai, na daunim sik.

Australia givim K22 milian long daunim sik TB

SIK TB em i wanpela bikpela sik long dispela kantri na K22 milian we AusAID i makim gavman bilong Australia i givim long sapotim TB program long Westen Provins bai helpim long strongim wok long daunim dispela sik.

Helt Sekreteri, Pascoe Kase, i tok olsem taim em i autim tok tenkyu na luksave i go long AusAID long givim bikpela mani mak bai helpim helt infastksa o ol haus sik building, tritmen na pablik awenes long sik TB long Westen Provins.

Sekreteri Kase i tok sik TB em i wanpela bikpela hevi long dispela kantri. Na wok glasim long nogut bilong dispela sik em i gat long Westen Provins gavman bilong PNG na Profesa Emma McBryde bilong Viktoria Infeksen Disis sewvis long Melbon, Australia i bin karimaut, i soim bikpela helpim we Australia i givim na nau, TB Program menesmen

Mascot bilong TB i raun kempe...

long Daru na Saut Flai i go gut.

Mista Kase i tok long glasim bilong Profesa McBryde, ofaim TB sevis long ol siklain bilong PNG long ol Tores Streit klinik i no gutpela rot bilong stretim TB hevi long Westen provins bikos em bai mekim ol marasin i no wok (drug resistant).

Tasol em i luksave long nupela K7 milian TYB wod yet long Daru Jenerel Haus sik we AusAID i fandim na tu, givim K1 milian ambalens bilong solwara.

"Ambalens bilong solwara we AusAID i fandim

VACANCY ANNOUNCEMENTS

The United Nations Development Programme (UNDP) PNG Country office in Partnership with the Department of National Planning & Monitoring is seeking to recruit qualified and experienced PNG nationals for the post of National Project Manager for the Community-led Development Project.

Female candidates are encouraged to apply.

1. Post / Level:

National Project Manager, Community-led Development Pilot Project – SB4 (SC9)

Qualifications:

Masters degree with at least 2 years or Bachelor degree with at least 4 fours experience in social works, community development, agronomy or related field;
Significant experience working with development agencies, CSOs, local communities, and local government leaders on socio-economic development activities with excellent understanding of sustainable human development and the Millennium Development Goals;
Demonstrated ability to successfully conduct research and manage projects in rural and remote location with minimum supervision;
Must have quantitative research and data management experience.

Application deadline: 26 October 2012

Access Link: http://jobs.undp.org/cj_view_job.cfm?cur_job_id=32711

Detailed information can be obtained online using the above links. Interested/qualified candidates should submit their application online by uploading updated CV and copies of academic qualifications.

Only short-listed candidates will be contacted for interviews.

SELEBRETIM WOL SIGHT DE:
Ol lain long Buka i wokim wanpela mas long taun long selebretim de bilong lukluk.
Foto: PNG Eye Care

Solwara maining winim save bilong yumi

Planti toktok i kamap pinis long gutpela na nogut bilong si bed maining we bai kamap namel long solwara bilong Nu Allans provins kam olsem long Manus, Madang na Wes Nu Briten provins.

Dispela em wanpela kain maining projek we bai kamap aninit long solwara na yumi ol pipel bilong Papua Niugini no save lukim kain projek olsem bipo long laip bilong yumi. Em ol bikpela mama maining kampani insait long wol save mekim kain maining olsem aninit long solwara.

Tingim, solwara em i no wankain olsem graun we yumi wanwan famili o klen i gat nem olsem papagraun. Solwara em bikpela wara tasol na graun aninit long solwara em husat i papagraun. Tumbuna bilong husat save raun long dispela graun bipo na planim kokonas o kaukau o tanget o kain samting olsem. Ating ol pis em bilong yumi tu o nogat?. Mi no klia tumas long dispela tasol gutpela moa long gavman wanaim ol saveman bilong kain

maining olsem mas toktok klia long yumi ol grasruti bai yumi ken kisim save.

Nogut bai maining kampani bai kisim ol oil na ges aninit long solwara na no inap peim wanpela man long ples bikos ol save olsem yumi no papagraun long ol graun aninit long solwara.

Gavman bilong Papua Niugini i sainim agrimen pinis wantaim dispela maining kampani long karimaut wok bilong drilim paip go daun long graun aninit long solwara long pulim oil na ges kam antap long sip bilong ol. Ating gavman bilong Papua Niugini save olsem em bai kisim bikpela mani long dispela wok maining we

ol pipel i no papa long graun, solwara na ol pis na rif.

Tasol bai i gat sampela hevi i kamap long laip na sindaun bilong ol ples na pipel i stap long ol nambis bilong ol dispela provins o nogat? Long liklik tingting tasol, sapos masin i digim hul long graun aninit long solwara, bai dispela hul i daunim ol wara go daun. Ating bai solwara bai rives liklik go bek lusim nambis bikos bikpela hul i daunim wara go daun.

Bai i gat ol doti na bagarap long aninit we inap bagarap ol kaikai bilong ol pis na abus bilong solwara o nogat?. Sapos oil na ges i lik aninit long solwara bai i poisin kamap long solwara na ol abus na rif o nogat?. Bai masin i brukim ol maunten na graun aninit long solwara o nogat?. Na ol pipia bai ol bungim long we?. Em ol liklik askim tasol bilong yumi ol liklik manmeri bilong PNG mas mekim eksen nau na kam klia long ol pipel bilong Papua Niugini long dispela bikpela mama projek.

yumi liklik long kisim liklik moa save long kain mama maining olsem.

Em samting bilong ol waitman we ol gat bikpela save na ol save mekim long planti hap bilong wol we save bilong yumi i tamblo tumas long klia long dispela kain wok.

Tingim tasol, em bikpela wok maining na traipela mani ol bai kisim na bai yumi ol grasruti bilong Papua Niugini bai kisim liklik loyolti tu o nogat?.

Dispela maining nau bai winim tru save bilong yumi ol pipel nau olsem yumi ol pipel mas toktok strong long moa toktok na tok klia mas kam long yumi. Pulim straik antap long solwara tu i no seif long yumi olgeta bikos kanu bai kapsait na yumi inap drink solwara na sotwin sapos polis ronim yumi.

Olgeta Provin sel Gavman na ol memba na ol saveman bilong PNG mas mekim eksen nau na kam klia long ol pipel bilong Papua Niugini long dispela bikpela mama projek.

OI Manus papagraun i tingting klia nau

SAPOS ol i no bin tingim strong bilong ol olsem ol papagraun, nau ol lain len ona long Manus provins i save.

Ol i holim graun, na ol i ken pasim get.

Dispela wok, yumi harim stori olsem ol papagraun long Manus i tokim Australia long kisim ol asailam sika lain bilong ol i go bek, na noken salim ol i kam long Manus.

Narapela nius long Australia midia dispela wok long wok sekyuriti long dispela asailam sika senta long Manus i kamap.

Bikpela sekyuriti kampani long wol na hia long PNG, G4S i wok pulim kain kain sut toktok olsem ol i nogat inap save na strong bilong lukautim gut sekyuriti bilong asailam sika senta.

Long narapela sait bilong Pasifik long Nauru, ol asailam sika i wok long protes long lusim Nauru na go bek long ples bilong ol.

Sampela i traum long kilim ol yet. Ol i les long stap long Nauru.

Plantu nius tru i bruk dispela wok long sindaun bilong ol dispela lain turangu i ronawe lusim kantri bilong ol na painim nupela ples bilong sindaun.

Nau, ol asples long Manus i tok, ol i laikim moa luksave, na moa pe long larim ol turangu wairaman i go sindaun long banis long graun bilong ol.

Insait long olgeta dispela toktok, yumi no lukim ol papagraun i soim tit.

Nau yumi lukim ol.

Na olsem wanem long yusim wanpela sekyuriti kampani, husat i bin mekim bikpela asua tru long 2012 Olimpik Gems, long lukautim asailam sika senta long Manus?

Yumi gat wanem kain save long mekim dispela wok, na yumi suvime het?

Na antap long tebol bilong ol politisen bilong yumi, yumi lukim ol lida bilong yumi na Australia i holim pas na danis i stap wantaim kain kain askim na wok i go het long inapim laik bilong ol.

Musik i on, na ol lida i danis, tasol bikpela pairap i kamap ausait long dens floa.

Ol papagraun i spak, na ol i les long ol lain husat i painim graun long sindaun, na ol i opim ai pinis long ol lain husat i traum long haitim ol bikpela hevi bilong ol, aninit long ol tok promis bilong slekimp ol banis bilong larim moa PNG manmeri na bisnis i go daun long Australia.

Husat tru i wok long kisim 'hait kompensesen' long dispela pani stori?

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

General Manager
Elizabeth Konga

Editor
Neville Choi

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

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

P16 Wantok Oktoba 18 - 24, 2012

abcpasifik

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)

UNHCR i autim wari bilong en long Manus asailam senta

ANTONIO Guterres, Yunaitet Nesens Hai Komisina bilong ol Refugi, i putim sampela askim i go long plen bilong Australia Gavman long salim ol asailam sika long Christmas ailan i go long Papua Niugini.

Insait long wanpela leta i go long Imigresen Minista bilong Australia, Chris Bowen, Mista Guterres i bin tok em i bilip Papua Niugini i no inap long sait bilong loa long mekim olgeta samting bilong dispela ol asailam sika em Australia bai salim i go long Manus ailan.

Em i tok UNHCR i bilip dispela wokbung i mas kamap namel long tupela kantri, na i no PNG tasol.

Em i bin tok insait long dispela leta, olsem Papua Niugini i no gat ol loa karamapim ol pipel i askim long kamap refuji.

Long namel taim Gillian Triggs, Presiden bilong Australian Human Rights Commission, husat i kam bek long wanpela raun i go long Christmas Ailan, i tok ol asailam sika em i bungim, olgeta i tokim em olsem 'ol i no wari long kisim bot long go long Australia'.

Taim mi askim ol, sapos ol i save long Nauru polisi o long opso prosesing polisi, ol bai kam yet, na ol i tok i stret olsem ol bai kam yet."

'Stori bilong Haus Tambaran i min wanem long mipela bilong Wara Sepik?'

PIUS Bonjui, bilong Radio Australia na bilong Korogo Vilis long Wara Sepik, i lukluk long stori bilong ol Haus Tambaran long Is Sepik Provins bilong Papua Niugini.

Ol traib, klen o lain wan pisin long Sepik Riva i save wokim ol naispela kaving long diwai na klei pot.

Planti lain wan pisin i save yusim ol garamut long ol kain kain kastom mak. Ol i wokim ol garamut long diwai na katim hul i go insait long en na sapim mak long ol kain kain eni-mol.

Long hap mi kam long en, garamut i pleim bikpela pat long laip bilong ol man. Wanpela long ol bikpela we mipela i save yusim garamut em long salim toksave i go long husat i go stapt long gaden o i go painim abus long bus, long tokim em i kam bek long ples kwik, o i go long haus tambaran.

Mi gat garamut siknel bilong mi na

Gillard krungutim India

AUSTRALIA Praim Minista, Julia Gillard i kisim bikpela welkam tu long stail bilong India strel, taim em i kamap long New Delhi long Mande dispela wok. Pastaim long em i kamap long India, Mis Gillard i bin malolo na lukim ol Australia soldia i stap pait long Afganistan.

ol brata bilong mi i gat bilong ol yet.

Long hap bilong wanpela seremoni long makim 'kamap man' bilong ol yangpela man, ol i sekri-faisim ol wantaim ol piksa bilong wanpela pukpuk antap long sait bilong wara.

Ol i save katim skin long bros na long baksait bilong ol yangpela man na i save spendim sampela taim insait long haus tambaran o Spirit haus i go inap taim ol bikman i larim i go aut bihain long karimaut ol kain kain kastom seremoni.

Haus tambaran em ol man tasol i save yusim olsem wanpela miting haus. Em i ples bilong ritual o inisiesen, minim, ples bilong pasin kastom i kamap.

Ol i save yusim tu long givim tok tenkyu i go long ol spirit i bringim gutpela gaden kaikai, planti pis long wara, na tu, long gutpela sindaun bilong ol pipel long vilis.

Em i tambu long ol meri i go insait long haus tambaran, wok bilong ol i bilong rereim kaikai, halivim wantaim ol bilas bilong taim bilong singsing.

Wara Speik i wanpela long ol longpela riva long wol, we wara i

save ron oltaim na tu, i save tait planti.

Wanpela i ken lukim Hunstein Range na ol narapela maunten long sauten hap bilong provins taim yu pul kantu long Sepik Riva.

Sapos yu lukim Nesenel Palamen bilong Papua Niugini, em i mak na piksa bilong Haus Tambaran.

Planti tausen pipel bai bung long Bali long makim tempela yia bom pairap

DISPELA anivesari i bungim tu, Australia Praim Minista, Julia Gillard, bipo Praim Minista John Howard, na Oposisen Lida, Tony Abbott wantaim ol savaiva, famili na ol pren bilong ol.

Samting olsem wan tausen 500 polis bai stap raun long ol striit, long ples balus na long ol basis.

Deputi Sif bilong Indonesia long Kaunta Terorism Ejensi, em yet, long Harry Purwanto, i tok dispela ol pairap long tempela yia i go pinis, i senisim we kantri bilong en i go pas long pait bilong

ol agensim ol teroris.

"Bihain long bom pairap long Bali, mipela i strongim save bilong mipela long painim bihain-im ol teroris long banisim ol, na tu, mipela i painim ol teroris pasin i laik kamap. Olsem na nainti nain pesen bilong ol teroris pasin long Indonesia inap kamap ples klia," em i tok.

PNG Helt Minista i laik kamapim ol bikpela senis long helt sevis

HELT Minista bilong Papua Niugini, Michael Malabag, i laik senisim planti samting long helt sevis bilong kantri.

Na wanpela long ol bikpela wari, em i lukim, em ol marasin i no save go kamap long ol rurel era bilong Papua Niugini.

Bikpela tingting bilong ol dispela nupela plen em long lukim olsem nesenel gavman i bringim gutpela ol helt sevis i go long olgeta eria bilong Papua Niugini.

Dispela ol plen tu ibihainim tingting bilong Gavman bilong Peter O'Neill em helt i namba wan tingting bilong ol insait long

narapela faivpela yia i kam.

Minista Malabag i tok i gat planti wok long mekim long sevis i ken go aut long ol rurel na taun eria.

Ol meri long PNG Gulf Provins itok LNG imas halvime

gut provins bilong ol

WANPELA lida meri long Galp provins long Papua Niugini i laik long ol pipel bilong provins i mas kisim bikpela halivim oa benefit long Galp LNG Projek insait long Galp bilong Papua.

Tete Keko, Presiden bilong Galp ProvinSal Kaunsil bilong ol Meri, i tok planti taim ol pipel husat i papa long ol risos, i no save kisim gutpela kaikai long ol bikpela projek long kantri.

Em i tok, em i sore samting long lukim ol papa graun, na moa yet, ol mama na pikinini i abrus long ol benefit i save kam long ol bikpela risos projek.

Mis Keko i tok long dispela nau em i laik long gavman na ol divelopam bilong Galp LNG i mas kirap ol awenes program long ol benefit na hevi i kamaaut long dispela projek.

Ol i estimetim bai Galp LNG i kostim 5.4 bilian US dola long developam, na gavman bilong PNG i makim long bai em i stat long eksportim Likwifait Netseral Ges o LNG long pinis bilong yia 2017.

Pacific BEAT
4.5.6am & 4pm, 5pm
including sport

Listen to Radio Australia
101.9FM Port Moresby

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

1

2

WOL NIUS LONG POTO...

2. Gangnam Stail kukim Sidni

MUSIK man bilong Saut Korea, Sai (Psy) o Jae-Sang Park, i sanap na givim stail bilong em long ol i kisim poto bilong em long Sidni. Musik vidio bilong Sai, nem bilong singsing em Gangnam Style, i raun long Australia long singsing long sam-pela ol bung long hap. Dispela singsing, em nau planti manmeri tru long wol i klia long en. (AAP Images)

3

1. Giaman Omo

POLIS long Sidni (Sydney) Australia, i brukim wan-pela hait bisnis. Midel Isten Kraim Skwat (MEOCS), i mekim wok painimaut long ol giaman sop paura ol i save hait na kisim long Saina i go insait long Australia. Ol dispela giaman sop paura em ol i save hait na salim long ol liklik stua na maket long Saut-Wes Sidni. (AAP Images)

3. Plastik beg bikpela samting long Frans

Ol turis i wokabaut wantaim plastik beg ol i pasim raunim su bilong ol long rot we taitwara i karamapim. Dispela em wanpela rot long Sen Mark's skwea long Venis (Venice), Itali, long namba wan 'acqua alta' bilong sisen long Oktoba 15, 2012.

Felix Baumgartner i salut pastaim long em i kalap

MAN husat i no save pret long mekim samting bilong holim rekot, i kalap i go aut long wanpela bokis i stap 40 kilomita antap long skai. Felix Baumgartner i kamap namba wan man long mekim dispela kalap long dispela mak long olgeta arapela manmeri long wol.

Program bilong
Wanwan De

De - Mande – Fraide

6am – 10am – Sankamap show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Taim Bifo – wanpela singsing 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 singsing
7:30am – Tok Pilai – stori b'long putim small long nus pes.
8:00am – Major Nius Bulletin – YUMIFM Nius Senta
8:05am – YU TOK – komuniti awenes program
8:15am – ‘Papa Heri Fuka Show’
9:00am – Nius Bulletin – YUMIFM Nius Senta
9:15am – Luksave long Komuniti (Radio Pilai) Fraidei

Tasol
9:30am – Final aua cruz
10am – 3pm – Monin Trek na Belo Pack
– Host: Mummy DASH
10:00am – Major Nius Bulletin – YUMIFM Nius Senta
10:05am – YU TOK – komuniti awenes program
10:15am – Kona b'long yu.
10:45am – YUMI PANIM WOK Segment
11:00am – Nius – YUMIFM Nius Senta
11:05am – YU TOK – komuniti awenes program
11:10am – Lukautin yu yet – Helt toktok
11:30am – Nius Helltains b'long Belo Taim
– Laik b'long yu – Niupela singsing 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: Vaviesse
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
singsing
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: Vaviesse
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/Talaigu Sopi/Bata Rat
00:00 – Early Monin Taim Cruz (ol lain brukim tulait shift)
– Miusik / Request / Tok pilai
– Kipin Kampani long ol nait shift.
Wikens – Sarere
6am – 10:00am – Wikens Sanrais Host: Talaigu Sopie
7am – 9am – Sarere Monin Cruz
9am – 11am – Monin Treks
11am – 1pm – National Weekly Hit Parade – Host:
Kasty - 1st aua NWHP
12:00pm – NIUS – YUMIFM Nius Senta
12pm – 1pm – 2nd aua NWHP

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo Taim Dedikesen
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sarere Avinun Cruz
6:00pm – NIUS – YUMIFM Nius Senta
6pm – 00:00am – Nait beat
7pm – 9pm – Coca Cola Garamut
9pm – 00:00am – Nait cruz
00:00am – 6am – Brukim Tulait Show
Wiken – Sandei
6am – 10am – Wiken Sanrais / Sandei Monin
wokabaut Muisik
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sandei Belo Taim Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – NIUS – YUMIFM Nius Senta
6pm – 8pm – 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 Afreas
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 Afreas
8PM Mama Graun
8:15PM Musik / Spots
8:30PM NIUS
8:40PM Helt 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 Afreas
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 Afreas
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 Afreas
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

HULAHULA FIJI WEI: Dispela ol yangpela bilong Sentrel Provins i danis bihainim musik long radio. Dispela stail i wok long kamap strong nau. Poto Nicky Bernard.

Redio musik na bihain bilong danis

Nicky Bernard i raitim

KUNDU na Garamut i no moa
musik. Nau planti bilong yumi ol
yangpela bai harim na bihainim
step bilong danis long en.

Planti bilong ol yangpela nau i
bihainim musik bilong ol waitman
na Pasifik na danis bihainim

olsem tru ol tumbuna danis.

Redio musik i kamap olsem
kalsa bilong yangpela, ol bai pi-
laim musik long redio na bihainim
step bilong dispela musik.

Brek danis nau i pulim tingting
bilong ol pikinini long elementri
na go olgeta long hai skul, taim ol
harim wanpela singsing na musik
long redio, ol bai hariap tru

mekim liklik muv bilong brek
danis.

Long sait bilong Sentrel tu
olsem, dispela pilai string ben na
danis i wok long lus long ol, planti
ol yangpela na pikinini bilong ol i

wok long harim musik na singing
bilong ol pasifik ailan olsem
Fiji, Tonga, Cook Ailan na danis
bihainim.

Bipo ol save bihain stail string
bend anis bilong ol, singsing bi-
long ol bai kam gut tru na danis
bilong ol save bihainim singing
na musik bilong string ben.

Nau dispela ol stail bilong bipo
i pinis, bikpela bung yu go bai yu
lukim planti bai bihainim redio
musik na singing bilong ol ova-
sis tasol.

EMTV Television Guide

FONDE 18 OKTOBA, 2012

5:57 AM G STATION OPEN
5:00 AM G JOYCE MEYER
5:30 AM G EMTV NEWS REPLAY
6:30 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
1PM – 3PM G C/B-CASTS 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
3:00 PM DORA THE EXPLORER
3:30PM NEW MACDONALD'S FARM
4:00PM THE SHAK
4:30PM KITCHEN WHIZ
5:00 PM G FUNNIEST HOME VIDEO SHOW
5:30 PM G STORMWORLD

5:55 PM G EMTV TOKSAVE

6:00 PM G EMTV NATIONAL NEWS
7:00 PM G RAIT MUSIK
8:00 PM G RESOURCE PNG
9:00 PM G SOCCER EXTRA
9:08 PM G HOT SPOT
9:30 PM G DIGICEL STARS 3
10:30 PM G EMTV NEWS REPLAY
11:30 PM G AUSTRALIA NETWORK

FRAIDE 19 OKTOBA, 2012

5:57 AM G STATION OPEN
5:00 AM G JOYCE MEYER
5:30 AM G EMTV NEWS REPLAY
6:30 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

1:00 – 1:40 G GRADE 6 MATHEMATICS

1:50 – 2:30 GRADE 6 SCIENCE
2:30 – 3:00 DEPI
3:00 PM G KIDS KONA
3:00 PM BACKYARDIGANS
3:30PM NEW MACDONALD'S FARM
4:00 PM G DAYS THAT SHOOK THE WORLD
5:00 PM G FUNNIEST HOME VIDEO SHOW
5:30 PM G STORMWORLD
5:57 PM G CRIME STOPPERS
6:00 PM G EMTV NATIONAL NEWS
7:00 PM G IN MORESBY TONIGHT
7:30 PM G Rugby League:
8:30 PM MAO FRIDAY NIGHT MOVIE –
10:27 PM G EMTV TOKSAVE
10:30 PM G EMTV NEWS REPLAY
11:30 PM G AUSTRALIA NETWORK

6:00 AM G EMTV NEWS REPLAY

6:30 AM G WAYBULOO
7:30 AM G U/GUINNESS WORLD RECORD
8:00 AM G YOGA SUTRA
8:30 AM G K-WAVE
9:00 AM G AUSTRALIA NETWORK
9:30 PM G RUGBY LEAGUE
5:30 PM G OLSEM WANEM
6:00 PM G EMTV NATIONAL NEWS
6:30 PM PGR NO ORDINARY FAMILY - 7:
30PM G BLEDISLOE CUP
9:30 PM MAO HOMELAND
10:30 PM G EMTV NEWS REPLAY
11:00 PM G AUSTRALIA NETWORK

8:00 AM G YOGA SUTRA – Stress

8:30 AM G BUSINESS PNG Repeat...
9:00 AM G MARTIN MYSTERY
9:30 AM G OLSEM WANEM Repeat...
10:00 AM G RESOURCE PNG – repeat
11:00 AM G AROUND THE WORLD IN 85 PLATES SI
12:00 PM G AUSTRALIA NETWORK
12:30 PM G Bleidisloe Cup
1:30 PM G KOKODA SPECIAL
2:00 PM G EMTV NATIONAL NEWS
2:30 PM G DIGICEL STARS 3 – Heat No.4
3:00 PM G 60 MINUTES
3:30 PM G Chit Chat —Rpt...
3:45 PM G MILLION DOLLAR BABY
4:00 PM G HILLSONG Rpt....
4:30 PM G EMTV NEWS REPLAY
Repeat of the 6 o'clock main news bulletin.
5:00 PM G AUSTRALIA NETWORK

SARARE 20 OKTOBA, 2012

5:57 AM G STATION OPEN
6:30 AM G EMTV NEWS REPLAY
7:00 AM G HILLSONG
7:30 AM G CHIT CHAT
7:40 AM G AUSTRALIA NETWORK

6:00 AM G EMTV NEWS REPLAY
6:30 AM G COCA COLA GARAMUT
7:00 AM G NIUS SENTA
7:30 AM G NIUS SENTA
8:00 AM G NIUS SENTA
8:30 AM G NIUS SENTA
9:00 AM G NIUS SENTA
9:30 AM G NIUS SENTA
10:00 AM G NIUS SENTA
10:30 AM G NIUS SENTA
11:00 AM G NIUS SENTA

6:00 AM G EMTV NEWS REPLAY
6:30 AM G COCA COLA GARAMUT
7:00 AM G NIUS SENTA
7:30 AM G NIUS SENTA
8:00 AM G NIUS SENTA
8:30 AM G NIUS SENTA
9:00 AM G NIUS SENTA
9:30 AM G NIUS SENTA
10:00 AM G NIUS SENTA
10:30 AM G NIUS SENTA
11:00 AM G NIUS SENTA

TORO

TORO

BIABIA

KANAGE

TOKWIN

Godens maket stori i tru o nogat?

Dispela wik yumi harim olsem wanpela mama ol i bagarapim em long Godens maket we i kirapim bikpela toktok stret i tru o nogat.

Nau yet Suprintendent bilong Polis long Midia i mekim wanpela bikpela toktok long dispela asua i kamap.

long Godens maket i no tru. Bikos em i no kisim wanpela polis ripot long dispela asua i kamap.

Em i kirap na tok husat i witnesim dispela asua i kamap long Godens maket mas kam na mekim ripot o dispela mama na wantok bilong em mas kam na mekim ripot.

Nau yet em i no lukim wanpela ripot na salim toksave long olgeta midia long tokaut husta

tru dispela ripota i mekim dispela stori long National pepa kirapim bikpela wari, pret na kros i kamap long pablik we i daunim polis dipatmen long ol i no mekim wok bilong ol. Dispela stori tu i kamap long ovasis pepa we i daunim yumi ol Papua Niugini long pasin bilong yumi olsem ol kanak na olsem ol pik na dok.

Tokwin Tasol...

A	T	R	H	G	I	N	T	S	I	A	G	C
H	J	L	I	Z	H	V	W	C	V	U	E	G
L	Z	E	S	L	A	E	I	J	W	E	F	L
I	T	F	E	C	S	F	D	J	S	X	A	H
A	X	S	K	H	J	K	G	Z	U	N	R	S
Z	E	C	O	L	I	C	S	E	G	Q	T	U
E	V	F	P	L	H	V	F	Z	A	N	I	S
A	T	Y	O	J	Z	W	T	F	G	R	P	B
L	I	U	L	J	A	M	S	E	T	H	D	K
I	T	H	E	H	I	K	H	E	F	O	T	C
S	A	K	S	C	E	M	T	E	P	O	G	G
Z	J	B	L	D	C	V	K	W	I	U	I	O
E	Y	E	U	H	T	L	U	R	Q	L	N	E
I	E	J	A	V	L	K	D	M	S	A	A	A
T	E	C	E	P	A	T	D	F	H	T	V	H
W	S	E	A	S	I	3	4	E	P	D	A	S
A	L	I	L	U	O	I	E	A	H	S	I	E

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

Ansa bilong las wik Pasol

EMTV Television Guide			
MANDE 15 OKTOBA, 2012	4:00PM THE SHAK	9:50 – 10:30 GRADE 7 SCIENCE	5:57 PM G CRIME STOPPERS
4:57 AM G STATION OPEN	4:30PM KITCHEN WHIZ	10:40 – 11:15 GRADE 8 MATHEMATICS	6:00 PM G EMtv NATIONAL NEWS
5:00 AM G JOYCE MEYER	5:00 PM G FUNNIEST HOME VIDEO SHOW	11:20 – 12:00 GRADE 8 SCIENCE	7:00 PM PGR FACT FILES – EXTREME
5:30 AM G EMtv NEWS REPLAY	5:30 PM G STORMWORLD	1PM – 3PM G C/B-CASTS continues.....	RIGHTS EXPOSED
6:00 AM G TODAY	5:57 PM G CRIME STOPPERS	1:00 – 1:40 GRADE 6 MATHEMATICS	PGR DANGEROUS DRIVERS
9:00 AM G CLASSROOM BROADCAST	6:00 PM G EMtv NATIONAL NEWS	1:50 – 2:30 GRADE 6 SCIENCE	SCHOOL
9:00 – 9:40 GRADE 7 MATHEMATICS	7:00 PM G ONCE UPON A TIME	2:30 – 3:00 DEPI	G EMtv NEWS REPLAY
9:50 – 10:30 GRADE 7 SCIENCE	8:00 PM G ONCE UPON A TIME	3:00 PM G KIDS KONA	G AUSTRALIA NETWORK
10:40 – 11:15 GRADE 8 MATHEMATICS	9:00 PM G TOK PIKSA	3:00 PM BACKYARDIGANS	
11:20 – 12:00 GRADE 8 SCIENCE	9:30 PM G SPORTS SCENE	3.30PM NEW MACDONALD'S FARM	
1PM – 3PM G C/B-CASTS continues.....	9:57 PM G EMtv NEWS REPLAY	4:00PM THE SHAK	
1:00 – 1:40 GRADE 6 MATHEMATICS	10:00 PM G CLASSROOM BROADCAST	4:30PM KITCHEN WHIZ	
1:50 – 2:30 GRADE 6 SCIENCE	11:00 PM G AUSTRALIA NETWORK	5:00 PM G FUNNIEST HOME VIDEO SHOW	
2:30 – 3:00 DEPI		5:30 PM G STORMWORLD	
3:00 PM G KIDS KONA		6:00 PM G EMtv NATIONAL NEWS	
3:00 PM BACKYARDIGANS		7:00 PM G HAUS & HOME	
3:30PM NEW MACDONALD'S FARM		7:30 PM G TBA	
		8:00 PM G BUSINESS PNG	
		8:30 PM PGR TERRA NOVA S1 – WITHIN	
		9:30 PM G EMtv NEWS REPLAY	
		10:30 PM G AUSTRALIA NETWORK	
		TRINDE 17 OKTOBA, 2012	
		5:00 PM G FUNNIEST HOME VIDEO SHOW	
		5:30 PM G STORMWORLD	

Oi Program na Kilok i ken senis oltaim...

Raun wantaim Kanage olgeta wika

Kanage go long gaden bilong em na stretim banana bilong em i stap.. Kanage em wanpela pani man long ples na olgeta manmeri i save tru long stail na tokpilai bilong em.. Em man bilong tanim toktok na yu bai paul olgeta long toktok bilong.. Wanpela lapun meri lukim Kanage stretim banana bilong em i stap na em singaut sapos sampela banana i mau..

Mi gat wari na mi laikim helpim

Dia Laipain
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 krismas.

Mi wok olsem wanpela draiva wantaim wanpela loging o timba kampani, 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 *Laipain* 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. Sampela 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 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 yu.

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 luksave 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
Laipain

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

Laipain

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, swiming 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 Aramiri Secondary, PO Box 159, Kerema Gulf Provins

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

NEM: Bunau Dadis

KRISMAS: 31 (man)

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

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

Draf Klaimet Senis Polisi i kamap long savemak na skul bilong opis i gat saiens wok glasim

Draf Klaimet Senis Polisi bilong kantri em i kaikai bi-long tupela tupela yia wok save na skul i kam long wanpela opis i kisim gutpela saiens wok glasim.

- Opis bilong Klaimet Senis na Developmen (OCCD) i kisim taim bilong bihainim isi, na bungim save long dispela samting, na em i bungim wantaim saiens wok glasim bilong givim stori long kantri sindaun bilong yumi, na bihain, bungim olgeta long wanpela strateji bilong stiaim wokabaut bilong PNG long dispela.

- OCCD i wok long wok strong bilong karimaut wok konsaltesen long olgeta level bilong komyuniti, wantaim tu provinsal konsaltesen.

- Wok konsaltesen i lukluk long; toksave na givim skul long ol tru tru mining bilong klaimet senis na ol rot bilong painim developmen i poromanim klaimet senis; kisim tingsave bi-long ol asples komyuniti, na ol nid bilong ol, bilong bungim insait long nesenel strateji; kamapim ol wokbung pasin namel long ol gavman dipatmen, ol provinsal atoriti, na sivil sosaiti; strongim lokol gavman bilong toksave long nesenel strateji na traim komyuniti laik na strong bilong stap insait long ol REDD+ skim.

- Long ol provinsal konsaltesen, 12-pela provins i kisim luk-save bihain long NEC i tok oraitim Klaimet Kompatibel Developmen Strateji (CCDS) long 2010.

- Ol konsaltesen program i ron insait long ol nesenel na provinsel wok olsem ol nesenel komiti na provinsal administresen na komiti na i kamapim; ol bungim ol stekholda woksop, pablik awenes forum, ol skul visit na ol radio tok-beb so, ol laiv intaviu na ol arapela midia sesen.

- Ol dispela em ol arapela wok OCCD i wok mekim long telemautim infomesen long klaimet senis;

- Awenes Matiriel:** OCCD i kamapim ol awenes matiriel bilong tili i go long ol komyuniti long ol radio drama, ol skul awenes program, na tu, olsem ol sumatin na sios autris program. Ol komyuniikesen matiriel, em ol i mekim bihainim ol odiens grup insait long fomet bilong PawaPoin presentesen, ol fek sit pepa, ol posta, ol infomesenal video, na ol katun.

Rijenal Klaimet Senis Polisi konsaltesen program bai kamap long wok bilong 14 i go inap 23 Oktoba, 2012 long ol dispela taim na ples:

- Sauten Rijen: Mande, Oktoba 15, 2012 long Grand Papua Hotel long Pot Mosbi, Nesenel Kapitel Distrik
- Hailans Rijen: Trinde, Oktoba 17, 2012 long Pacific Gardens Hotel long Goroka, Isten Hailans Provins
- Niugini Ailans Rijen: Fraide, Oktoba 19, 2012 long Kokopo Beach Bungalow long Kokopo, Is Nu Briten Provins
- Noten Rijen: Mande, Oktoba 22, 2012 long CoastWatchers Beach Resort, long Madang, Madang Provins

Southern Region Policy Workshop 15th October 2012, Grand Papua Hotel, Port Moresby

8:30am	OCCD and UNDP Mission Team	Registration of workshop participants
8:45- 9:00 am	OCCD	Opening Prayer
9:00-9:10am	Varigini Badira Acting Executive Director	Welcome Remarks
9:10-9:30	Chief Secretary- Manasupe Zurenuoc	Official Opening Remarks
9:30:10:00am	Minister for Forestry and Climate Change- Honorable Minister Patrick Prualitch MP	Official Keynote Address
10:00 – 10:15 am	OCCD – Gwen Sissiou	Background and Organizational Context of National Climate Change Policy – workshop objectives and outline of sessions
10:15 – 10:30 am	Gwen Sissiou	Session 1: Table of Contents, Rationale, Vision and Mission
10:30 – 10:45 am	Morning Coffee/Tea Break	
10:45 – 11:15 am	Gwen Sissiou	Session 1: Table of Contents, Rationale, Vision and Mission (continued – plenary)
11:15 – 11:30 am	William Lakain	Session 2: Principles
11:30 – 12:30	Jacob Ekinye	Session 3: Thematic Areas
12:30 – 1:30 pm	Lunch Break	
1:30 – 2:15 pm	Joe Pokana	Session 3: Thematic Areas continued
2:15 – 2:30 pm	Afternoon Coffee/Tea Break	
2:30 – 3:45pm	Joe Pokana	Session 3: Thematic Areas continued
3:45 – 4:00 pm	Joe Pokana/Gwen Sissiou	Summary/ Conclusion/Next Steps

provins na wokbung wantaim provinsal administresen o sivil sosaiti ogenaiesen we wokbung i stap pinis.

- Gavman Wokbung:** Insait long gavman, Nesenel Klaimet Senis Komiti bai go het long bung olgeta mun long 2011 long strongim ol klaimet senis polisi na wok. Wanpela namba tu Gavman Woksop bai kamap long givim apdet long wok i kamap pinis, na kisim bekim.

- Wanpela Ministerial Komiti:** aninit long siaman bilong Praim Minista, bai kamap bilong bikpela gavman wok long ol klaimet senis wok. Moa long en, OCCD i wok mekim ol liklik miting pinis wantaim wanwan ol minista.

- Ol NGO:** Insait long sivil sosaiti, OCCD i mekim wanpela woksop wantaim ol NGO las yia na i gat plen i stap bilong mekim moa wok wantaim ol NGO. Wanpela long ol dispela kain woksop bai kamap dispela yia wantaim ol NGO na CBO long PNG long toktok long ol topik long REDD+ wok karimaut.

- OCCD na Kaunsil bilong ol Sios (CoC)** i wok long wok long wanpela MoU long makim klia ol rot bilong wokbung na go het. Dispela i ken lukim bungim ol memba bilong CoC Frateniti insait long Nesenel Konsaltesen TWG na makim ol sios autris program.

- PNG Semba ov Komes:** OCCD i plen long toktok long hevi bilong klaimet senis wantaim bisnis komyuniti na tili iklaimet senis toksave i go aut long komyuniti bihainim netwok bilong ol, na tu, long kamapim moa wokbung long karimaut wok agensim klaimet senis long PNG, long ol eria bilong mitigesen na adaptesen long klaimet senis.

- Ol Praivet Sekta Kampani:** OCCD i lukluk long bildim wanpela wokbung wantaim ol bikpela pravet sekta kampani olsem Coca Cola Amatil, SP Brewery, Bank South Pacific (BSP) na Digicel long wokbung long givim ol klaimet senis toksave long ol program bilong ol, o bihainim netwok bilong ol.

- Developmen Patnas Forum:** OCCD bai go het yet long tok klia na kisim bekim long ol stekholda bilong strongim nesenel konsaltesen wok na klaimet senis wok bihainim Nesenel Konsaltesen TWG olgeta mun, na Developmen Patnas Forum.

- Advaisari Bod:** Wanpela indipenden Advaisari Bod bai kamap, we i gat namel long 5 na 8 domestik na intanesenel stekholda i gat gutnem na savemak, na tu, i gat save long skul na yuni, pablik sekta, pravet sekta, na sivil sosaiti. Bikpela astingting long en, em long givim gutpela savemak tok stia long NCCC na developmen i ken poromanim klaimet senis, na long autim save na givim PNG wanpela intanesenel luksave na tingting.

- Ol Infomesenal Vidio:** OCCD i wok long mekim 7-pela infomesenal vidio long tok Inglis we bai ol i tanim i go long tok pisin bihainim ol dispela eria; Adaptesen, REDD+, Lou Kabon Groa, Mesamen, Ripoting na Verifikesen (MRV), Saiens bilong Klaimet Senis, ol Mangro, na wanpela ful 50 minit dokumenteri vidio long Klaimet Senis long Papua Niugini.

- Niusleta:** OCCD bai go het long salim ol e-niusleta long apdetim ol nesenel na intanesenel stekholda long ol wok developmen wantaim klaimet senis long PNG.

- Websait:** Moa long en, OCCD i gat wanpela websait wantaim ol toksave i save go aut oltaim, ol nius apdet na infomesen long klaimet senis, na yu ken sekim long <http://www.occd.gov.pg>

- Ol Midia Rilis** long ol OCCD wok na program i save go aut long midia – ol niuspepa, radio na televisen, bilong toksave long pablik long wok OCCD i mekim.

Konsaltesen em i hap bilong olgeta wok program, na moa yet, REDD+ program. Konsaltesen i kamap na bai go het yet long kamap bikos em i stap long ol loa na konstitusen na bihainim ol intanesenel loa na stia long REDD+ implimentesen, o wok karimaut.

Wanem ol REDD+ wok bai nidim konsaltesen long graun level. Ol provinsal konsaltesen bai go het neks yia 2013. Dispela yia em long bungim ol lain na strong pasin wokbung long provinsal level, moa konsaltesen bai go aut long distrik na komuniti level. Olgeta dispela samting i nidim bikpela ol risos na strongpela ol wokbung bilong karimaut dispela program.

PNG i ken lainim long Taiwan

PAPUA Niugini i ken lainim na lukluk long Taiwan (Pipel Ripablik ov Saina long Taiwan) long strongim sait bilong fud na eneji sekyuriti, Het bilong Taiwan Tred Misin, Daniel Hu, i bin tok long bung bilong selebretim 101 Nesenel De bilong Taiwan long las wik Fraide, Oktoba 8.

Samting olsem 200 pipel i gat sampela palamen memba, ol diplomat, ol bisnis lain na ol poroman bilong Taiwan i bin bung insait long wanpela belo taim kaikai long Dynasty Restron insait long Visen Siti long Mosbi long harim ol toktok bilong ol ges spika, hetman bilong Taiwan Tred Misin long PNG na lukim TV i soim ol wok kamap na developmen i kamap long Taiwan insait long 101 krismas em i kisim indipenden bilong em.

Taiwan i wanpela strongpela ikonomi, demokresi na wol lida long bisnis na teknologi wol. Dispela em i namba 5 yia we Taiwan i bin holim demokretik presidensel ileksem.

PNG i ken lainim planti samting long Taiwan.

Maski em i nogat planti risos na graun, em i yusim save bilong risos bilong em ol

pipel long strongim sait bilong menufeksarim o mekim ol masin, ol nupela teknoloji na sait bilong agrikalsala na fising, na kamap namba 13 long 144 kantri bilong wol long gat strongpela ikonomi i groa gut bikos long gutpela bisnis envaironmen.

Mista Hu i bin tok amamas long namba wan tred fea i bin go gut tru wanpela foren misin long PNG i holim taim em (Taiwan Tred Misin) i bin holim Taiwan Tred Fea long Kraun Plaza long stat bilong dispela mun.

"2012 Taiwan Tred Fea i bin ron lon g Septemba 26 inap long de namba 28 i bin go gut stret na mipela i amamas tru. Wanpela bisnis grup i bin gat 7-pela lain i makim ol kampani long Taiwan i bin kam na soim ol prodak bilong ol olsem ol sola eneji aplikesen, bildin hatwe, hairdo tebain, ol komesek ekondisen na moa. Na ol bin bung wantaim ol bisnis lain long PNG i laik wokim bisnis wantaim ol lain bilong Taiwan," Mista Hu i bin tok.

Em bin tok moam tu olsem ikonomi bilong Taiwan na PNG i helpim wanpela narapela, na i n o samting bilong resis wantaim.

"Yumi ken kamapim win-win situesen na moa yet, long eria bilong fud na eneji sekyuriti.

"Mi bilip olsem PNG bai lukluk gen long Taiwan.

"I moabeta long PNG i glasim gen foren tred na invesmen polisi o loa na wokim senis long wanem, em (PNG) nau i wok long strongim wok long dispela eria long is na i no long wes tumas.

"Dispela em i wanpela gutpela sans Bikman i givim long kisim strongpela bilong Taiwan long sapotim PNG long developim kantri. Dispela i ken kamap bikos long "luk not npolis long promotim wok poroman namel long tupa long sait bilong ikonomi an init long fremwok bilong Pasifik Ailan Forum (PIP), Esia Pasifik Ikonomik Kopoulosen (APEC), na Wol Tred Ogenaisesen (WTO). I mas gat stia na glasim wok long foren polisi bilong PNG long mak bilong groa na ol senis i wok long kamap kwiktaim long wol. Ripablik bilong Saina (Taiwan) na PNG i ken gat gutpela stap na wokim gut long sait bilon g wok mani na tred sait," Mista HU i bin tok.

STRONGIM WOK AGRIKALSA: Mista Hu i prisenum wanpela bikpela wata melon i go long Gavana Jenerel Se Michael Ogio. Ol i groim wata melon long Laloki NARI we Taiwan i givim teknikel sapot. **Poto: Gavana Jenerel Midia**

PNG bai kisim US\$5 billion dinau long China EXIM Benk

James Kila i raitim

PAPUA Niugini bai kisim dinau mani mak olsem US\$5 billion i kam long EXIM Benk bilong China long stretim ol rot na bris long kantri insait long 5-pela yia.

Tresera Don Polye i bin tokaut long dispela i no long taim i go pinis.

Dispela US\$5 billion em long PNG Kina em moa long K13 billion dinau kantri bilong yumi bai kisim long China.

EXIM Benk em i min "Expot na Impot" benk bilong China na dispela fainensol ogenaisesin i save helpim planti ol developing kantri insait long wol olsem Afrika, Esia na tu long Latin Amerika.

Planti ol kantri long wol i stretim gut infrastraka olsem rot na bris bilong ol bikos long helpim ol i kisim long EXIM Benk bilong China.

Mista Polye i tok olsem Praim Minista, Peter O'Neill i tokaut olsem insait long dispela mani mak samting olsem K6 o K7 bilian em bai kam olsem lon o dinau long EXIM Benk we em i sapotim stret. Tasol em praim minista i tokaut tu olsem PNG i ken kisim sampela moa dinau mani antap long dispela.

Tresera i tokaut tu olsem long ol toktok ol i mekim wantaim ol lain bilong Gavman bilong China na EXIM Benk em olsem PNG i ken kisim lon o dinau inap long

US\$5 bilien.

Mista Polye i tok tu olsem planti ol lain i wok long toktok tumas olsem PNG i asua long go long China. Ol i tok em bikpela dinau tumas, na olsem wanem tru bai PNG i bekim dispela dinau.

"Yupela ken lukim olsem em bikpela mani, tasol sapos mipela i yusim gut long ol wan wan yia na yusim mani gut long wok bilong en stret, mipela ken stretim planti ol hevi we i kamap long ol bikpela rot na bris na ol narapela samting insait long PNG," Mista Polye i tok.

Mista Polye i tokaut tu olsem ol ripot we em i kisim long Treseri Dipatmen bilong em i soim olsem bikpela Hailans Haiwe bai nidim samting olsem K2 i go K3 billion long stretim gut gen, na Yonki Haidro Pawa projek bai kos narapela K2 billion long stretim hevi bilong pawa saplai hevi.

"Olsem na mi laik tok olsem EXIM Benk bilong China em rait benk we i orait long mipela i kisim mani long taim nau we mipela i go insait long ekonomik developmen na mipela i askim ol na ol i redi long helpim mipela," Mista Polye i tok.

"Mi laik tok olsem kain helpim bai no inap kamap narapela taim gen." Em i tok.

Mista Polye i tok tu olsem insait long planti ol yia i go pinis PNG i bin gat bikpela tingting long i gat kain kondisen olsem, we Kina o

ROT WOK: Wanpela bikpela rot projek we Gavman bilong China i helpim long wokim em Usino Mausrot i go Yamagi rot long Usino-Bundi distrik long Madang provins.

mani bilong yumi em i orait

na maikro ekonomik kondisen i orait na ol bailatral rilesin na pasin-poroman wantaim ol ovasis benk

i stap long helpim yumi.

"Mipela mas lukluk i go olsem ol i ken kisim insait long fainensal domestik maket tasol dispela bai i no inap."

Tresera Polye i tokaut tu

Em i tok olsem i laik mekim sampela ol gutpela na bikpela projek olsem na EXIM Benk bilong China em wanpela rot we i ken helpim.

PNG Stap long wol maket wantaim Oil

Nicky Bernard i raitim

YUMI ken toktok long LNG projek we bai kamap klostutaim, tasol yumi no tingim olsem oil bilong yumi tu i wok long stap long wol maket.

Interoil bin givim sans long ol nius manmeri long raun long ples bilong ol we ol save kamapim oil bilong yumi na bihain salim go long wol maket.

Dispela faktori bilong ol i stap autsait tasol long Mosbi Siti, na em olsem wanpela liklik taun bilong em yet.

Dispela graun ol kamapim faktori long em, gavman bilong Papua Niugini kisim long taim long han bilong ol papa graun, olsem na Interoil kisim long gavman na kamapim dispela faktori bi-long oil bilong yumi.

Dispela liklik hap taun ol save kolum Napanapa, em save lait olsem wanpela liklik siti long nait taim yu stap long Pot Mosbi bris na lukluk i go.

Interoil, em bikpela kampani stret insait long Papua Niugini, em save givim fiul bilong ol kar long rot, em save givim fiul bilong balus

na disel bilong sip long solwara.

Tingim, ol dispela samting i no save ron nating, em was gat fiul, disel na oil na ol dispela samting save ron na olgeta dispela samting save kam long Interoil.

Dispela faktori bilong ol long Napanapa i gat bikpela 10-pela ol bikpela tang sais bilong em inap olsem tripela haus, na dispela ol tang i gat wanwan wok bilong ol.

Wanpela em bilong wara tasol, dispela wara ol save kisim long solwara na tanim go kamap ol wara trutru, na dispela wara save kolum ol masin bilong ol bilong wok bilong ol.

Narapela ol tek tu gat wok bilong ol, na sapos ol dispela tek i pulap bai yu long ol bikpela sip bai kam pas long bris bilong dispela liklik taun.

Dispela taun tu em ol bikpela paip i ron long olgeta hap, long ol dispela bikpela tek i go long masin bilong klinim i go inap long solwara. Plantil bilong dispela i gat Lo bilong em na taim yu go raun yu mas bihain ol dispela loa.

Nogat ol planti ovasis manmeri wok long hap, pes bai yu lukim em Papua Niug-

KONTROL RUM: Wasman bilong control rum long Napanapa i soim ol nius manmeri long wok bilong dispela kontrol rum, dispela kontrol rum save lukim olgeta wok bilong oil na ol narapela wok long hap. Poto Nicky Bernard

ini stret na dispela i soim olsem planti bilong yumi nau i gat save long ol dispela wok.

I gat wanpela bikpela kontrol rum long dispela hap, dispela em bilong kontrolim

olgeta samting long dispela hap, olgeta paip na tang na ron bilong oil dispela control rum save lukim olsem TV tasol. Wanem samting bagarap o paia kirap dispela rum tasol bai save na salim

toksave go long wanem dispela hevi kamap.

4-pela manmeri save wok long dispela hap, na ol save gat sift bilong wok, taim 8-pela awa pinis narapela 4-pela gen bai kam kisim ples.

Napanapa long bihain taim bai kamap olsem wanpela siti bilong em yet na bai sindau antap long oil na sapos wol maket bilong yumi orait PNG bai kamap wanpela kantri stret.

CPL Lonsim Sigirapim na Win promosen

Nicky Bernard i raitim

CITY Pharmacy Limited (CPL) grup i kamapim wanpela promosen gen bilong strongim bilip bilong ol kastoma bilong em. Dispela promsen, em bai i stat nau na bai pinis long Disemba dispela yia, bai yu baim yu sigirapim na win. Dispela i no bilong yu go long stoa na sigirapim yu yet na winim prais, nogat. Sapos yu baim ol samting long K100 mak na go antap, bai ol givim yu wanpela hap pepa we i gat ples bai sigirapim na nem bilong ol samting yu bai winim bai kamap.

Ol kastoma bilong City Pharmacy, Stop N Shop, Hardware Haus na

Homemaker bai gat sans long winim ol bikpela prais.

Sapos ol kastoma gat riwod kad, ol tu bai still kisim poin yet sapos ol i yusim kad bilong ol long wanem stoa bilong CPL Grup.

Dispela sigirap na win promesen em CPL Grup i laik tok tenkyu long ol gutpela kastoma bilong em na givim ol sans long winim sampela ol prais.

Ol dispela prais ol kastoma ken winim em, LCD TV, beg bilong bek-sait, mobail, komputa, K200 kes mani na planti moa ol prais.

Tingim K100 em wanpela sigirap tiket na sapos yu bai planti moa samting na go K200 kina bai yu kisim tupela sigirapim tiket. Olgeta dispela tiket i gat prais bilong em.

SIGIRAPIM NA WINIM: Anthony Yan wantaim ol wok manmeri bilong em long Badili Stop N Shop na Homemaker i soim ol posta we ol prais stap long en. Poto CPL

NIUSPEPA BILONG YUMI OL PNG STRET!

Subscribe for your WANTOK Niuspepa now!!

All you have to do is fill in the form below and arrange for payment and we will dispatch your copy of the WANTOK to you each week. We publish the WANTOK 52 times a year.

AIRMAIL SUBSCRIPTION RATES (includes postage & handling)
PNG K220.00, Australia/New Zealand US\$110.00, Asia/Pacific US\$150.00
Rest of the World US\$210.00

NCD HOME DELIVERY

80t per copy or K65.00 for two or more copies. Office pickup K52.00 per year for a copy.

Please send me copy/copies of WANTOK for one year.

I enclose Kina/USD as full payment.

Name.....

Postal Address.....

City.....

State/Province.....

Country.....

(abbreviation)

Zip/Postal Code.....

Street Address.....

Telephone.....

Fax.....

Email.....

Signed.....

Date.....

Address: Subscriptions
Word Publishing Company Ltd
PO BOX 1982
Boroko, NCD 111
Papua New Guinea

Attn: Luke MEK (Circulation & Distribution)

GЛАСИМ RAMUNIU PROJINK

MCC

Ramu NiCo Vais Presiden Lukluk Long Ol Agrikalsa Projek

DAREKTA na Eksekutiv Vais Presiden bilong Ramu NiCo Menesmen (MCC) Limited, Mista Gu Yuxiang long las wik Fraide Oktoba 12 i bin mekim lukluk raun bilong em i go long ol agrikalsa projek long Astrolabe Be long Raikos distrik long Madang provins.

Dispela lukluk raun bilong Mista Gu em i mekim long luksave wanem ol wok ol lain Agrikalsa Seksen bilong Komyuniti Afes Dipatmen bilong Ramu NiCo i mekim long halivim ol rurel famas insait long Kostal Paiplain era bilong Ramu Projek.

Dispela lukluk raun tu i kamap pastaim long wanpela plen lukluk raun bilong Minista bilong Agrikalsa na Laipstok, Tommy Tomscoll husat bai go raun long lukim ol agrikalsa projeks Ramu NiCo i promotim long Kostal Paiplain era.

Mista Gu i bin mekim lukluk raun bilong em i go long Bom viles long Bugati, we Ramu NiCo Agrikalsa ofisa planti taim i save go bung wantaim ol lokal pipel long dispela viles long givim skul na trening long wok bilong planim rais, kakao na tu trening bilong planim sayor na kumu na ol arapela gaden kaikai.

Dispela wokabaut bilong Mista Gu i go long Bom viles na tu long Erima model kakao gaden em long kisim gutpela tingting na tu luksave wanem wok tru ol lain ofisa bilong Ramu NiCo i mekim long helpim ol rurel famas long stretim ol gaden bilong ol na redim gut ol kes-krop we ol i ken salim na kisim mani long sapotim sindaun bilong ol long ples na tu helpim bisnis na wok ekonomi long wan wan komuniti na sosaiti bilong ol.

Mista Gu i bin go wantaim Komyuniti Afes Jeneral Menesa, Martin Paining wantaim deputi jeneral menesa, Stotick Kamya.

Wanpela ofisa bilong PNG Kakao Kokonas Institiut (PNGCCI), Yak Namaliu i bin joinim ol tu long dispela lukluk raun. Em i bin mekim sampela toktok long sait bilong Intagreted Pest na Disis Menesmen (IPDM) teknologi long Erima long model blok bilong wanpela man nem bilong em John Ura. Dispela blok i stap arere tasol long rot i go long Erima.

Mista Gu yet i bin amamas long toktok wantaim ol famas long Bom viles, husat i stori long ol wok ol i kamapim long helpim ol yet insait long viles komuniti bilong ol.

Mista Gu i tokim ol pipel long Bom olsem bikpela tingting bilong Ramu NiCo em long developim na salim nikel na kobalt we em i kisim long graun antap long Kurumbukari maunten na salim

PNGCCI ofisa Yak Namaliu wantaim Mista Gu i paitim toktok long sait bilong kakao

Mista Gu i mangalim rais ol famas i planim na gro gut stret

Mista Gu wantaim ol wok man i lukluk na paitim toktok long pis pond blong ol pipel long lukautim pis

sait long Projek Impekt eria bilong en long promotim wok bisnis na developmen we bai lukim ol pikinini i go long skul na kisim save na tu ol komuniti i ken stap helti na mekim wok na stap amamas.

Mista Gu i tokim ol pipel olsem bikpela wok bilong Ramu NiCo em long developim na salim nikel na kobalt we em i kisim long graun antap long Kurumbukari maunten na salim

bihainim paiplain i go daun long Basamuk Rifaineri.

Ramu NiCo Agrikalsa supavisa bilong Komyuniti Afes Dipatmen, Allan Wahwah wantaim trening ofisa, Aldam Bande na fil ofisa, Daniel Abuta i save wok Klostu wantaim ol famas long Bom long sait bilong groim rais na salim na tu long wok bilong stretim ol diwai kakao long helpim ol famas.

Mista Wahwah i tok dispela helpim bilong Ramu NiCo em long strongim agrikalsa developmen insait long Projek Impekt eria bilong Ramu Projek we ol pipel i stap long rot we 135 kilometer paiplain bilong Ramu NiCo i ron i go daun olsem long Basamuk.

Ramu NiCo i wok long promotim agrikalsa long ol Projek Impekt eria bilong en stat long KBK, Inlen Paiplain, Kostal Paiplain na tu long

Basamuk long givim tingting long ol rurel famas long wokim bisnis na helpim sindaun bilong ol long ples, komuniti, distrik na provins bilong ol.

Ramu NiCo i luksave tu olsem bihain long mineral long graun olsem nikel na kobalt i pinis ol pipel long Impekt eria bilong en i mas go bek long graun na wokim bisnis long sapotim ol yet na bihain taim bilong ol wantaim pikinini na tumbuna bilong ol.

salens bilong graun na masin bilong mekim wok.

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

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

Ramu NiCo redi long givim

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti

Namba wan hanbol gem

FIL hanbol (field handball)
Fem i namba wan hanbol
gem long kamap bipo long
nambis na tim hanbol.

Narapela nem bilong fil hanbol
em auto (outdoor handball) o
gras hanbol (grass handball).

Em i stat long ol bipo gem long
Yurop olsem yumi bin stori long en
pinis taim yumi lukluk long tim
hanbol.

Histro bilong gem

Fil hanbol i bin kamap pas
bilong wanem, bipo, i no bin i gat
ol bikpela haus o kot we ol i ken
pilai insait.

Ol i save pilai long bikpela hap
pilai graun olsem soka, ragbi na ol
arapela gem we isave kamap long
autsait.

Namba bilong ol pilaia, bal na
sais bilong pilai graun i wankain
olsem long tim hanbol bilong tete.

Fil hanbol em i namba wan hanbol
gem long go insait long
Olimpiks taim ol i pilai long hap
namba wan taim tru long 1936.

Tasol long 1800's, tim hanbol,
we ol i save pilai insait long haus o
antap long kot i kamap na i winim
moa luksave.

Dispela bikpela luksave na
sapot bilong ol manmeri mekim
planti moa manmeri save long tim
hanbol na nau em i kisim ples
bilong fil hanbol insait long
Olimpik Gems.

Stail bilong pilai

Stail bilong pilai fil hanbol em i
wankain tasol long nambis na tim
hanbol.

Mak na sais bilong pilai graun tu
i wankain na namba bilong ol pilai
long tupela tim i wankain.

Olsem ol arapela hanbol gem,
astingting bilong pilai em long
traim na tromoi bal i go insait long
gol bilong narapela tim husat ol
bai traim long pasim yu.

Sais na hevi bilong dispela bal i
wankain tu olsem ol arapela hanbol
gem.

I save gat wanelala goli was
long gol maus bilong wanwan tim.

Ol gol maus bilong ol i gat not
na i luk olsem gol bilong soka
tasol em hap liklik long soka.

Fil hanbol long PNG

Fil hanbol i gat moa sans long
kamap long Papua Niugini bilong
wanem ol i ken pilai antap long ol
pilai graun bilong soka o ragbi we
i stap pinis.

Ol i noken wari long mekim
wanelala kot bilong pilai insait
olsem tim hanbol o painim spes
long nambis olsem nambis hanbol.

Wanelala bikpela wok tasol we i
mas kamap, em long mekim
aweanes long skulim ol manmeri
long save gut na pilai dispela gem.

Ol i ken stat wantaim ol gutpela
developmen program wantaim ol
sumatin na ol liklik manki.

GEM BILONG BIPO: Wanpela hanbol gem i kamap long 1960's.

PILAI: Wanpela fil hanbol gem.

KRIKET: Charles Amini traim long paitim bal, em topim skoa long 79 ron long Australia.

BAL BILONG MI: Borok Naron, bilong Sunam i ronim bal wantaim hoki diwai bilong em taim tupela NGI Wait i ron beksait long en long traim rausim. *Poto Nicky Bernard*

MAKIM GUT: English i makim bal bilong em long traim long abrusim narapela bal long Midia snuka kompetisen long wiken. *Poto Nicky Bernard*

KISIM BAL: Pilaia bilong Eksen Mobil i pilaim bal go long wan tim bilong em long gren fainol bilong Koperet tas long long wiken i go pinis long Se John Gais Stedium. *Poto Nicky Bernard*

Smith kisim luksave olsem intanesenel pilaia bilong yia

RAGBI Lig Intanesenel Federesen i luksave long Melbourne Storm kepten, Cameron Smith, na strong-pela pilai bilong em long 2012 sisen, na makim em intanesenel pilaia na huka bilong yia.

Smith, husat i keptenim Storm long wanpela 14-4 gren fainal win taim ol i daunim ol maina primia Canterbury Bulldogs long mun i go pinis, i bin go pas long Kwinlen Maroons, taim ol i winim namba 7 Stet ov Orijin siris bilong ol.

Em i bin lidim Australia tu taim ol i daunim Nu Silan All Blacks long tupela tes.

Las wik Sarere nait, ol i kisim namba tu tes bilong ol long Townsville.

Tim-met bilong Smith, Billy Slater i bin winim dispela luksave bipo, long 2008, na 2011, tasol dispela em i namba wan taim Smith i kisim dispela namba wan luksave long wol.

Smith i no wanpela Storm sta bi-

long kisim luksave bilong RLIF.

Kosa bilong em Craig Bellamy i kisim luksave olsem intanesenel kosa bilong yia, na tim-met bilong em na wina bilong Clive Churchill medal, Cooper Cronk, i kisim luksave olsem namba wan hap-bek long wol.

Melbourne winga, Sisa Waqa i pinisim gutpela sisen bilong me long kisim luksave olsem Fiji Intanesenel Pilaia bilong yia.

Bulldogs prop James Graham na wanples bilong em Ryan Hall, em tupela man tasol i no bilong Australia i stap insait long tim bilong yia.

2012 Ragbi Lig Intanesenel Federesen Tim bilong 2012 em:

Ful-bek: Ben Barba (Australia)

Winga: Ryan Hall (Inglaterra)

Senta: Jamie Lyon (Australia)

Faiv-et: Johnathan Thurston (Australia)

Hap-bek: Cooper Cronk (Australia)

Lok: Paul Gallen (Australia)

Seke Ro: Nate Myles (Australia)

Prop: James Graham (Inglaterra)

Huka: Cameron Smith (Australia)

Geale na Mundine rere long pait gen...

TUPELA Australia boksa, Daniel Geale, na Anthony Mundine, i tok orait long bung gen long wanpela wol taitol pait.

Tupela man ya i bin pait laspela taim long 2009, taim Geal i lusim namba wan pait bilong em long wanpela split poin disisen.

Bihain long en, tupela i no bung gen, inap nau.

Geale i kamap wanpela yunifait midolwet sempion na holim ol taitol long Intanesenel Boksing Federesen (IBF), na Wol Boksing Asosiesen (WBA).

Mundine i lus wanpela taim tasol bihain

long em i bin rausim Geale, tasol em i pulim planti sut tok olsem em i wok long paitim ol boksa em i save em i ken winim.

Geale i tok em i skin kirap long pasim dua long dispela pait bilong em na Mundine.

Em i tok nau em i taim bilong bekim bek.

"Em (Mundine) i save laik kisim ol sotkat. Yu save. Em i ting em i ken winim mi natting, tasol nau, em bai narakain olgeta," Geale i tok.

"Plantu manmeri bai no inap amamas olsem mi givim em sans gen bikos long ol-

geta kain mauswara bilong em. Tasol mipela i lukim olsem sans bilong mipela long pasim maus bilong me olgeta, na stretim asua long laspela taim mitupela i pait."

De na ples tupela bai brukim bun, em ol i wok stretim yet.

Fiji bai hostim Pasifik Trajetlon long Desemba

FOAPELA Pasifik kantri, wantaim tu Papua Niugini, bai stap insait long Pasifik Trajetlon long mun Desemba dispela yia.

Trajetlon em i wanpela spot we, ol pipel i ken resis long ronim wilwil, swimming na ron.

Dispela i min olsem ol pipel i mas resis long olgeta dispela tripela kain resis.

Long mun Desemba, Fiji bai lukim olgeta pipel, wantaim tu ol yangpela, i ken resis insait long dispela tripela resis.

Papua Niugini i makim pinis tim bilong em bilong ol man na meri long dispela ol resis.

Australia na Nu Silan i go pas long trajetlon resis, na Fiji i wok long bihainim ol.

Dispela i soim mak olsem ol kantri olsem Papua Niugini i kamap klostu long dispela spot, em bipo, i nogat nem bilong en.

Tim Simbu askim helpim

Nicky Bernard i raitim

TIM Simbu fanraising komiti bilong PNG Gem long Mun i kam long Kokopo i askim nau olgeta Simbu husat i stap autsait long Provins na 8-pela memba bilong ol long Palamen long sapotim dispela fanraising draiv bilong helpim ol long salim tim bilong ol i go long PNG Gems.

Siaman bilong Tim Simbu fanrasing komiti, Steven Kilage, i tok dispela bilong helpim ol long sait bilong trencspot na sampela samting gen taim ol stap long ples bilong pilai.

"Mipela Simbu les long sem gen olsem bipo long 2009 long namba 4-PNG

Gems long Pot Mosbi we mipela Simbu i strendet long Nazab ples balus, dispela samting mipela les long lukim gen. Siaman Kilage i tok.

Em tok olsem olgeta mas wok bung wantaim long stretim tim Simbu long go long Kokopo long pilai na dispela i no holide na em laik tim Simbu long winimim planti medol bilong Provins bilong ol.

Ol Simbu stap long Pot Mosbi i putim olgeta Lewa bilong ol long Tim long Provins bilong ol olsem na ol i statim pinis fanraising long helpim tim bilong Provins bilong ol.

Em tok mani mak ol mas mekim em long K300 tausen long karim ol pilai

manmeri long go long Kokopo na bilong lukautim ol long hap bilong pilai.

Dispela Fraide bai ol mekim wanpela fanraising long Crown Plaza Hotel long kik ov bilong fanraising. Ol i askim ol lain Simbu long givim lewa bilong long Provins bilong ol na kam helpim.

Siaman Kilage i tok long dispela sapos ol manmeri bilong Simbu kam long fran long helpim long sampela mani dispela em bai bikpela helpim tru.

"Bipo Gavana bilong Simbu, Fada. John Garia, i kam pinis long fran na helpim wantaim K100 tausen, memba bilong Chuave open Wera Mori i kam wantaim K50 tausen,

memba bilong Kundiawa Gembogl, Tobias Kulang, i baim tupela tebol long dispela we mani mak bilong em K10 tausen, na em laikim husat yu Simbu laik helpim mask am long dispela nait long Crown Plaza." Kilage i tok.

Mipela laik promotim Simbu spirit long soim olsem mipela em trutru Simbu manmeri long kamapim gutpela pilai long Kokopo long Is Niu Briten Provins long Novemba.

Ol tim Simbu komiti em, Steven Kikage, siaman, Paul Siwi, co-petron na Tony Siab, kodineta long dispela bikpela nait ges spika em tim Simbu petron na Seketri bilong Nesinal Plening Dr Peter Koura.

Ol provins i lus long inap wokmanmeri

LONG mekim wok i ron stret na pinis gut, yu nidim ol wokmanmeri long mekim kamap.

Ol provins i nidim tru ol wokmanmeri long lukim samting i kamap, tasol wantaim nupela na strongpela luksave.

Long sait bilong spots development long provins, ol atoriti i mas gat klia tingting long mekim ol rait disisen long lukim spots i kamap strong long provins bilong ol.

I kam inap nau, olgeta provins i wok long lus long dispela eria bilong gat teknikal savemanmeri i stap.

Wanpela gutpela piksa em long ol wok redi bilong PNG Gems.

Dispela em i bikpela samting. Tasol olgeta manmeri long kantri, maski i gat inap taim, i no redi.

Mi ken lukim olsem ol dispela provins i no redi, i nogat inap teknikal savemanmeri long mekim wok long taim.

Wanwan provinsal spots opis i bin kisim tok klia long go pas long dispela projek, na long ol provinsal spots opisa, mi no sutim tok long ol. Ol i nogat trening long mekim dispela kain wok.

Ol provins i punauda nogut tru long dispela eria bilong teknikal save long inapim laik bilong ol.

Eria bilong teknikal trening bilong ol opisa, i mas namba wan samting ol i mas lukluk long en.

Wok redi bilong PNG Gems, long wanwan provins, i nogat luksave tru.

Em i bikpela samting long mekim gems i kamap gut bilong givim luksave long strong bilong ol etlit long wanwan ol provins i soim strong na save bilong ol long pilai spot.

Sapos yu laikim gutnem long provins bilong yu, yu mas mekim wok long taim, na mekim gut.

Planti taim bai yu lukim ol provins i givim bikpela mani long salim ol tim i go long Gems, tasol ol i no save mekim nem liklik.

Em nau mi tok ya. Givim mani long strongim wok trening bilong ol teknikal opisal bilong provins, na ol bai karim kaikai.

Long dispela Gems, mi laikim ol provins long lukluk long ol ples we ol i punauda long en, na bihain long Gems i poinis, glasim gut, na bai ol i luksave long ples ol i rong long en.

Ramu Suga Soka go insait long Fainol

Nelson Thom i raitim

LIKLIK Taun long Ramu Suga bai kam laip long dispela wiken taim soka grena fainol bai kamap long pilai bilong ol man na meri.

Long pilai bilong ol man, dipending sempion Hetura Yunaitet bai traum bon bilong ol yanpela Rains soka klab bi-

longklostu ples long Makam.

Rains bin winim Hetura long semi fainol long bukum ples long grena long wiken i go pinis, tasol Hetura go daun na pilai wantaim Sugar Roots na winim 1-0 long kam bek long bungim ol mangi Makam long grena fainol pilai we bai kamap long dispela wiken.

Hetura bai traum olgeta rot long pasim ol Rains long

noken putim olsem long semi fainol, Rains tu bai traum long mekim narapela stail long traum long skoarim gol.

Long pilai bilong ol meri, em bai olsem wankain pilai bilong las yia, United FC bai traum long holim bek taitol bilong ol, planti bilong ol dispela pilai bin stap aninit long Rumu pikinini soka kompetisen.

Dispela tupela tim bin pilai

long las yia grena fainol na United bilong winim Hetura na dispela em bai namba tu taim tupela bai bung gen long grena fainol.

United FC bai ron aninit long Yamaros long traum long holim bek taitol bilong ol, planti bilong ol dispela pilai bin stap aninit long Rumu pikinini soka kompetisen.

Bogenvil spot mas redi

Alosius Laukai i raitim

WANPELA Setifiket Edministreta long Bogenvil, James Hasunn i singaut long ol Bogenvil spot edministreta long redimi ol spot manmeri long strong long Nesanell na Intanesen pilai.

Em toktok long radio Dawn FM olsem ol Bogenvil i wok long go bek long pleasing bilong ol long wanem ol edministreta bilong spot i nogat plen.

Hasunn i tok bikos Bogenvil spot selekta save mekim haus kuk seleksen long rinen olsem na ol samting bai no inap kamap go long bihain.

Spot Edministreta i tok ol plen bilong spot long rinen long Atomos Bogenvil spot faundesen mas lukluk long wanem kain spot ol bai pilai long en long Nesanell na Intanesen kompetisen.

Masta Hasunn i tok, lukluk long sais bilong Bogenvil, ol i no tingting long Ragbi lig na Ragbi Yunien, Basketbol na Volibol we gat sans long kompetisen.

Em tok long mekim i bagarap em, planti spot i no save ronim wanpela kompetisen tasol i gat pilai manmeri long go pilai long grasruts long go pilai long Rabaul.

Toktok bilong Hasunn kam bihain long Bogenvil i redi long salim moa long 500 manmeri long go pilai long PNG Gems long Rabaul.

Tonga na Tahiti i resis long hostim 2019 Pasifik Gems

OL deliget i kamap long Wallis na Futuna long vot long husat bai hostim 2019 Pasifik Gems.

Tahiti na Tonga tu i stap insait long dispela resis.

Ol i bin puti m nem bilong ol long mun April.

Miting bilong ol i stat asde, na fainal vot bai kamap long

Fraide.

"Ating em bai strongpela resis," Andrew Minogue, Eksekutif Dairekta bilong Pasifik Gems Kaunsil i tokaut dispela wiken.

"Tonga i bin mekim strongpela askim las taim. Ol i lus liklik tasol long Papua Niugini, olsem na nau ol i skin

kirap long traum gen.

"Tasol Tahiti i lukautim gems bipo pinis, na ol i save long mekim pinis. Ol i gat gutpela ol savemanmeri, na bid bilong ol i luk strong," em i tok.

Husat i win bai nidim \$US70 milian long hostim 2019 Pasifik Gems.

BAI MI TRAIM GEN: Lasark Joseph, i redi long winim bek taitol bilong em taim Pacific MMI snuka long Pot Mosbi bai kik ov tude Fonde. 64 manmeri bai resis long dispela taitol long dispela yia, 3-pela klab bai holim ol dispela pilai em Pot Mosbi Kantri Klab(POMCC) Aviat Klab na Car Klab. **Poto John Chan**

1,000 de tasol i stap ...bipo yumi lukim 2015 Pasifik Gems long Mosbi

NAMBA 15 Pasifik Gems bai kamap long Pot Mosbi siti long 4 i go inap 18 Julai, 2015.

Gems bai lukim moa long 4,000 etlit na tim opisal i kam long 22 Pasifik kantri long pilai resis long 28 spot pilai.

2015 bai makim namba 40 anivesari bilong Papua Niugini Indipendens, na Gems bai bikpela samting long dispela yia.

Oktoba 6 i bin makim 1,000 de tasol i stap bipo gems i op long Mosbi, na Sponsasip Prospektus Ionsim i kamap pinis.

Minista bilong Spots na Pasifik Gems, Justin Tkatchenko i tok PNG gavman i gat olgeta bilip long lukim gems i kamap gut bilong kantri.

Siaman bilong Gems Oge-naising Komiti, Emma Waiwai, i tok i mas i gat sapot i kam long gavman, na tu, olgeta arapela lain manmeri na bisnis long Papua Niugini. Ol lain i stap long ples, long taun, ol sios grup, ol spots klab, ol sosos asosiesen, na moa yet, ol bisnis.

Ol bisnis bai givim bikpela han long givim save, wokman na mani long mekim gems 2015 Gems i kamap gut.

Husat kampani i tingting long givim han long sponsasip bilong Pot Mosbi 2015 Pasifik Gems i ken salim email i go long png2015pacificgames@gmail.com o ring lont telepon namba 7374 6278.

Sekim long Stoa klostu long yu

Wan wik: Fonde, Oktoba 18 -24, 2012.

NEW PREMIUM TUNA

DIANA

Diana Tuna cans shown: Hair & Spice, Smokey & Peppery, Flakes & Oil, Barbecue Flavour, and Grilled Tuna & Oil.

Proudly PNC MADE

OTOMO DHA

KAM KISIM: Pilaia bilong NGI Wait i ron wantaim bal taim straika bilong Sunam traime long kisim bal long en.

Maina Primias Sunam pundaun

Nicky Bernard i raitim

MAINA Primia Sunam hoki tim i go daun long ol yangpela NGI Wait long A gret man semi fainol bilong ol long Sande wiken i go pinis long Pot Mosbi.

Dispela tupela tim i pait strong long bukum nambawan ples long gren fainol long wiken i kam tasol pilai bilong i go insat long penelti sut aut.

Tupela tim wantaim i soim olgeta stail na strong bilong ol long putim gol tasol olgeta sans bilong i go wes nating.

Oi ekspriens Sunam tim i gat planti sans long nambawan hap bilong pilai tasol dispela sans bilong ol i wok long abrusim gol mak bilong NGI.

Oi yangpela NGI wait tu gat sampela sans tasol nogat gutpela eksperiens man long

pinis gol bilong ol olsem ol gutpela sans bilong ol i wes nating.

Long namba tu hap tupela tim wantaim i senisim pilai bilong ol, Sunam i traime long paitim ol longpela pas long traime long mekim ol yangpela NGI long paul long pilai tasol yangpela NGI i holim ol gut tru.

Sunam i gat 4-pela gutpela na klia sans long putim go tasol painim bal bilong ol i no kisim taget bilong gol mak, dispela i putim ol daun.

Pilai bilong 70 minit i pinis na ol go insat long ekstra 10 minit long wanpela sait na narapela 5-minit long narapela sait.

Dispela tempela minit i lukim tupela tim wantaim i wok long banis go mak bilong tupela long strongim long narapela noken skoarim gol.

Dispela 10-pela minit i no longpela olsem na tupela tim wantaim i strongim sait bilong tupela long go insat long penolti sot aut.

Sunam kisim nambawan penalty na kepten bilong ol i putim gol, biahin long Sunam nambawan pilai bilong NGI kam na em tu bin bekim dispela gol bilong Sunam.

Dispela tupela golkipa bilong tupela tim i soim tru kala bilong ol long sevim ol gol. NGI gol kipa i sevim wanpela gutpela hit bilong Sunam na mekim ol i bukum nambawan ples long gren fainol long dispela wiken.

Sunam nau bai go pilai long painim husat bai stap long namba tri namba foaples taim ol bungim lus tim bilong Bismark na NGI Wandares na NGI Wait bai wetim wina bilong dispela tupela tim tu long pilai long nambawan na namba tu ples taim ol bung gen long dispela wiken.

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