

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 1995 Novemba 15 - 21, 2012 28 pes

True
Buli Bif
Bilong
PNG.

19t
per MB
7pm - 7am

CELEBRATE TELIKOM'S X'MAS OFFERS

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

October until December 2012

Conditions Apply

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

Rait Gavana

11-PELA Skul long NCD i kisim 2-pela nupela kompyuta long Gavana bilong NCD Powes Parkop long dispela wik. Ol dispela 11-pela skul i kisim taim bilong ol long stap insait long amamas bilong Indipendens NCD.

Mista Parkop givim ol dispela nupela kompyuta i go long het tisa bilong dispela 11-pela skul na tokim long lukim gut ol dispela kompyuta. Wan-pela Sekendri na Vokesinel skul tasol i stap namel long komyuniti skul.

Poto Nicky Bernard

TOKTOK LO 5 MINUTES NA KISIM 5 MINUTES FRI

You keni call ilo long Australia, China, India, Indonesia, Philippines, Malaysia, New Zealand, Bangladesh, Sri Lanka, Hongkong, Singapore, USA, Lebanon, and Greece

WANTAIM DIGICEL CREDIT BLO YU BA ISTAP LONGPLA TAIM MOA

Flags of various countries including Australia, China, India, Indonesia, Philippines, Malaysia, New Zealand, Bangladesh, Sri Lanka, Hongkong, Singapore, USA, Lebanon, and Greece.

Applies only to prepaid off-peak calls to Australia, China, India, Indonesia, Malaysia, New Zealand, Philippines, US, Bangladesh, Singapore, Hongkong, Sri Lanka, Lebanon and Greece. Pay our standard rate (89t/min, incl GST) for the first 5 minutes, get the next 5 minutes free, pay our standard rate for the 11th to 15th minutes, and get the next 5 minutes free, and so on, all on the same call. Off-peak periods are 8pm to 7:59am Mon-Fri, and all weekend (Sat-Sun). We may withdraw this promotion any time without notice. Our standard terms and conditions at www.digicelpng.com apply.

Nautilus sloim wok long Solwara 1 projek

NAUTILUS Minerals, kampani i go pas long Solwara Projek long kantri, we bai lukim ol i kisim ol mineral aninit long solwara, nau i pasim wok long bildim ol masin bi-

long en.

Kampani i mekim dispela bikos i gat pulim taitim i stap yet long oraiti projek i go het, na kampani i no inap lukim pinis bilong dispela pait.

Long wanpela midia tok-save, Nautilus i tok klia olsem em i wok long peim mani long wok em i ting gavman bilong Papua Niugini bai Lukautim, aninit long wanpela agrimen we

gavman bilong PNG bai kisim wanpela 30 pesen intares insait long Solwara 1 projek.

Kampani i tok em i stap long hapwe mak long bildim ol masin bilong wok insait

long Solwara 1 projek.

Em (Nautilus) i tok em i tromoi \$51 milian na i nogat pinis bilong dispela krosprait yet.

I go moa long pes 2

OX & PALM

True Buli Bif Bilong PNG.

OX & PALM CORNED BEEF NET WEIGHT 340G

OX & PALM CORNED BEEF NET WEIGHT 200G

OX & PALM CORNED BEEF NET WEIGHT 340G

OX & PALM CORNED BEEF NET WEIGHT 340G

Gavman na kantri i mas redi

...Putim disasta mani long distrik na LLG treseri

Veronica Hatutasi I raitim

PLENING na redi i stap na baset o mani i mas stap em tupela bikpela samting gavman na pipel long dispela tripela de woksop long Hideaway Hotel long Mosbi long dispela wik.

Vais Minista bilong Inta Gavman Rilesens, Joseph Sungi i bin makim Deputi Praim Minista, Leo Dion, husat i no bin nap long kamap long opim dispela woksop na wokim ol toktok antap.

"Yumi mas plen pastaim bikos yumi no save long wanem taim bai disasta o birua i kamap.

Nesnel Disasta na Imjensi Sevis (NDES), PNG Red Kros na Yunaitet Nesens na ol narapela patna i bung wantaim long kamapim dispela tripela de woksop long Hideaway Hotel long Mosbi long dispela wik.

kamap pastaim. Na mani i mas stap long distrik na wod level bilong kisim kwiktaim na yusim taim birua i kamap," Mista Sungi i tok.

Em i tok fokas long baset bilong O'Neill na Dion gavman, i lukluk long moa long ol rurel eria, bildim kapasiti o wok lain na tu, long mekim wok na i no planti toktok.

Em i laikim olsem long ol wok na mani plen bilong nesen, provinsel, distrik na LLG level, ol i mas putim I go insait disasta menesmen plen bilong ol.

Mista Sungi i tok i kam inap nau, ol developmen mani na mani bilong yusim long taim

bilong birua i save stap long Nesnel Plening opis long Pot Mosbi, na em i save hat long kisim long mekim wok bilong helpim ol lain we naturel disasta olsem solwara I solap, guria, graun i bruk, wara I tait na ol kan hevi moa i bungim ol.

Tasol wantaim lukluk bilong gavman na baset i fokas long rurel eria, samting bai senis bikos mani bilong ol birua i mas go long ol distrik na LLG treseri opis.

"Mani i mas stap long distrik na wod (LLG) level. I gat hevi long sot long ol save na inap woklain tasol em i wok bilong ol pablik sevan long karimaut

wok, skelim wantaim mak bi-long birua.

"Mani i mas stap long distrik na LLG level, na bai em i isi long kisim taim birua i kamap.

"Long dispela taim, ol developmen mani I stap insait long PIPmani.

"Dispela gavman bai kamap wantaim gutpela plen we bai isi long kisim mani taim i gat hevi na birua, na ol i laikim helpim mani," Mista Sungi i tok.

Em i tok ol sios, ol sivil so-saiti ogenaisesen na ol NGO em ol lain i stap long graun we i gutpela long gavman I wok patna wantaim long taim bi-long birua.

Jenerel Sekreteri bilong PNG Ret Kros Sosaiti, Esmie Freda Sinapa i tok i gat nit o as long putim wantaim ol risos olsem mani na woklain long taim bilong birua long sevim laip na daunim hevi.

Dispela woksop i pulim ol opisa bilong ol ples birua i kamap long en olsem Sauten Hailans, Morobe na Wes Nu Briten i kam bung wantaim na toktok bikos long tupela bikpela birua i bin ka map long dispela yia we planti pipel i bin dai long ol.

Em long Rabaul Siping disasta na Tumbi graun i bruk birua long Sauten Hailans. Woksop bai pinis tude.

i kam long pes 1

Nautilus sloim wok long solwara 1 projek

Long mun Jun, Nautilus i tok gavman i tokim em olsem em i bilip kampani i no inapim ol tokwanbel bi-long 30 pesen agrimen.

Taim dispela kros i kamap namba wan taim, Nautilus i tok olsem bikos dispela hevi i kamap, em i mas sloim o pasim bildim program bilong ol projek masin, na dispela i ken suvim taim bilong wok i kirap, i go longpela taim moa, na senisim ol kostim bilong projek.

Long Tunde dispela wik, nupela Interim Presiden na Sif Eksekutiv Opisa, Mike Johnston, i tok em i wok wantaim ol saplaia bilong en long sekim ol hevi i stap wantaim pinisim bilong ol biling kontrak.

Solwara 1 projek i pulim bikpela kros tru i kam long ol papagraun na environs non gavman ogenaisesen, olsem em bai bagarapim solwara bilong PNG.

Planti grup na ogenaisesen i wok long strong olsem dispela projek i noken go het.

STAIL KALA: DISPELA ol lain em ol i no bilum dres na PNG modol. Nogat. Em ol sumatin bilong Hailans Yut Trening na Riabilitesen Koles, i sanap na kisim poto wantaim prinsipal Mary Maul (namel) long taim bilong namba 5 fraduesen bilong ol we i bin kamap long Haven's Risot long Goroka, Isten Hailans long Fraide, wik i go pinis. Etpela ten sumatin i bin greduet na pasaut wantaim setifiket na diploma long ol kainkain wok tred. **POTO NA STORI: SAPE METTA**

EM I GUTPELA WEI BILONG WOKIM HAUS

Sapos em haus bilong silip, bisnis or komyuniti - lusim mipela i soim yu gutpela wei bilong wokim haus. Yu bai ino inap lukluk long disain na konstraksen long wankain wei ken! Force 10 haus bai sanap yet taim wara i tait, paia ino inap kukim, bai sanap strong long taim bilong guria, binatang ino inap bagarapim na haus inap long pinis long 14pela dei.

Seif, sekua, isi long wokim na eco frendli.

FORCE 10
A better way to build!

Ringim mipela nau
Intanesinol Fri Kol
000 861 055
o ringim
+ 617 3827 5600

www.force10global.com.au

Nau saplaim ol projek insait long Tabubil, Madang, Lihir Island, Lae na Port Moresby
enquiries@force10global.com.au

BAGARAP: Spesol Projek opisa bilong Isten Hailans provinsel edministresen Aweestar Seka i soim rot i wok long bruk long Watabung seksen bilong haiwe long Isten Hailans. *Poto: Sape Metta*

EHP administreta wari long Hailans Haiwe birua

Sape Metta i raitim

BIRUA long ol kar, dai na bagarap bilong ol manmeri i save yusim bikpela Okuk Hailans haiwe long draiv na raun i go i kam em i wok long kamap klostu – klostu.

Na wanpela long dispela ol birua we i kisim wanpela ten wan (11) laip i no long taim i go pinis long seken bi-long haiwe namel long Kainantu na Henganofi long Isten Hailans.

Dispela i givim tingting nau long ol atoriti na ol lidaman long provins long kam aut na toktok long ol isu bilong dispela long provins ol birua na tu ol isu bilong stretim haiwe.

Ektng ProvinSEL AdministretA Solomon Tato, baihan long kisim ol ripot bilong birua, i tok birua na dai long haiwe bai kamap yet bikos rot em i bruk nabaut na pot hol em i kamap klostu – klostu long olgeta seksen bi-long haiwe stat long Lae, Madang na i go antap long planti eria long Hailans rijen.

"Dispela birua na indai bilong wanpela ten wan lain manmeri na pikinini tu em i bikpela namba long histori bilong provins na mi sore tu long kisim ripot long dispela birua i kamap long provins," Tato i tok.

Em i tok i tru olsem provinsel administresen i ken lukautim na stretim tu hevi bilong provins, tasol isu bi-long bagarap bilong haiwe em nesenel gavman i sapos long i go pas na lukluk na adresim.

"Em i no wok bilong provinsel administresen long stretim dispela haiwe, em wok bilong nesenel gavman, so watpo na nesenel gavman i no inap kamap na lukluk long stretim dispela hevi bilong haiwe?" Tato i askim.

Em i tok em i gat bikpela wari tru long lukim olsem ol bikpela hevi trak na masin bilong wok long rot na maining sait tu i wok long bagarapim stret haiwe.

"We stap weit kontrol bilong ol hevi trak, masin na kago. I nogat weit kontrol olsem na ol hevi trak na masin i wok long ron long laik na bagarapim haiwe yet," Tato i tok.

Em i tok birua na dai long haiwe bai no nap stop sapos gavman i no nap kamap wantaim gutpela tingting long fiksim na apgredim haiwe na tu kamapim weit kontrol long lukluk long ol hevi trak na masin na kago tu long taim ol i muvrim i go kam long Hailans haiwe.

Em i tok ol traking kampani i wok long benefit long muvrim ol mesin na kago i go kam long haiwe, olsem na em i askim long ol long helpim nesenel gavman long stretim na apgredim haiwe.

"Ating haiwe i nidim rikonstraksen so wai na bai yumi sindaun na lukluk tasol i stap taim haiwe i wok long bruk na, pot hol i kamap na dai na bagarap i wok long kamap klostu-klostu," Tato i tok.

ONE MILLION REASONS

CONGRATULATIONS TO ALL OUR OCTOBER WINNERS!

K50,000 AIRI THIRSCO - Pom

K1,500 SATA - Mendi, AISIR - Wewak

K1,000 DANIEL - Pom, AVONE - Mi Hagen, SAREA - Pom

K600 GAPI - Pom, JOSEPH - Kokopo, WAJUJU - Rabaul, PHILIP - Pom, KAKI - Buka, TAUA - Biak, GEORGE - Kimbe, KORANGA - Pom, JUMOI - Kiunga, BUARRA - Loe

K400 JOSEPH - Pom, ANISY - Wewak, SERABO - Goroka, NINGI - Bulolo, RALTAMARA - Madang, AIMON - Mi Hagen, PIEL - Kokopo, DILOH - Tabubil, KANASA - Goroka, KAMBIYA - Goroka, MORRIS - Loe, ADRIAN - Buka, BALOILOI - Alotau, GARU - Gerehu, SIMON - Pom, HARABE - Tari, PEARSON - Pom, HUAFOLO - Wewak

K250 MOLE - Kimbe, ILDE - Goroka, ARAJI - Madang, TUA - Popondetta, WARAKAI - Wewak, MUJA - Mi Hagen, SASA - Popondetta, BABAT - Kokopo, AJAU - Kimbe, HUMEI - Wewak, YUKU - Wabag, MARUM - Kavieng, WARTOVO - Kimbe, TABIKE - Boroko, KIA - Mi Hagen, PAVOS - Pom, NUMA - Pom, IVA - Goroka, MATURIT - Pom, BA - Kundiawa, GOBANA - Boroko, HURA - Loe, OLIVER - Pom, NUMBASA - Loe, ANI - Pom, NAGUWEAN - Pom, DINBI - Kundiawa, PANK - Loe, KAUPA - Kundiawa, OMA - Goroka

K200 DINENU - Pom, PALALVA - Kimbe, GEAME - Bulolo, VINCENT - Pom, STEVEN - Mendi, KONE - Loe, POHONHELAN - Pom, ZAVI - Loe, SILAS - Loe, WOTA - Kainantu, JOSHUA - Goroka, KAI - Kundiawa, FREDY - Tabubil, BENNY - Loe, MAIMA - Tabubil, NLEMOMA - Goroka, SARWA - Madang, LAHARI - Loe, SAELUWA - Pom, WESLEY - Kokopo, APEUS - Rabaul, KENNETH - Buka, GOLA - Loe, POKANAU - Kimbe, WILO - Palmalmal, KARO - Pom, NAMO - Waigani, AINA - Kundiawa, DIAKON - Kokopo, BAINDOU - Lihir, RABONA - Pom, ERIC - Bulolo, KINIT - Pom, HALETI - Lihir, SPERIR - Pom, YUWILA - Maprik, TANO - Arawa, KONIO - Mendi, MANDIA - Goroka, ANDREW - Pom, AWAK - Loe, KILA - Pom, SAKARAO - Wabag, STEWARD - Tari, KARL - Loe

K150 HOIA - Pom, KAKANA - Kokopo, ELISHA - Wabag, PILAMP - Mi Hagen, KRELO - Vanimo, EREABA - Pom, OIWA - Pom, TANAKA - Pom, SALOT - Lihir, KAIOK - Goroka, LAIMOMO - Alotau, GOGOMIRA - Alotau, TANDALE - Mendi, PAPIBUS - Lorengau, KASLAU - Pom, TURMARUM - Kokopo, LAVA - Popondetta, TILAWI - Lihir, STEVEN - Goroka, SKAEM - Kiunga, EPOI - Kerema, BULUMARIS - Kokopo, AITE - Vanimo, DAR - Pom, BARTLEY - Pom, BOUDE - Pom, HOU - Loe, JAMES - Pom, VETATA - Biak, NEKLIF - Porgera, ILAMIA - Loe, DRUA - Kundiawa, DAKOA - Gordons, MORSE - Pom, KRASSY - Alotau, LAVATU - Mi Hagen, KUSAI - Mi Hagen, OSSTEEN - Madang, WILA - Kundiawa, SAMBATE - Popondetta, STEVENS - Kokopo, PURU - Tabubil, VAGIRA - Kokopo, SHEM - Pom, MINONG - Pom, GRIFFIN - Pom, METEPOLO - Alotau, KWARI - Pom, BASI - Wabag, KUUMBAD - Mi Hagen, YUNEWIE - Kainantu, LUWAI - Pom, DUI - Gordons, KODAWARA - Alotau, HONGE - Rabaul, NARIMBI - Kimbe, ROA - Kupiano, MAGANE - Kainantu, MORRIS - Biak, MUND - Pom, BABAO - Madang, HEREDA - Pom, JOSEPH - Bulolo, PASSINGAN - Pom, KAMANA - Biak, SALEWA - Pom, TAHIR - Buka, GAHANAO - Madang, WASIKO - Kainantu, KUBOD - Madang, MIRIKI - Arawa, PEKE - Mendi, JULIUS - Kimbe, TOMALA - Loe, JAMES - Loe, MATEOS - Wewak, SIPUSIPU - Loe, KAPI - Pom, LEVI - Pom, YALLIWADI - Alotau, NGAHAN - Madang, WEVISE - Goroka, RONNY - Vanimo, STANLEY - Pom, ZIM - Popondetta, BATI - Bulolo, LOROU - Pom, VINEVEL - Rabaul, SUMATI - Lihir, JESSY - Pom

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

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

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

The more you use your
KunduCard, the
more chances to win

Find Us On:

GREEN GOLD

www.bsp.com.pg

Winners will have prize amounts credited into their accounts no later than 16th November 2012.

Niupela

Maggi

MagicTeist

Wanpela kain koking pauda

Bai givim
BEST teist
long
kainkain kuk

TELI Apdeit**Telikom Deli
Bonus Pek**

Telikom nau i ofaim 'Bonus Pek' we i ken dabolim pripeid vois na data sevis long intanet brodben, Fiks Lain, WiMAX, EVDO intanet modem, na Fiks Waiales Fon.

Kredit dabol-ap bai givim ol kastoma moa taim bilong toktok na yusim intanet. Bonus i save go aut long taim yu risasim K5, K10, K20, K50, K100, na K200 Telikad na Rait kad tasol.

100% Bonus Ofa

● K5

Bonus inap long K5
Total Top-Ap inap
long K10

● K10

Bonus bilong K10
Total Top-Ap long
K20

● K20

Bonus bilong K20
Total Top-Ap long
K40

● K50

Bonus bilong K50
Total Top-Ap inap
long K100

● K100

Bonus bilong K100
Total Top-Ap inap
long K200

● K200

Bonus bilong K200
Total Top-Ap long
K400

Taim yu mekim fon kol, ol bonus kredit bilong ol on-net kols tasol na ol kol i go long ol arapela netwok bai kisim sasim long ol nomol ret.

**Long save moa,
ringim 24/7 Kastoma
Kea long 3456789.**

SAPOTIM BAHA: Askim bilong BAHA long olgeta pipel na ogenaisesen em long Fraide Novemba 30, olgeta i mas putim retpela klos long sapotim ol wok bilong Wol AIDS De long neks de, Sarere Disemba 1, 2012. **Poto: BAHA**

Bai gat HIV pri-tes wok neks yia

David Bill Leo i raitim

LONG yia 2010, ol repot i tok olsem 0.8 pesen long ol bikpela manmeri long PNG i stap wantaim HIV. Tasol dispela ol namba, ol i kisim long ol belmama i kisim blut tes long antinetal klinik long ol taun na siti. Dispela i min olsem sampela husat i gat HIV na i wok surukim HIV sik i go bikpela long ples, ol i no painim yet.

Long Janueri 2013, Nesenel AIDS Kansol Sekreteriat, Nesenel Helt Dipatmen, FHI 360, na ol arapela PNG poroman ogenaisesen, bai i karimaut wapela wok stadi long olgeta hap long kantri. Dispela em long kisim estimet namba bilong ol bikpela

manmeri husat i stap wantaim HIV na painim ol pasin em save wok long lidim HIV tremsisen. Ol ples na wanwan haus lain bai ol i makim long sensus lis bilong olgeta hap long kantri. Ol memba i mas man na husat i gat 15-pela krismas na i go antap long 59 stap insait long wanwan haus lain bai gat sans long selektim.

Ol bai askim sampela askim long husat memba i tok orait long kisim dispela pri-tes. Askim bai long ekonmik kondisen bilong ol, rileßen bilong manmeri o boi/gelfren, marit pasin bilong ol, tingting bilong HIV na rot bilong ol long lukim dokta o kisim marasin. Ol bai i askim sapos ol memba i laik tok orait long givim lik-

lik blut long HIV tes. Dispela tes em ol bai wokim ariap insat long 30 minit bihain long ol givim blut na ol bai kisim bek ensa bilong ol. Ol dokta bai givim risal na tok save long ol memba long wanem hap long kisim tritmen bilong HIV na tok klia long hau ol stap strong wantaim HIV. Nem bilong ol dispela memba bai i nonap kam aut na i nogat wapela man bai i luksave long ol risal bilong dispela sevei.

Bipo long salim ol sevei tim long go olgeta ples insait long kantri, ol sevei painimaut tim i nid long sekim olgeta proses i mas go gut na painim ensa i go long tim i gat trabel long en. "Long dispela as, mipela bai karimaut sevei long tupela eria bilong Sentrol Provins wapela wik long Novenba 12th go long 18th.

Bihain long kisim ol tok klia long dispela tupela sait insait long Sentral Provins, ol painimaut tim bai i soim long ples klia ol sevei proses. Dispela sevei em i

wapela salens bikos long skel bilong en (moa long 12, 000 memba) ol pasin tumbuna na save bilong ples tanim i go narapela we insait long kantri na em i nid long go long ol longwe ples long ol rurel eria. Em i wapela bikpela samting olgeta populesen bai i ken kisim gutpela toksave pastiam long sevei. Na olgeta haus lain bai welkam na kisim gut ol sevei tim. Dispela sevei bai inap kisim wapela krismas long pinisim. Em bai givim namba wan ripot bilong HIV prevalence insait long kantri na strongim ol bihain traum long basim HIV i kalap go long narapela man na tritmen na lukautim ol pipel stap wantaim HIV insait long PNG.

Namba 70 Anivesari bilong Kokoda pait

David Bill Leo i raitim

AUSTRALIA na Papua Niugini veteren o bipo paitman bilong ol Kokoda na nambis pait na ol Fuzzy Wuzzy Ensel stap insait long Memoriel sevis insait long Kokoda, Ponporetta na Pot Mosbi long wik i go pinis.

Dispela sevis em i makim 70 krismas anivesari bilong Wol Woa 2 pait. Ol veteren i kam wantaim ol Fuzzy Wuzzy Ensel long givim ol memori na honarim sevis na ofa bilong husat i winim 70-pela krismas.

Stat long mun Julai i go pinis long mun Novemba 1942, ol soldia bilong Australia i pait bung wantaim ol yangpela bilong Papua long bikbus na maunten sait long Kokoda Trek.

Moa long 600 ol Australia i bin lusim laip bilong ol na mupim ol Japan go bek. Ol sivilen (ples manmeri) husat bin helpim long karim ol soldia i kamap olsem Fuzzy Wuzzy Ensel.

Bihain kisim bek Kokoda, ol soldia bilong Australia i joinim ol soldia bilong Amerika long rausim ol Japan na kisim Buna, Gona na Sanananda insait long 1942. Moa long 1, 200 soldia bilong Australia i bin dai insait long ol dispela pait.

Long 3 Novemba 1942, ol i bin raisim flek bilong Australia long Kokoda bihain long ol Japan bin pus go bek long dispela eria. Dispela hap ol nogat musik na kain olsem gitna ol wok soldia bilong Australia i wet na sanap long bikpela ren. Mista Len Grifits em i wapela bilong

De bilong Fuzzy Wuzzy Ensel i bin tu selebretim long 2 Novemba. Mista Klea i mekim tok antap long lukaut

na sapot bilong Fuzzy Wuzzy Ensel i bin givim long Kokoda Trek. Em tok, "Ino olgeta hiro i bin karim ol bikpela gan o 303. Ol Fuzzy Wuzzy i senisim na karim ol ami i bin kisim bagarap insait long pait. Fuzzy i haiaram ol hiro husat i bin putim koneksen namel long tupela kantri bilong yumi. Long ol, mipela putim bikpela dinau ol i no nap long bekim."

Ol soldia bilong Papua i kolin olsem Fuzzy Wuzzy Ensel husat i karim ol soldia bilong Australia husat i kisim bagarap na sik long graun malomalo bilong bikbus. Na tu i helpim long karim ol kaukau saplai bilong ol soldia bilong Australia. Em i hatpela wok ol i bin mekim bikos sik malaria bin kilim ol wansait tu.

Bihain long sevis long

Sande 4 Novemba, long Ponporetta, Hai Komisina bilong Australia, Ian Kemish i givim Fuzzy Wuzzy Ensel Komemoriel Medal awot i go long 12-pela pipel. Ol Medal awot em Australia Gavman i kamapim long makim hatwok bilong ol Fuzzy Wuzzy Ensel long woa taim bilong Wol Woa 2.

Insait long stori, Hai Komisina bilong Australia, Ian Kemish, i mekim wanbel tok na tasim bikpela bilong Fuzzy Wuzzy Ensel long woa taim bilong Australia.

"Lukautim na sapot bilong ol Fuzzy Wuzzy Ensel i givim long ol ami bilong Australia em i olsem laikim na pasin amamas. Dispela i bin bikpela bikpela wok insait long win bilong Australia na ol arapela soldia i poroman wantaim long pait," Kemish i tok.

Namba 2 sans long lukim Prins Charles

Nicky Bernard i raitm

MANUS givim em Lapan (Sif) long dispela taim mi gat 14-pela krismas tasol. Mi yet ting olsem mi bai no inap moa lukim em long bihain taim.

Dispela tingting bilong mi i no kamap tru, mi gat sans gen long lukim em namba 2 taim gen taim em raun kam bek long PNG long namba 4 taim.

Prins Charles yet i tok pinis ya olsem em wapelapela lapan bilong Manus na dispela tok bilong em i tru.

Mi bin mekim komuniti skul bilong mi long dispela taim ol makim Prins Charles long raun i kam long Manus.

Dispela taim mi ken tingim olsem pasin kastom na tumbuna i strong tru long Manus, na dispela i mekim na olgeta liklik ples long Manus i putim han wantaim long kamapim Prins Charles olsem lapan bilong dispela liklik Provins.

Long dispela de Prins Charles bai kam long

Manus, liklik Lorengau taun i redi gut tru long welkamim em.

Mi yet tingim taim em kam daun long ples balus, ol ples lain long Los Nigros elektret i welkamim em na kisim em go long Nevi bes long Lombrum.

Long Lombrum ol Nevi na Ami welkamim na kisim go long wanpela patrol bot na ol kisim em kam long Loren-gau we bikpela amamas i stap long en.

Mi sanap long NBC nambis, dispela nambis kanu bai karim Prins Charles kam long en, taim patrol bot i anka na ol bikpela kanu go kisim em, nambis long NBC i paia long ol krai bilong garamut.

Dispela kanu karim Prins Charles long en, ol mekim bikpela sia antap long en we Prins Charles i sidaun na lukluk long olgeta hap, long saitsait bilong kanu e mol manmeri danis garamut na kisim em kam long nambis.

Mi ken tingim long dispela taim sekyuriti i no strong olsem nau em kam, mi gat sans stret long long go

klostu tru long em taim ol kisim em kam long nambis.

Bihain long amamas long nambis bilong NBC, i gat bi-long welkam amamas long bikpela pilai graun nau ol Manus kolim long nem bi-long em.

Long pilai graun wanpela kar i karim em raun long lukim kainkain kastom na tumbuna pasin bilong wan-wan liklik ples long Manus Ailan.

Dispela taim tu mi gat sans gen long lukim em na mi ting olsem dispela bai laspela taim mi bai lukim em olsem na mi wok long ron bi-hain dispela kar i karim em raunim dispel pilai graun. Yu save mangi bilong ples ya na em sans long lukim em.

Long taim mi pinis skul na raun na lukim ol piksa bilong em long buk o niuspepa na TV, tingting save kisim mi long dispela raun bilong em long Manus.

Mi kamap wokman bilong dispela Niuspepa na mi save kisim ol piksa bilong dispela niuspepa raun, taim mi go long wanpela bung bilong Praim Minista Peter O'Neil,

na em tok olsem Prins Charles na meri bilong em bai kam raun long Papua Niugini, insait long mi amamas stret.

Mi save olsem dispela bai namba-2 taim bilong mi long lukim em gen bihain long longpela taim tru, na mi yet save olsem mi bai kisim piksa bilong em long raun bi-long kam long Papua Niug-ini.

Taim bosman bilong mi tokim olsem bai mi wok long kam bilong Prins Charles, mi tok bosman bilong mi olsem, taim gat 14-pela krismas, mi lukim em long Manus, na dispela taim bai mi kisim piksa bilong em taim mi gat 41 krismas.

Mi bin raun wantaim wan-wok meri na bosman bilong mi long olgeta hap Prins Charles na meri bilong em Camilla go long en, na olgeta raun bilong tupela mi yet bin amamas tru.

Long Mande taim tupela kisim balus na go, mi tingim, sapos mi no stap long Mosbi na mi no wok long dispela niuspepa, bai mi hat tru long lukim em gen.

Piksa mi kisim taim em kam raun long Mosbi long dispela yia.

Tingim stap bilong Prins Charles long Martyrs

Veronica Hatutasi i raitm

"EM i mekim olgeta samting ol mangki i mekim long Gaden Haus na save long pipel olsem hap long trening bilong em long wok bilong em long kamap king long bihain taim," Reveren Thomas Erage Tamanabae i tok.

Teveren Tamanabae i wan-pela long ol yangpela sumatin long Martyrs Bois Hai Skul long 1966 taim yangpela sumatin Prins Charles i bin go stap wantaim ol long tupela wika.

"Mi amamas long lukim em gen nau taim em i+ kam long dispela wokabaut long sele-bretim 60 yia bilong Kwin olsem het bilong Inglan na Komonwel, tasol mi tingim dispela taim Prins Charles i bin kam stap wantaim mipela."

"Em (Prins) i bin slip long Tufi Boi Gaden haus long Mart-yrs Bois Hai Skul, Popondetta long 1966."

"Em mekim ol samting we ol mangki i mekim long Gaden Haus olsem hap long trening bilong em olsem king long bihain taim."

"Long gaden haus, ol wok mipela I wokim na Prins Charles i bin wokim tu em long kuk, wok gaden, planim, klinik na digim kaukau."

"Tufi Gaden Haus em i wan-pela haus i op tasol na samting olsem 6-pela mangki i save slip long en."

"Mipela i bin amamas tru long wanpela memba bilong

TINGIM SUMATIN TAIM: Reveren Thomas Erage Tamanabae OBE, wantaim meri bilong em, Grace Kouru Tamanabae, long Se John Guise Stadium i amamas long kam bilong Prins Charles long PNG. Poto: Gavan Jenerel Midia

Royal Famili i kam stap wantaim mipela, na koneksen we em i kam long en em long An-gliken Sios we i bin kamap pastaim long Oro na Milen Be, na i stap strong yet long hap," Reveren Tamanabae i tok.

"Prins Charles i bin kaikaim ol samting mipela ol mangki i kaikaim na slip wantaim mipela long Boi Haus Gaden.

"Maski em i bikpela man na wanpela Royal Famili memba, em bin putim em yet i go daun-

bilo na dispela em wanpela samting mipela i amamas na givim bikpela luksave long en," Reveren Tamanabae i tok.

Em i tok taim Kwin Elizabeth i raun i go gen long Popon-detta, Reveren Tamanabae i bin wok olsem sekreteri bilong Envaironenmen Minista, Steven Tago. Na Kwin i bin planim namba wan welpam diwai i wok long karim gut i stap nau.

Long wokabaut bilong Prins I kam long PNG nau, Reveren

Tamanabae i tok dispela em i wanpela bikpela samting we pipel bilong PNG i soim gut-pela welkam long neks king bi-long yumi. Na tu, em i apim level bilong PNG long intane-senel level.

Pastaim Praim Minista bi-long PNG taim kantri i bin kisim indipendens, Se Michael Somare, i bin stap na sindaun wantaim Prien s Charles ol tu long dispela selebresen long stadium.

PAPUA Niugini Polis Minista, Nixon Duban i tokim 1,000 na moa minista, ol sip bilong polis, gavman opisal husat i kam long 170-pela kantri i stap long 81st Intapol General Asembli insait long Rom, Itali, olsem Papua Niugini i bin mekim promis long rausim ol bikpela rong na Intanesenal teroris aninit long Intapol Netwok.

Minista Duban i toksave olsem PNG i stap wantaim promis long Intapol traim na putim wantaim Intapol Travel Pepa. Ol 50-pela poroman kantri i bin tok orait pinis long Intapol Travel Pepa. Mista Duban i bin tokim Jeneral Asembli olsem PNG insait long bilip i bin promis long pepa tasol dispela promis bai i gutpela bihain long toktok wantaim ol kandereman PNG Gav-

man Dipatmen wantaim Jastis na Atoni Jeneral na Foren Afeas na Tred.

Intapol Travel Pepa em i wankain olsem paspot, Intapol Sekreteriat bai i kontrollim displea long mekim isi poroman kantri ariap na isi long go long ol poroman kantri long painim ol raskol man o helpim insait long ol nesenel disasta ivens.

Na tu Minista Duban statim toktok wantaim ol kain kain ogenaisesen husat bai i givim olgeta kainkain sevis na prodak long gavman na

ol oganaisesen i save mekim long bihainim lo in-sait long wol.

Wanpela kampani Minsta Duban i bin toktok wantaim em Mopo, em i nau Intapol i givim wok long mekim Intapol Travel Pepa. Dispela pepa bai i holim katim boda teknoloji wantaim 3-D piksa na pinga – prin i holim wantaim sip stap antap long travel pepa. Na tu ol sam-pela kantri i agensim Mopo long wol long developim Baipometrik sistem long makim as.

Mista Duban i go wantaim Gavana bilong East Britain Provins Hon. Eremian Tobaining Jnr na Dairekta bilong Polis Midia Yunit, Superintenden Dominic Kaskas.

Fonde Novemba 8, Minista Duban na Gavana Tobaining Junia na ol arapela lida stap long General Asembi i redi long bungim Hetman bilong Katolik Sios Pop Benedict XVI, Hetman bilong Stet na Vatiken siti.

Minsta Duban na Gavana Tobaining Junia i lukim dispela bung olsem gutpela sian bilong ol go long Rome.

"Dispela em i bikpela ona," Minista Duban tok.

"Mi no laik abrusim dispela sans long bungim Pop," Gavana Tobaining Jnr. tok.

Tok amamas long win bilong Presiden Obama

Veronica Hatutasi i raitim

PAPUA Niugini (PNG) i bin joinim wol long autim tok amamas bilong em i go long Presiden Barrack Obama i kisim bek sia bilong em olsem hetman bilong bikpela demokresi na ikonomi long wol, Yunaitet Stets bilong Amerika o USA.

Presiden bilong PNG Wimen in Bisnis (PNG WiB), Janet Sape, i wanelala meri lida long PNG husat i gat as

tingting long tok amamas long Mista Obama i kisim bek sia bilong em.

Embasi bilong Amerika long Mosbi, ol woklain, ol foren embasi na hai komisin lain na ol sampela lida manmeri i bin bung wantaim long wanpela sindaun long lukim na amamasim Amerika I lukim wina bilong bikpela opis stret, em presiden.

Misis Sape i wanelala long ol we US Embasi i bin askim em long stap wantaim grup long wetim tokaut bilong winaman, na bihain, selebre-

tim win.

"Pastaim mi laik autim tok amamas bilong mi long win bilong Mista Obama long kisim bek sia bilong em long narapela 4-pela krismas I kam.

"Gavman bilong Presiden Obama I gat gutpela luksave long ol meri na wanelala I stap long ples klia em, givim wok bilong Sekreteri bilong Stet long bikmeri ya, Hilary Clinton. I gat narapela bikmeri, Mis Bellamy, I holim bikpela wok long Yunaitet Nesens, Misis Sape i tok.

Misis Sape i amamas long tokaut olsem em (Misis Sape) I makim maus bilong ol meri long PNG na em I gat wok long mekim ripot I go bek long Amerika.

Em I tok kam bek bilong Presiden Obama I min olsem ol bai skruim wok ol bin statim na I no pinisim insait long las 4-pela yia I go moa yet.

Long wankain taim tu, Misis Sape i amamas long tokaut olsem gavman bilong Presiden Obama I givim US25,000 long sapotim wok bilong ol meri long PNG.

Strongim Maikro Fainens Benking

Veronica Hatutasi i raitim

OL meri long PNG i mas lukluk long ol narapela rot long mekim mani long en, na i no lukluk tasol long salim buai, kiau na ol liklik samting olsem.

Presiden bilong PNG Wimen in Bisnis (PNG WiB), Janet Sape i wokim dispela toktok bihain em i kam bek long wanpela Maikro Fainens konprens long Jakarta, Indonesia we em bin go wantaim sapot bilong Air Niugini.

Misis Sape i tok moa long

600 pipel long wol na moa yet, long Esia, i bin sindaun long konprens long toktok long ol samting i sut long sait bilong Maikro Fainens.

Em i tok PNG i ken lainim planti samting long Indonesia we ol i bin kirapim wok bilong Maikro Fainens benking moa long 35 krismas i go pinis.

"Maikro Fainens i wok long kamapim planti gutpela samting long planti lain.

Long Indonesia, Maikro Fainens benk em i namba tri strongpela rot long pipel i putim mani bilong ol na strongim wok mani long

kantri," Misis Sape i tok.

Long wankain taim, Misis Sape i bin tokim ol meri lida bilong Mosbi Notwe, Mosbi saut na Mosbi Notis husat i bin bung long opis bilong em long dispela taim olsem nau ol i gat opis i stap pinis. Na ol i mas kam na lukim na toktok wantaim ol woklain sapos ol i gat sampela askim, wari o sapos ol i laik kirapim liklik bisnis.

"Yumi gat opis nau na em i op long olgeta meri long dispela kantri long kisim helpim long en.

"I moabeta yumi holim han wantaim na inapim ol driman

bilong yumi.

"Mi tok tenkyu long gavman long luksave long infomol sekta, tasol dispela maket em yumi olgeta i mas promotim," Misis Sape i tok.

Planti ol meri lida i makim ol meri long ol ilektoret bilong ol na tok tenkyu long Misis Sape long bikpela na gutpela wok em i wok long mekim long strongim ol grasruts na ol narapela meri long kirapim ol liklik bisnis na sevim mani we bai helpim ol long ol samting bilong kamapim gut laip na sindaun bilong ol, ol famili na pikinini bilong ol.

Okid flawa i kisim men Camilla

Veronica Hatutasi i raitim

stap long wanpela spesel ples long gaden na groa.

"Mipela i tok tenkyu strel long Dases long kam lukluk raun na lukim mipela. Mipela i wok long groim dispela spesel okid long las 4-pela mun. Ol flawa bilong em i olsem ol hon bilong animel antelop na ol i wanpela spesel kain bai painim tasol long PNG."

"Dispela okid i no inap groa long Inglan, tasol bai mipela i groim dispela spesel flawa long PNG," Mis-taTkatchenko i tok.

Prins Charles na Dases Camilla i bin amamas long okid flawa i karim nem bilong em na Dases i bin sanap lukluk long dispela okid i karim nem bilong em na ol naispela flawa bilong em i kamap i stap.

Planti pipel i bin lukluk i stap long taim Mis-taTkatchenko i bin soim Prins Charles na Dases Camilla long dispela okid flawa ol i givim nem "Dendrobium Camilla" long en.

Raun Lukim ol Meri na Pikinini:

LONG 14 MAIL NETJA PAK: Meri bilong Prins Charles em Dases bilong Konwal, Camilla, i wokabaut wantaim man bilong em, Misis Parkop em meri bilong NCD Gavana Powes Parkop, na ol narapela bikman na meri i go long Netja Konsevesen na Rekriesen Pak long 14 Mail, long lukim ol okid flawa, ol Bet ov Paradais pisin na ol narapela naispela samting long hap. Long dispela taim tu, ol bin givim nem bilong Dases Camilla I go long wanpela okid flawa. *Poto: Nicky Bernard*

NAMBAWAN MERI: PNG I gat tu naispela Fes Ledi long Madam Lynda Babao, meri bilong Praim Minista Peter O'Neill. Hia, Madam Babao I sekan wantaim Jenerel Menesa bilong Siti Misin, Ron Brown, ausait long Haus Ruth las wik Mande taim Dases bilong Konwal na meri bilong Prins Charles, Camilla, i bin lukluk raun I go long hap. *Poto: PMs Media Yunit*

WAN NEM OKID: Dases bilong Konwal, Camilla i lukluk long okid flawa i kisim nem bilong em, "Dendrobium Camilla". *Poto: Nicky Bernard*

Nupela edukesen perol sistem bai helpim ol tisa

NUPELA edukesen peirol sistem ol bin lonsim long Goroka, Isten Hailans, las wick bai

helpim gut ol tisa na ol sumatin long givim na kisim gutpela lainim.

Long wankain taim tu, dispela nupela sistem bai helpim gut ol tisa na ol i no inap westerim taim bilong skulim ol pikinini, na tromoi bikpela mani long i go i kam long

baim balus tiket ol i go long provinsel, rijken na edukesen opis.

Dispela bai helpim ol long skulm ol pikinini gut long wanem bai ol tisa i gat moa taim long klasrum, na i no ron ron painim balus o kar long sekim na stretim ol pe bilong ol.

Nupela sistem em ol i kolin long Alesco Peirol Sistem (APS) na em bai stretim ol

askim na pe bilong ol tisa hariap.

Wanpela seremoni i bin kamap long Goroka we planti ol tisa na ol sinia provinsel edukesen opisa i bin stap long lukim Fes Asisten Sekreteri bilong Humen Risos wantaim Edukesen Dipatmen, Ugaia Erema, na Ekting Isten Hailans Provin sel Edministrata, Solomon Tato, i lonsim

dispela nupela sistem long provins.

Isten Hailans i namba wan provins long gat dispela nupela Alesco edukesen peirol sistem, na namba tu long gat EDNET sevis we i linkim em (peirol sistem) i go long edukesen websait long wokim ol salari o pe.

Milen Be Provins i bin namba wan provins long kantri long gat EDNET sistem.

PEAN karimaut literesi sevei long Madang

SAPOS ol manmeri long kantri i save long rit na rait, ol wok developmen bai go het gut.

Tasol long PNG, planti manmeri na pikinini i no save yet long rit na rait, na olsem planti ol wok developmen i no kam gut. Na ol ausait lain i kam insait long mekim ol bikpela wok we nogat PNG lain tumas i ken mekim.

Tu, skelim wantaim ol bikpela na planti wok maining, wel, ges, logging na bisnis i wok long kamap insait long kantri, em i no balens.

Ol Sivil Sosaiti oganesen olsem PNG Edvokesen Netwok (PNG PEAN) i wok strong long eria bilong promotim literesi wok program long dispela kantri na long dispela rot, helpim gavman long apim mak bilong moa pipel i save long rit na rait.

Long dispela wok, PNG PEAN i bin statim ol wok sevei o glasim na kisim ol literesi ripot long Madang Provin.

Dispela sevei wok i karamapim edukesen, lenguj o tokples na ol ekspiriens bilong ol pipel long rit na rait. Ol lain we sevei i tagetim ol em ol yangpela we krismas bilong ol i stap namel long 16 na 60 yias.

Laspela sevei PNG PEAN i bin wokim em long Simbu, Sandau, NCD, Nu Ailan na Galp Provin. Dispela sevei i bin painim olsem planti

pipel i no save long rit na rait, na i stap aninit long 52 pesen mak we kantri i save putim long intanesenel ripot.

Eksekutiv Dairekta bilong PNG Pean, Priscilla Kare, i tok sevei bilong ol i soim olsem planti pikinini i wok long lusim skul i no save long rit na rait, na olsem, gavman i mas wokim samting long adresim dispela.

Na em i tok rot long wokim dispela em long luksave long adalt literesi program olsem hap bilong humen developmen, na em i mas linkim ol literesi program olsem ples we ol manmeri i ken kisim save na painim wok.

Mis Kare i tok dispela literesi sevei wok i kamap nau long Madang bai go het wantaim helpim bilong ol CSO olsem Madang ritaia Tisas Asosiesen, Provin sel Kaunsel bilong ol Meri, Wol Visen, Paonia Baibel Trensen na ol narapela patna moa.

Mis Kare i tok taim ripot i pinis, ol bai prisem im fainol ripot i go long Madang Provin sel Gavman.

Esia Saut Pasifik Besik Adal Edukesne (ASPBAE) Australia em rijken patna bilong PNG PEAN i givim teknikel helpim long karimaut dispela projek.

UNESCO i givim mani long karimaut sevei wok long 6-pela distrik bilong Madang Provin.

PNG WAY: Sampela long moa long 3,000 skul sumatin long ol skul insait long Mosbi siti i bin putim gutpela kalserel so ol i kolin PNG Way long Se John Guise Stadium long wokabaut bilong Prins Charles na meri bilong em, Dases Camilla, long las wick. Dispela kalserel so i bin kamap gut tru na Prins Charles i bin amamas stret. Poto: Nicky Bernard

Yusim kondom long wok bilong en stret – Bilang

James Kila i raitim

OL MANMERI i mas yusim kondom o karamap long wok bilong en stret na noken pilai pilai nabaut long dispela gumi olsem balun obeit long pulim tuna long solwara.

Wanpela komyuniti lida long blong ples Ganglau, Mou Bilang i mekim dispela toktok biahin long em i lukim olsem planti lain i wok long yusim kondom long narapela kain rot na i no long wok bilong en stret.

Bilang i bin mekim dispela toktok insait long wanpela Sefti Wik Aweanes we i bin kamap long ples Jangag Klostu long Basamuk, sampela taim i go pinis.

Em i tok olsem saveman na ol helt lain i

wokim kondom na promotim dispela prodak long yusim long slip wantaim meri long abrusim meri i kisim bel na karim pikinini na tu long abrusim ol sik nogut sapos wanpela yu slip wantaim em yu no save long helt bilong en.

"Mi save lukim ol yangpela i pilai pilai nabaut wantaim kondom na mi no save amas tumas,

"Plantit taim ol save blowim kondom na pilai pilai long en olsem balun na tromoi nabaut na win i save karim raun raun. Dispela em i no wok bilong balun,"

Narapela samting tu em sampela lain i save yusim oil o gris bilong kondom long

polisim o sainim su bilong ol. Dispela em i no wok bilong kondom. Wok tru bilong kondom em long yusim long taim man i slip wantaim meri, na i no long polisim su nabaut.

Em i tokaut tu olsem insait long sampela ol ples long ailan na nambis, ol lain i save yusim kondom olsem beit o kaikai bilong ol tunu fis long solwara.

Taim ol lain i ron long dingi na troll long solwara, ol i save pasin kondom long strong olsem beit na taim tuna i lukim em i save ting olsem em jeli-pis o salat blong solwara na taim em i kaikai huk i save kisim ol.

Bilang i tok kondom em ol dokta na save man i wokim wantaim wok bilong en i stap. Noken pilai pilai nabaut long en.

Plantit ol edvataismen o toksave i go aut pinis long redio, TV na tu long niuspepa long wok bilong kondom na wantaim yus bilong en. Tasol long planti ples long PNG, ol pipel i no kisim gut tru as-tingting tru bilong wok bilong kondom yet.

Kondom i stap long helpim man o meri long abrusim sik nogut olsem HIV/AIDS na tu ol arapela sik nogut taim na na meri i slip wantaim na kuap.

Yusim kondom tu em long helpim meri long abrusim taim bilong em long noken karim pikinini. Moa long en tu kondom i ken helpim ol papamama long spesim pikinini na meri i no ken karim pikinini Klostu klostu.

Pop Benedict 16 tok amamas long Obama

Westim mani nating long tas fos tim

PAPUA Niugini (PNG) yumi save em i wanpela korap kantri na em i save karim nem nogut long wol. Dispela kain korap o stil pasin i stat long hat bilong gavman na i kam daun olgeta long yumi liklik manmeri.

Stat long palamen haus i go long olgeta gavman dipatmen, emi hat tru long rausim dispela kain stil pasin. Maski

Nesenel Alaiens o NA i kamapim gavman long tupela tem na kamapim was dok long glasim na putim olgeta stil manmeri long kalabus, tasol i no bin wok aut.

Panismen bilong dispela, yumi lukim NA i lus na O'Neill gavman i papa long sia na task fos swip tim i kamapim na go het long painim ol stil man long wanwan dipatmen na kotim ol, tasol yumi no bin lukim wanpela bilong ol i stap long kalabus. Olsem, gavman i westim teks mani bilong yumi ol pipel. Dispela ol stil pasin stat long Praim Minista Dipatmen i go long olgeta dipatmen, em i stat long ol minista husat i bos long ol dispela dipatmen na i go long olgeta ol opis man-meri na taskfos swip tim i kalabusim ol, em ol minista tu bai ol kisim sas.

Olsem na dispela wok painim aut i slek na yumi no bin lukim ol i stap long haus kalabu. Em olsem wanem? Praim Minista na Minista we dispela samting i kam aninit long em i pret bikos ol tu i stap insait, na bai lo i mekim save long ol o, olsem wanem?

Tru, dispela kain pasin long stil i kamap strong yet na i no long taim, yumi bai lukim NC Pati tu bai lus bikos gavman bilong tude i no bin mekim save wanpela stil man o meri long kalabus.

Tingim, hamas milian kina i stap nau long ol dispela donki na gavman i no mekim save long ol. Yumi gat loa long dispela kantri o nogat?

Sapos mi stilim wanpela tipis na rais long stoa, bai loa i givim mekim save long mi? Yes! Loa bai mekim save long mi na kalabusim mi long hat leba o bikela wok.

Olsem wanem long ol milian na milian kina i lus long Fainens Dipatmen na i go long olgeta dipatmen.

Yumi gat gavman bilong harim krai bilong ol pipel o harim singaut bilong ol stil manmeri na strongim ol long mekim yet?

Dispela kain pasin i wokim na yumi pipel i lus hop na nogat tras moa long O'Neill Dion Gavman.

Tru tumas, man husat i wok honest o bihinim stretpela pasin na kamautim olgeta hait samting i kam long ples klia em, Belden Namah na Sam Basil.

Em tupela i trupela lida bilong ol ena ol i laik mekim ones o stretpela wok na soim trupela kala bilong lidasip. O nogut na main o tingting bilong man em God i kamapim na givim save long em i ken menesim long gutpela rot.

Tasol nau yumi lukim olsem mani i bosim tingting na tingting i bosim mani.

Em nau yumi ken tok stret olsem satan i pait wantaim satan ol yet na PNG i bagarap.

I kam long Zenit Nius Ejensi, Vatiken

HETMAN bilong Katolik Sios long wol, Pop Benedict 16, i salim tok amamas long Barrack Obama i kisim bek sia bilong em olsem presiden bilong namba wan demokresi na strongpela kantri long wol, em Amerika.

Long wanpela mesej o toktok we Pop Benedict 16 i salim i go long Apostolik Nunsio o man i

makim maus bilong em long sios long Amerika, Pop i tok em bai pre long em na em i ken karimaut wok long kantri bilong em na tu, long intanesen komuniti.

Long las wik Trinde, Amerika i bin kaunim olgeta vot bilong pipel long makim presiden o lida bilong ol, na tokaut long winaman em Presiden Barrack Obama. Em bin winim sia long namba tu taim na go pas long Amerika long 4-pela yia i kam. Em bin winim Mitt Romney, man husat i bin stap

long fainol resis long sia wantaim.

Dairekta bilong Pres Opis bilong Santu Papa, Pater Frederico Lombardi, i bin tokaut long dispela nius I go long ol nius manmeri.

Taim Pop i autim tok amamas na preia long Presiden Obama, em bin tok em i gat bilip olsem "jastis na fridom we ol papa i wokim Mama Loa bilong Amerika. I kamapim na listiaim kantri bai sain moa yet taim kantri i go

fowet."

Antap long dispela, Pater Lombardi i skruim toktok long bikpela wok stret we presiden bilong Amerika i gat long kantri bilong em yet na long wol, "taim yumi lukluk long wok na sanap bilong Amerika long wol".

Pater Lombardi I bilip olsem Presiden Obama bai harim samting we pipel i laikim na dispela em long gutpela developmen taim em i promotim kalsa bilong laip na rilijes fridom.

Siassi konprens lukluk long nupela wokabaut

Paulus Tali i raitim

GASAM ples long Siassi Ailan, Morobe Provins long namba wan taim i bin lukim planti Luteran Sios Kristen long olgeta hap bilong provins i go kamap long 8-pela de Luteran Sios Siassi Distrik sios bung bilong ol.

Het tok bilong konprens em, "Wokabut Wantaim ol Kristen bilip man meri long pasin bilong Givim".

Dispela namba 28 konprens i bin lukim moa long 1,500 Luteran Kristen bilong 15-pela peris, wok misin eria na as peris long ol seket olsem long Lae, Momase na Mutu i bung long ples Gasam long Oktoba 26 na pinis long Novemba 2.

Ol bin toktok long nupela wokabaut sios bilong ol i mas mekim bihain long 100 krismas ol namba wan misinari bilong Luteran Sios long Gemeni i bin kisim Gutnius i kam long PNG.

Siassi Luteran Distrik i bin selebretim 100 yia bilong sios long aila bilong ol long las yia.

Sip MV Mamose i bin mekim spesal ron long kisim ol deleget kam long ples bilong bung i go sua long Zangiawon nambis, bilong Gasam.

Kamap bilong ol i bringim

bikpela amamas tru. Plant bilong ol deleget ol no save kamap long kain bikples ailan we laip bilong bikgrau i narakan long ailan.

Ol Kristen i bin wokabaut long wanpela awa long nambis i kamap long bikples Gasam, we konprens i kamap long em.

Kamap bilong ol deleget i bin lukim bikpela samting we as peris, Samanai, i mekim long kisim sip, MV Mamose i karim ol Kristen long maunten i go long nambis. Dispela tu i bihainim rot we Gutnius libin wokabaut long en long surikim wok ministri bilong God.

Pasto bilong distrik, Pasta Allan Ebrahim, long olgeta moning i bin givim Baibel mstadi wok i bin salensim ol lain long konprens long pasin bilong givim, bihainim het tok bilong konprens.

Em bin tokim ol Kristen bilong Siassi olsem ol i sot yet long givim na olsem, distrik i no senis long narapela ron bilong em.

Pasto Abraham i bin tokim ol Kristen long givim laip bilong ol olsem ofa, na long sapotim wok bilong sios long dispela nupela wokabaut bai kamap sapos ol i sanap strong long bilip na pasin bilong givim.

"Plant taim yumi yet i no givim

na wok long ministri na sios i pondaun, o nap muv bikos yumi yet i no givim gutpela sapot. Yumi noken kamap ol lesman," Pasto Abraham i tok.

Long konprens tu, ol Kristen i bin toktok moa long ministiriel wok i mas stap strong insait long wan wan peris na kongrigesen.

Narapela bikpela samting konprens i tok moa long en em long wok Gutnius i mas go insait long strongim bilip ol Kristen manmeri bilong ol i gat long em.

Bung i bin harim tu olsem ol sios lida long distrik level i no save kam daun tumas long sekim ol liklik Kristen bilip manmeri.

Narapela bikpela samting konprens i bin lukluk long en em long ron bilong Luteran Siping i mas kam bek na ol Kristen i ken amamas long ol sip bilong ol i helpim long karim kago olsem kopi, kakao, kopra, na ol arapela samting.

Ol i tok sip i sapotim wok bilong Gutnius na bringim kampani long narapela level long wokabaut bilong em.

Long wainkain taim, konprens i bin givim sakramen bilong Baptismo i go long 15-pela na lukim nupela wokabaut bilong

Siassi Distrik i go moa.

Konprens i bin ron gut tru long sapot bilong 3-pela Kongrigesen olsem Oropot, Gom na Gasam.

Ol yet i bin bungim mani, gaden kai kai na pik, na Lae bisnis man, Ben Woo, i bin givim moa sapot ofa bilong em long Siassi Distrik Konprens.

Long neks yia 2013, konprens' bai kamap long Aronai peris. Peris I stap long Siassi Ailan.

Long sait bilong edukesen long Siassi, ol pipel i laikm Siassi Hai Skul long kamap wanpela Sekenderi Skul, tasol nau yet, skul i nogat gutpela developmen plen.

Siassi Hai Skul em i olpela skul, tasol i no lukim sampela gutpela samting i kamap olsem skul olsem Wasu.

Dispela skul nau i senis hariap.

Singaut i go long ol lida insait long distrik olsem ol i kamap nau long nupela wokabaut na ol Kristen i laik lukim senis i kamap.

"Mipela i laik lukim senis. Dispela em I 101 bihain long sios i kamap long ples bilong mipela we yumi selebretim pinis. Lait i mas kamap na ol Kristen deleget i laik lukim senis", Pasto Abraham i tok.

EKUMENIKEL SEVIS: Reveren Sommy Setu em sios lida bilong Evanjelik Luteran Sios i wokim wanpela riding long ekumenikel sios sevis. Poto: Nicky Bernard

STEDIUM LOTU: Ol soldia i kliaram rot bilong Prins Charles i go long lotu long Se John Guise Stedium long Sande, Novemba 4, taim bikpela ekumenikel sios sevis we planti tauzen manmeri na pikinini i bin kamap long en bilong selebretim 60 anivesari bilong Kwin Elizabeth 2, mama bilong em, PNG na ol narapela 53 Komonwel kantri long wol. Ol pater, bisop na pasto i kam bihain long em. Poto: Nicky Bernard

Edukesen luksave long rurel EHP skul

Sape Metta i raitim

EDUKESEN dipatmen long provinsel na nesenel level i luksave nau long wapela rurel praimeri skul long Isten Hailans bihain long em i bin operet olsem wanplea praivet skul we i bin givim ol trening na edukesen sevis i go long ol lokel skul pikinini inap sikspela yia olgeta.

Bilimoya praimeri skul long Kainantu distrik we bikpela maining kampani, Hailans Pasifik i bin bildim na kirapim long 2006 bihain long kamapim wanbel tingting wantaim ol lokel asples lain long Bilimoya viles.

Tasol edukesen dipatmen i no luksave long operesen bi-long dispela skul i kam inap long stat bilong dispela yia, hetmasta Panime Toinke, Bod Siaman Issac Orinke na skul bodi i wokim disisen na bringim hevi bilong inogat luksave i go long provinsel edukesen bod na wantaim helpim bilong Skuls Lening Impruvmen Progrem (SLIP), Bilimoya praimeri skul i kisim luksave na rejista long kamap olsem wapela skul we i ken operet long provinsel na nesenel edukesen di-

Butcher Oso husat i representim opis bilong Kainantu MP Johnson Tuke i katim riben long makim opisel opening bilong Bilimoya Praimeri Skul long rurel Kainantu Distrik, Isten Hailans na tekpat long witnesim opening em BOD Siaman Issac Orinke (name) na hetmasta Panime Toinke.

patmen.

Hetmasta Toinke, long opisel opening bilong skul, i tok dispela skul i bin kirap bikos Hailans Pasifik Kampani na Barrick i bin patna wantaim ol lokel pipol long Bilimoya, so taim skul i operet kampani bai divelopim ol tingting strong long streitim gut ol pepa wok long rejista gut na raunim skul so,

mipela i no amamas long dispela na givim skul i go long Kristen Akademi long tekova na ronim skul long level bilong elementri. Tasol long wankain pasin, mipela i lukim olsem Akademi i ranim skul olsem praivet skul, so mipela i rausim Akademi na muv i go long sistem bilong edukesen dipatmen.

Bod siaman bilong skul Issac Orinke i tok amamas na tenkim provinsel na nesenel edukesen dipatmen na SLIP tu long wok bung na bringim luksave bilong skul i go long ol gavman atoriti na go pipel bilong Kainantu tu.

Em i tok dispela skul i givim trening na edukesen sevis i go long moa long wan

Poto: Sape Metta
tausen (1,000) skul pikinini.

WANTOK

KOMENTRI

Gavman na famili mas bihainim wankain skul

LAS wik, mipela i lukim Praim Minista Peter O'Neill i kalap balus i go long Indonesia.

Bikpela toktok i kamap pastaim long em i lusim Mosbi. Em i sainim wanpela agrimen wantaim Australia long halivim i mas go long Manus provins na kantri, bai em i kolin bel bilong ol pipel bilong yumi.

Tasol em i no kolin paia insait long bel bilong ol papagraun husat i bin pasim Momote Ples Balus long Mande na Tunde dispela wik.

Mista O'Neill i bin amamas na tokstori long planti ol gutpela senis bai kamap sapos ogleta dispela wok halivim Australia i bringim, i kamap tru tru.

Tasol i nogat wanpela toktok i kamap long biknem stilman bilong Indonesia husat i kam na grisim ol bikman long Mosbi, na kisim sitisensip bilong PNG.

Yumi wet tasol long lukim sapos PM O'Neill bai toksave long sampela wok go het long sait bilong dispela man bilong dring Johnny Walker Blu Lebol Wiski.

Insait long dispela wik we bikpela miting bilong glasim strong na banism bilong ol tumbuna kalsa bilong PNG i kamap, yumi harim stori long polis i wokbung wantaim ol polis bilong Gret Briten, na holim pasim ol waira man traum salim ol strongpela drak long graun bilong yumi.

Yumi noken aiop na singaut nating long dispela.

Hevi bilong spakbrus mariwana i wok long stap strong yet.

Wapela samting we i klia long ol samting i kamap long sait bilong foren afes na imigresen bilong yumi long dispela yia, em olsem planti askim i stap long ol asua i wok kamap ples klia.

Yumi mas kirapim gen toktok long wok Tasfos Sweep i wok mekim.

Planti sut tok i kamap long ol lida i wok long kisim kain kain stilmani long olgeta hap bilong gavman.

Sapos yumi tingting long stretim ol dispela hevi, ol banis bilong mipela long pasim ron bilong ol paul pasin bilong ausait i kam insait long yumi, i mas strongpela, na ol banis bilong pasim ol manmeri bilong yumi yet long stil insait long kantri i mas strongpela.

Pasin bilong yumi Papua Niugini, i no save gutpela long bihainim ol loa. Yumi save mekim samting bihainim pasin bilong yumi wanwan, na pasin yumi lainim long han na maus bilong ol papamama.

Sapos papamama i no skulim gut ol pikinini, ol bai bihainim krangi rot na pasin.

WANTOK

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

General Manager

Elizabeth Konga

Editor

Neville Choi

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

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

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

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)

Sampela asailam sika bilong Fiji i protes long Sidni Ditensen Senta

OL lain husat i save halivim ol refuji na loya i tokaut long wari bilong ol long tripela man bilong Fiji, husat i go het long protes long antap ruf bilong Villawood imigresen ditensen senta long Sidni (Sydney).

Ol asailam sika ya i kalap long ruf bilong dispela haus kalabus long aste.

Ol i tokim ABC olsem ol i pret long gavman bai salim ol i go bek long Fiji biahain ol i salim go bek pinis wanpela kantriman bilong ol long las wik.

George Newhouse, loya bilong famili bilong man Fiji 36-krismas bilong en, Josefa Rauluni, husat i bin kalap i go daun long ruf bilong senta ya na i bin dai long 2010, i bin go visitim ol protesta dispela wik.

Em i tok em i wari tumas olsem wankain samting we i bin mekem Josefa Rauluni i dai long 2010, i ken kamap tu long ol tripela man Fiji ya.

Ol atoriti i bin putim ol matres raun long dispela biling nogut ol asailam sika i kalap i go daun.

Tasol Mista Newhouse i tok, long bipo, ol protesta i save kalap abrusim matras ya na i dai.

Long Mande, wanpela long ol protesta ya, Sai Bulewa, i tok em i no laik go bek long Fiji long wanem ol i save mekem nogut long ol gei pipel long hap.

Sain ol i putim a pi tok ol i pret bai ol i paitim ol, ol i pretim seksual abius na ol i laik biahainim laik bilong ol long stap olsem ol gei pipel, tasol ol i nogat dispela kain rait long Fiji.

Long dispela moning, wanpela mausman bilong Australia Dipatmen bilong Imigresen i tok ol tripela man bilong Fiji ya i stap yet antap long ruf bilong Villawood ditensen senta.

Em i no tokaut long as bilong protes bilong ol, tasol em i tok dipatmen i go het long lukluk long en.

Papua Niugini papagraun kros na pasim ples balus

OL papagraun insait long Papua Niugini i bin pasim ples balus long Manus Ailan i askim long wok long asailam sika prosesing senta bilong Australia gavman long ailan.

Long Mande, wanpela lain papagraun i bin putim ol sefti kon na ol troli bilong karim ol kago long ples balus bilong ailan.

Dispela i mekem na ol i pasim ron bilong ol balus i kam long kapitel, Pot Mosbi.

Hap iklips i kamap long Melbon...

DISPELA foto, em ol lain long Melbon, Australia i kisim taim wanpela hap iklips o mun i karamapim ai bilong san.

Ol papagraun i bin wok long askim ol kontrak wok long dispela asailam sika prosesing senta bilong Australia gavman.

Mausman Porou Papi, i tok ol i biahainim dispela rot bikos provincial gavman i no bekim askim bilong ol long ol kontrak.

"Mipela bai no inap rausim ol kon mak na troli inap gavman i kam na lukim mipela," em i tok.

Aninit long nupela imigresen loa bilong Australia, ol asailam sika husat i kam long ol bot, ol bai salim ol i go long Nauru o Manus Ailan bilong prosesim ol.

Ol dokta long Nauru senta i wari long ol pipel i no kaikai

WARI ol dokta i mekem em long ditensen senta bilong Australia long Nauru we wanpela man bilong Iran nau i no kaikai wanpela samting long 31 de olgeta.

Ripot i tok makim ol dokta long tok sapos ol i no kisim dispela man i go long Nauru haus sik, em bai sik nogut tru.

Samting olsem 200 asailam sika long Nauru i stap long wanpela 'hanga straik', we ol i no kaikai nau long 12-pela de.

Ian Rintoul bilong Refuji Eksen Koalisin i tok em i bin toktok wantaim sampela asailam sika long

Sande nait, we ol i tok sampela moa pipel tu i pilim sik.

"Ol i gat hevi long baksait bilong ol, pen long kidni, bel, na planti moa i wok long pilim airaun," em i bin tok.

Em tu i tok 15-pela pipel i bin go long medikal senta long ailan, na sampela long Sande i bin lusim protes bilong ol.

Imigresen Dipatmen bilong Australia i tok ol ripot long namba bilong ol asailam sika i stap long dispela 'hanga straik' i no bikpela olsem ol i stori long midia.

Ol PNG pablik sevan i wanpela sore stori tru: Juffa

GAVANA bilong Oro Provin, Gary Juffa, i tok hevi bilong nogat haus bilong ol wokmanmeri bilong gavman, em ol pablik sevans, em i wanpela sori stori tru.

Kos bilong rent nab aim haus long ol bikpela senta bilong Papua Niugini, i wanpela bikpela hevi.

Dispela i mekem planti pipel i sanapim haus long setelman o rentim haus long setelman bikos gavman i no nap long lukautim ol long haus bilong silip.

Gavana bilong Oro Provin, Gary Juffa i tok olsem na em salensim nesenel gavman long apim hausing alawens bilong ol

wokmanmeri bilong gavman.

"Ol i kisim taim yet, nogat haus, ol i stap long setelman, hamas mani ol i lusim long PMV," em i bin tok.

US Presiden bai wokbung wantaim Pasifik

WIN bilong Presiden Barack Obama i gutpela bilong ol Pasifik Ailan kantri.

Wanpela politikal saintis bilong Pasifik, i tok win bilong Presiden Barack Obama las wik Tunde, i biahainim ileksen i min olsem gavman bilong en bai go het wantaim ol wokbung em i bin mekem bipo wantaim ol ailan kantri bilong Pasifik.

Presiden Obama, em mama bilong en i bin karim em long Hawaii, i bin winim ileksen taim em i bin winim 303 vot bilong ilektoral koles na man husat i bin resis agensim em na man husat i bin makim ripabliken pati, Mitt Romney i bin kisim tasol 205 vot.

Dokta Tarcisius Kabutaulaka, Asosiet Profesa long Senta bilong Pasifik Ailans Stadis long Yunivesiti bilong Hawaii, i tok demokratik pati bilong Mista Obama i gat planti moa save na wokbung wantaim ol Pasifik kantri, winim ripabliken pati.

Imigresen minista i tok Australian ekonomis i no welkam long PNG

PAPUA Niugini Imigresen Minista i tok em i bin tokim dipatmen bilong em long stopim biknem ekonomis bilong Australia, Ross Garnaut long go long kantri.

Praim Minista Peter O'Neill i autim bel kaskas bilong en long Profesa Garnaut, husat i bin tok, mani em ol i hipim insait long tras fan, PNG Sastenabol Dvelopmen Progrem, olsem "em i save pulim ai bilong planti ol politikal lida".

Praim Minista O'Neill i tok dispela kain toktok i makim stret bikpela luksave long Dokta Garnaut long em i no rispektim ol lida bilong kantri.

Olsem na Imigresen Minista Rimink Pato i tokim wanpela niusbung olsem em i bin tokim dipatmen bilong en long noken givim Dokta Garnaut visa taim wanpela wok painim i go het long dispela ol toktok em i mekem.

"Mipela i wok long painima wanem as tru ol dispela sut toktok i kamap...na taim ol dispela wok painim i pinis, bai mipela i lukim wanem step long loa mipela i ken biahainim."

Palamen Sekreteri bilong Pasifik Ailan Afes bilong Australia, Richard Marles, i tok Papua Niugini i gat rait long blokem Profesa Garnaut i go long kantri.

China man guria long lukim diwai save kamapim soklet

Eksekutiv Vais Presiden bilong Ramu NiCo, Gu Yuxiang i teistim insait gris bilong nupela mau kakao pod.

Gu i teistim smok kopra long ples Bom.

Tau Shiwei i go klostu tru long lukim frut blong kakao diwai. Ol Poto: James Kila

JAMES KILA i raitim

"EM TRU a?!.... Dispela diwai tasol em sids blong en ol save wokim soklet long en a?.....Ayo em fes taim tru bilong mi lukim kakao diwai ya"

Dispela em kain toktok, wanpela wan-wok bilong mi bilong China, Tao Shiwei i bin mekim las wik antap taim mipela raun lukim ol kakao blok bilong ol rurel fama long ples Bom long Astrolabe Be LLG long Raikos distrik, Madang provins.

Tao, em sampela long mipela save kolim em Rex, i bin guria stret taim mi tokim em osem sid bi-long dispela diwai kakao tasol em ol i save mekim soklet long en taim em i drai gut na go long fektori long Yurop.

Sid bilong kakao i gat soklet fleiva long en, we PNG i save salim i go long ol bikpela baiya long ovassis na ol i save wokim soklet na ol arapela prodak na salim i go long ol kantri osem China, Japan, Amerika na Yurop.

Kakao PNG i save salim i go ovassis em bikpela kampani i save yusim long wokim planti ol kain kain prodak osem soklet, ol kosmetiks o marasin bilong bilasim bodi bilong ol meri na man, smel pauda o perfume na ol narapela samting bilong kaikai we ol i save yusim fleiva blong kakao o soklet long en.

Tao i guria stret na i tokaut osem em namba wan taim tru long laip bi-long em long lukim kakao diwai, holim mau frut bi-long kaikai na tu teistim insait bilong mau kakao. "Hmmm...wara jius bi-long kakao frut em swit stret ya," em i tok.

"Mi no save lukim kakao diwai na nupela mau frut bilong en. Dispela em nupela ekspiriens long mi stret," Tau i tokim mi.

Nrapela bikman bilong kampani mi wok long en Ramu NiCo, bikpela di-

velopa bilong nikel/kobalt projek long Madang, em Eksekutiv Vais Presiden, Gu Yuxiang tu i guria stret taim mipela i kisim wanpela mau kakao frut na brukim na givim em sid wantaim wara insait long em i ken teistim.

"Hmmmm.. em switpela jus stret ya," Mista Gu i tok.

Em tru tumas olesem planti lain long ovassis i no save soklet i kam long wanem diwai. Ol i save amamas tasol long kaikai bikos em i swit tru taim ol bikpela fektori bilong soklet i wokim kamap na salim long stua na ol i kisim na amamas long kaikai.

Planti ol lain kantri long Yurop na tu sampela hap long Noten China, USA na arapela kantri long wol, em kakao diwai i no save gro long en bikos ples i kol na kondisen i no orait long ol dispela kain diwai i gro.

Osem na planti taim ol bikpela baiya long Yurop osem Jemani, Switzerland, Frans na Inglen i save baim kakao long ol kantri long Afrika osem Ivory Kos, Ghana na tu long Pasifik osem PNG.

Wankain tu, planti lain long kantri osem Japan, China na tu ol bikpela kantri long Yurop osem Jemani, Frans, Switzerland, em planti long ol dispela lain i no save soklet i kam long wanem diwai stret.

Maski osem ol dispela kantri i save baim bikpela saplai bilong kakao i go long ples bilong ol long wokim ol kain kain prodak osem soklet, swit bisket, ol perfume na narapela kosmetik marasin nabaut, planti ol lain pipel long dispela ol ples i no save stret wanem diwai i kamapim soklet.

Long taim mipela i kisim Eksekutiv Vais Presiden bilong Ramu NiCo, Mista Gu raun long ples Bom na ol projek long Astrolabe Be, em i bin gat gutpela sans tru long teistim kopra o kokonas em ol i draim pinis.

NOTIS IGO LONG OL SAPLAIA BLONG OL GUDS NA SEVES IGO LONG GAVMAN DIPATMENT, PROVINSOL NA LOKOL LEVOL GAVMAN

2012 PASIM BLONG OL AKAUNTS

TOKSAVE LONG ARERE BILONG 2012 FAINESOL YIA IGO LONG PABLICK OSEM:

- Laspela dei long givim aut ol niupela Integrated Local Purchase Order Claim (ILPOCs), na tok orait long commitment igo long Gavman PGAS em long deit 10th DISEMBA 2012. Bai nogat niupela ILPOC bai go aut bihain long dispela dei, 10th DISEMBA 2012.
- Peimen bilong ol guds na seves igo long husat i givim ol samting long Gavman, yusim ol trupela ILPOC bai i go yet inap 31st DISEMBA, 2012.
- Gavman bai baim husait saplaia sapos yu givim ol invois blong yu igo inap arere blong bisnis long dei 07th DISEMBA 2012. Sapos yu givim ol guds na seves pastaim long 07th DISEMBA 2012, bai ol baim yu long 2012 yia.
- Olgeta invois na wanem kain askim yu gat imas go long pei opis blong wanwan gavman dipatmen husait ibin yusim guds na seves blong yu. No ken karim ol kleims bilong yu igo long Dipatmen bilong Fainens.
- Toksave ken osem Gavman bai baim tasol ol opisol ILPOC na APC na ino ol narapela kain kleim. Dispela em i Lo.

Tok Orait i kam long:

STEVEN GIBSON
SEKETARI BLONG FAINENS
DEPARTMENT OF FINANCE

Program bilong
Wanwan De

De - Mande – Fraide

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

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

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

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

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 Afecas
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

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

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

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

FRAIDE - Morning - Nait
6AM Stesen Op – Nius Hetlain – Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afecas
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Polis ben groa go bikpela

Ol nupela rikrut traim ol instramen na win bilong ol. Poto Nicky Bernard

Nicky Bernard i raitim

POLIS ben bilong yumi Papua Niugini i wok long karim nem bilong kantri bilong yumi wantaim long ol stail musik bilong ol.

Long bipo, dispela ben i save gat planti ol stail lapun polisman save stap long dispela ben, na stail musik bilong ol tasol long bipo i mekim ol winim wanpela awod long ol polis ben taim ol i

go reses long ovasis long bipo tru.

Planti bilong ol polis man bilong bipo save laikim tru long joinim polis ben, long wanem bai ol gat sans long raun long ol provins long pilai sapos i gat ol bikpela bung o bikpela pilai.

Long bipo tu i gat wanpela stail man husat save paitim simbol o tupela hap kappa. Dispela man planti bilong ol manmerai bai save long em.

Em wanpela man Sentral na em sotpela man. Taim ben pilai em save holim simbol bilong em na danis na paitim sem taim, dispela ol danis bilong save gat stail bilong wanwan musik bilong ben.

Long yia go pinis na dispela yia, planti bilong ol yangpela manmeri i go joim dispela ben, na dispela Polis ben i wok long groa na go bikpela.

Long Fraide sampela bilong ol

nupela rikrut bilong Polis ben bin go opim 9th Orchid so we i kamap long palamen haus. Dispela ol rikrut i pilai olsem ol olpela lain tasol na bai yu ting olsem em ol olpela lain.

Polis ben tu i bin mekim bikpela wok long pilai long taim bilong raun bilong Prins Charles na meri bilong Camilla taim tuela kam raun long Pot Mosbi long wika i go pinis.

EMTV Television Guide

FONDE 15 NOVEMBA, 2012

4:00PM THE SHAK
4:30PM KITCHEN WHIZ
5:00 PM G **FUNNIEST HOME VIDEO SHOW**
A moment of fun filled with laughter for the whole family to enjoy.
5:30 PM G **TRAPPED #24 “ Beware of the Snake”**
EMTV TOKSAVE
EMTV NATIONAL NEWS
7:00 PM G **RAIT MUSIK**
RESOURCE PNG
SOCER EXTRA
9:08 PM G **HOT SPOT #27**
9:30 PM G **DIGICEL STARS 3 –Heat No: 7...**
Repeat....
10:30 PM G **EMTV NEWS REPLAY**
A repeat of the 6:00pm news bulletin.

5:30 AM **EMTV NEWS REPLAY**
6:30 AM G **TODAY**
9:00 AM G **CRICKET TEST MATCH – DAY 1**
Australia vs. South Africa
5:00 PM G **FUNNIEST HOME VIDEO SHOW**
A moment of fun filled with laughter for the whole family to enjoy.
5:30 PM G **TRAPPED #25 “Out of the Frying Pan”**
CRIME STOPPERS
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **IN MORESBY TONIGHT**
7:30 PM G **STATE OF ORIGIN CLASSICS**
9:27 PM G **EMTV TOKSAVE**
9:30 PM G **EMTV NEWS REPLAY**

8:00 AM G **YOGA SUTRA EP# 19 – “Strengthening the Core Abdomen” Re-peat..**
8:30 AM G **AUSTRALIA NETWORK**
5:00 PM G **TBA**
5:30 PM G **OLESM WANEM Ep#11**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM G **NO ORDINARY FAMILY Ep#6/20**
No Ordinary Earthquake.
7:30 PM MAO **HOMELAND**
8:30 PM G **RAIT MUSIK Repeat...**
9:30 PM G **EMTV NEWS REPLAY**
10:30 PM G **AUSTRALIA NETWORK**

8:30 AM G **BUSINESS PNG Repeat...**
9:00 AM G **MARTIN MYSTERY EP# 14**
9:30 AM G **OLESM WANEM Ep#11**
10:00 AM G **RESOURCE PNG – repeat**
11:00 AM G **AROUND THE WORLD IN 85 PLATES S1 Ep# 27 & 28**
12:00 PM G **LEGENDS OF LEAGUE**
5:00 PM G **TBA**
5:30 PM G **PACIFIC WAY S7 EPS**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM G **DIGICEL STARS 3**
7:30 PM G **60 MINUTES**
8:35 PM G **Chit Chat —Rpt...**
8:40 PM **MOVIE – TBA**
10:30 PM G **HILLSONG Rpt....**
11:00 PM G **NATIONAL EMTV NEWS – Replay**
11:30 PM G **AUSTRALIA NETWORK**

FRAIDE 16 NOVEMBA, 2012

5:57 AM G **STATION OPEN**
6:00 AM G **EMTV NEWS REPLAY**
7:00 AM G **WAYBULOO**
7:30 AM G **ULTIMATE GUINNESS WORLD**

SARARE 17 NOVEMBA, 2012

5:57 AM G **STATION OPEN**
6:00 AM G **EMTV NEWS REPLAY**
7:00 AM G **WAYBULOO**
7:30 AM G **ULTIMATE GUINNESS WORLD**

SANDE 18 NOVEMBA, 2012

5:57 AM G **AUSTRALIA NETWORK**
6:30 AM G **EMTV NEWS REPLAY**
7:00 AM G **HILLSONG**
7:30 AM G **CHIT CHAT**
7:40 AM G **AUSTRALIA NETWORK**
8:00 AM G **YOGA SUTRA # 20 “Obesity”**

PEN PREN

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

Kanage i lap nogut tru na tanim na tokim meri olsem, "Yu kam pulim taitim brata ya i stap na bai mi sepim aninit." Na em i lap i dai tru i stap. Meri ya i laik lap tasol em i pasim bel na bekim na i tok, "Yu taitim wanpela rop long diwai long mango na sepim em."

Meri i tok pinis na em i laip i dai tru i stap na turangu Kanage i nogat moa long bekim na em i belhat nogut tru olsem na em i kirap ronim meri wantok ples i go aut long bik rot na singaut tokim em, "Yu rabis dram noken kam bek long hia."

Alois Sam
Kanage

Mi no save long dispela ring

TRIPELA mun i go pinis na wanpela wantok bilong Kanage i kam long lukim em long haus bilong en. Long dispela taim sik i pamim Kanage nogut tru na em i slip long haus win long baksait na em i no harim poro bilong en i kam. Em i slip i stap na poro

bilong en i kam singaut klostu long iau bilong en. "Kanage, Kanage. Yu orait o nogat. Em mi ya, Golum." Man taim em i harim nem em i ting em i stap insait long piksa bilong Lord of the Rings na em i tingim pes bilong en na em i singaut antap stret na tok, "Aya, Golum, mi no save long dispela ring. Em Froto kisim. Froto. Haskim Froto. Plis lusim mi yah. Mi no mekim wanpela rong. Mi lukim piksa tasol yah."

Man, taim poro bilong en i harim dispela em i kisim traipela diwai na paitim Kanage long wanem em i ting em i tokaut long ring bilong meri bilong en we i bin paul long haus bilong ol. meri bilong en i bin rausim long soim poro bilong en olsem em i no marit. Meri bilong en i save paul raun raun na wanpela taim em i haitim ring na em i no save long wanem hap em i putim. Taim masta i askim em em i giaman tok olsem em i pundaun. Tasol man bilong en i bin harim olsem em i save paul na em i kam long askim Kanage sapos em i harim sampela stori long dispela. "Yu tasol paul wantaim meri bilong mi ah!" Kanage pilim pen na opim ai na em i lukim poro bilong em na i tok, "Olosem vanem na yu paitim mi i stap. Yu sanapim bris. Kilia i ko." Na tupela i pait i go i kam i go inap san i go daun.

Wanpis mangi
Lae siti

Stail kilim em

TAIM Kanage i liklik boi yet, papa bilong em i save kisim em i go raun long Ela Bis long Mosbi. Wanpela taim em wantaim pap i go raun i stap na lukim wanpela geligeli man (ol man husat i save luk olsem ol meri) i wokabaut i kam. Dispela man tu i bilong Hanubada na em i stailim stret wokabaut bilong em. Boi sakim as na wokabaut olsem wanpela pato stret. Taim Kanage i lukim olsem, em i ting olsem wanpela meri na askim papa bilong em Yendefande, "Hei papa, dispela meri i luk narakain stret ya?" em i no gat susu olsem bilong mama. Ating em i mas gat sik ya." Kwik taim tru papa bilong em i sarapim em na tok, "Pasim maus bilong yu, yu liklik tumas na yu no save. Dispela kain meri ol i save kolim ol faul bodi. Ol tewel bilong Papua i wokim ol krange long taim bilong ren stret olsem na em i nogat susu. Ol tewel i wokim em long haphap samting bilong ol man, meri na animol bilong bikbus. Dispela kain meri i no save pispis na pekpek." Kanage i harim dispela na bilipim stret papa bilong em.

Dodo na Chester Kila

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:

Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Email: atolire@wantok.com.pg

Mi save bihainim ol wanwok long dring raun, tasol mi laik senisim pasin... *Inap Laiplain i helpim mi?*

Dia Laiplain

LONG potnait bilong mi, ol wantok i singautim mi long go wantaim ol long hotel. Ol i tok long mipela bai dring sampela bia na bihain bai mipela i go lukim ol video muvi piksa.

Tasol bihain long ol i dring sampela bia pinis, nogat wanpela long ol i laik go lukim muvi. Nogat. Sampela taim, ol i stap dring inap hotel i pas. Na sampela taim, ol bai go long haus bilong narapela poroman na skruim dring i go moa yet. Olsem wanem na mi ken streitim dispela wari bilong mi? Mi pret sapos mi no go dring wantaim ol, bai mi lusim ol pren bilong mi.

Dia Pren

Yumi olgeta i laik pren wantaim ol narapela pipel. Yumi belgut sapos ol i laikim yumi. Olsem na planti taim, yumi save mekim samting yumi no laikim bikos yumi laik amamasim ol narapela lain.

Em i gutpela samting long mekim ol samting long helpim ol pren. Tasol em i no gutpela samting sapos yumi mas mekim rong o pasin i nogut bilong amamasim ol pren.

Sori tumas, i gat planti pipel tumas long PNG i bagarap long strongpela dring. Tasol sori moa yet long ol dispela pipel i dring long amamasim ol

pren.

Yu tok olsem olgeta wanwok i save go long hotel. Em i tru? Ating i gat planti olsem yu husat i no laik go tasol i nogat strong long tok nogat.

Plantii taim, wanpela o tupela lida tasol i save pulim ol man na ol i go. Na i no long laik bilong ol yet, nogat. Ating sampela woklain bilong yu tu i laik go lukim muvi. Wanwan man i ting olsem olgeta man i laik go dring. I nogat man i gat strong long sanap na tok narakain. Nogat. ol pren i no laik harim dispela kain tok.

Wanpela we long abrusim dispela kain tok em hia. Yu yet i sanap toktok strong olsem wanpela lida. Long neks potnait, yu sanap na yu toktok strong olsem. "Maski long go long hotel tunait. Mi laik lukim piksa. Husat i laik kam wantaim mi." Ating bai yu lukim planti pren bilong yu bai go poromanim yu.

Tasol sapos nogat wanpela i laik go wantaim yu, maski, yu go yu yet. Maski ol i lap. Bihain long sampela de, yu ken gris wantaim ol long gutpela muvi yu bin lukim na yu bin amamasim tru. Neks taim, ating tupela o tripela i laik go wantaim yu na traum.

Mi Laiplain

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.

Laiplain

Na sapos yu traum traum na i nogat wanpela man i laik go poromanim yu, orait, maski. Yu tingting nau na tingting gut. Ating moabeta yu painim sampela pren i laik long woksop bilong yu, orait, yu go joinim sampela grup long YC o long sios o long spot klab.

Sapos yu stap insait pinis long wanpela olsem na ol wanwok i singautim yu gen long go long hotel, yu ken tokim ol olsem," Sori pren, mi noken. Ol pren bilong mi long hap srait i wetim mi."

Mi noken promisim yu , bai yu no lusbim sampela pren na wanwok. Tasol maski... sapos oltaim ol i pulim yu long mekim ol kain samting yu no laik mekim, moabeta yu painim sampela narapela kain pren. Gutpela pren i save helpim yu.

Mi Laiplain

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.

Laiplain

Yandera Papagraun Asosiesen kisim luksave nau...

*Wankain olsem ol arapela
maining papagraun...*

David Bill Leo i ritim

SAMPELA yia long hatwok, planti i nogat gutpela as, ol papagraun bilong Yandera i rejistaim asosiesen pepa bilong ol wataim Papua Niugini Invesmen Promousen Atoriti (IPA).

Aiwa i pundaun nating long pes bilong ol taim ol asples pipel amamas na kisim dispela pepa.

Membu bilong Usino Bundi, Anton Yagama i givim pepa long Yandera eria long fonde 18 oktoba 2012.

Madang Gavana Jim Kas, Moses Mambu bilong Minarel Risos Atoriti (MRA), na Les Emery na Se Robbie Namaliu i makim Marengo Maining i bin witnesim dispela.

Mausman bilong papagraun long Yandera, John Barre, i tok tenkyu long Kas na Yagama, MRA na Marengo Mining long gutpela tingting na sapot bilong ol taim ol kisim pepa bilong ol. Em i tok olsem ol papagraun i bosim ol risos (minim olsem aninit long tumbuna lo bilong ol) wanem samting stap aninit long graun em bilong ol asples pipel.

Na insait long wanem kain impek long projek bilong ol papagraun em ol i holim namba 3 bisnis patna bihain long kampani dispela wok maining na gavman.

Long Yandera Projek, ol papagraun i holim bisnis patna na bikos em (projek) bilong ol asples pipel na kamapim dispela asosiesen.

"Nau olsem mipela rejistaim asoseisen pinis, mipela i laik long tokim Marengo Mining na Gavman olsem ol i noken kontrolim mipela long mekim wanem wok long wokim.

"Mipela olsem ol poroman laik

long kisim wankain wokbung na mipela yet i tingim wanem wok mipela laik long mekim nau na tu pikinini bilong yumi long bihain," Barre i tok.

Toktok bilong em i tok dispela tasol ol i nidim halivim na sapot long wokim ol yet na long dispela as tingting ol i bin holim ileksen na makim ol eksektiv bilong ol yet.

"Mipela askim Gavana (Kas) na MRA long givim bikpela sapot olsem na dispela bai i givim mipela moa paowa long ranim gut olsem independent bodi," Barre i tok.

Em i tok olsem ol i nid long putim gut na sanapim wanelala ambrela kampani na bihain projek bai go insait long kontraksen na prodaksen step.

Long bekim tok, Mista Kas promisim K100, 000 em bai mekimples klia insait long 2013 Madang Provinsal Gavman Baset.

"Mi bai givim dispela moni tasol em i stap long han bilong yupela long usim long gutpela wei olsem em i ken strongim yupela," Kas i tok.

Sevim ol liklik toe... ...Namba wan meri Maikro Benk bai op neks yia

Veronica Hatutasi
i ritim

ASKIM i go long ol meri bilong dispela kantri long sevim ol liklik toe... ol i gat long en na putim i go long Maikro Fainens Benk bilong ol meri ol i lukluk long opim neks yia.

Presiden bilong PNG Wimen in Bisnis (PNG WiB), Janet Sape i wokim dispela toktok insait long wanelala bung bilong ol meri lida long tripela ilektoret insait long Nesenel Kapitel Distrik.

Misis Sape i tok namba wan Maikro Fainens Benk bilong ol meri long PNG bai op long neks yia.

"Mipela i wetim tasol tok orait long Benk bilong PNG long givim tok orait long laisens. Sapos tok orait i kamap, bai dispela benk i op long neks yia.

"Olsem, nas i moabeta long ol meri i wokim ol liklik sevings bilong ol.

"Skulim (discipline) yupela yet long skelim na sevap long wanem, laip long dispela taim i hatpela tumas.

"I moabeta long yumi i helpim na bilap na net-wok wantaim wanelala narapela, na yumi ken strongim na helpim yumi yet." Misis Sape i tokim ol meri.

Taim Misis Sape i toktok long ol maket we ol

STRONGPELA MAUSMERI: Janet Sape i strongpela meri lida husat I laikim ol meri i mas muv fowet na lusim mak bilong turang level. Poto: Nicky Bernard

BIKPELA SAPOT: Ol meri I amamas na soim bikpela sapot long opim nupela PNG WiB opis bilong ol long Waigani Draiv, Pot Mosbi long dispela yia mun Me. Poto: Nicky Bernard

Bogenvil i gat nupela sip

...Boko famili i baim kam

OL PIPEL na bisnis komuniti long Bogenvil i gat rot nau long kisim siping sevis na tok tenlyu i go long tupela marit bilong hap yet long kisim wanelala nupela sip long mekim ron bilong em riken na kantri.

MV Kute Trader em dispela nupela sip we Michael na Christine Boko na famili bisnis bilong ol i bin baim long K1.7 milian, na i bin go kamap long Bogenvil long las wik Fraide. Tupela marit na famili bisnis bi-

long ol long salim ol piul prodak i bin kamapim inap mani na ol bin strongim tingting long baim dispela sip.

Otonomes Bogenvil Gavman (ABG), ol bisnis komuniti na pipel i bin amamas long lukim nupela sip i kamap bikos em bai helpim ol.

Komes Minista bilong ABG, Wilfred Komba taim em i tok tenkyu long tupela marit long gat strong long go insait long

siping bisnis we i nupela eria long ol.

Em bin tok tupela marit em ol gutpela lain i laikim tru ailan bilong ol, na yumi laikim moa Bogenvil manmeri olsem long kontribusen bilong ol long bildim ikonomi bilong riken.

"Yumi laikim ol Bogenvil pipel long gat tingting olsem bai mi ken mekim samting long Bogenvil na I no wet tasol long ABG long mekim samting long yupela," Mista Komba i tok.

meri na pipel bilong Indonesia i mekim long wokim bisnis, em bin tokim ol meri long developim ol aidia o tingting na "noken tingting tasol long salim buia, kiau na ol liklik samting olsem tasol."

Em i tok tu olsem i gat inap mani i stap pinis long opim dispela nupela benk.

Em i tok tu olsem taim ol i kisim laisens long operet, ol meri i ken kisim ol dinau mani long

statim ol liklik bisnis bilong ol.

Planti ol lida meri i amamas long Misis Sape na wok em i mekim long sapotim ol meri na ol i tok em i sans bilong ol nau long muv i go fowet.

Planti ol meri i tok ol bai askim ol memba bilong ol long sapotim nupela opis bilong ol meri, na gutpela wok we Misis Sape na ol wok lain i mekim long helpim ol meri long kantri.

NDB i halivim mi long sanap strong long wok bisnis Havaiik Limited

Joan Hahambu i sanap insait long stua bilong en.

LONG 2010, Joan i kisim namba wan komesal lon o dinau inap long K60,000 aninit long Smol Bisnis Dvelopmen Ko-poresen (SBDC) kredit lain skim.

Em i namba wan taim em i go insait long wok bisnis, na em i nogat planti save long lukautim wok bisnis, na Joan i bungim hat taim tru.

Planti taim, em i bin abrusim taim bilong bekim dinau bilong en, tasol dispela i no daunim em. Em i wok hat na isi isi, em i kisim bisnis wantaim planti ol skul insait long Is Sepik, na Sandau Provin, na em i bekim bek dinau blong em long NDB.

I go, i go, na wantam wanelala liklik balens tasol i stap, Nesenel Developmen Benk (NDB) i halivim em gen wantaim mani long mun Septemba, 2012. Dispela taim, man ii kam long Wimen-In-Bisnis Stat-Ap Pekes. Wanpela dinau inap long K100,000 i kisim tok orait long go long Joan long groim bisnis bilong en.

Bisnis bilong Joan i kirap olsem wan-pela steseneri na medikal outlet. Ol kastoma i save kam painim em olgeta de long kisim ol saplai na dispela i save lukim em i save bisi oltaim. Ol bikpela kladen o kastoma bilong en em ol skul, na

i no long taim nau, bai Joan i stretim wanpela milian kina kontrak we bai apim nem na luksave long bisnis bilong en. Nau em i wok long groim bisnis i go long wanpela kaikai ba, na em i gat laik long statim wanpela haia kar bisnis tu.

Sapot Joan i kisim long NDB Brens long Wewak i lukim em i senis long wanpela meri i save wok pot-nait, i go kamap wanpela strongpela bisnis meri long Wewak. Bisnis bilong Joan i wok long groa kwik taim nau, na em i tok tenkyu long Nesenel Developmen Benk. Wantaim dispela sapot famili bilong Joan i kisim gutpela sindaun, na tu, komyuniti bilong en tu i kisim wankain sindaun. Ol gutpela bilong dispela bisnis bilong en i lukim moa wok i kamap, saplai bilong steseneri i go long ol skul, na i no long taim bai kai ba bilong en i op. Long em yet na famili bilong en, sindaun bilong em i mobeta, na olgeta i amamas na stap.

Las tru, mipela i askim em sapos em i gat sampela tok-tok, na em i tok olsem, "Wantaim kain sapot i kam long NDB, em inap long resis wantaim ol arapela bikpela bisnis insait long provins. Gutpela kamap bilong en i karim kaikai bikos long dispela kastoma pasin NDB i strongim. Ol salens em i bungim long rot bilong em long sanapim bisnis bilong en, em i stretim wantaim hatwok, bel isi na komitmen taim tupela pati i gat gutpela wokbung pasin i stap. Olsem na ol PNG meri mas yusim ol dispela ol nu-pela lon prodak ol i lonsim i no longpela taim i go pinis, em – START-UP Package na GROWERS Package."

Tenkyu long O'Neill Gav-man long sapot bilong en long strongim NDB insait long wok gavman i mekim long strongim rot bilong ol smol na midium bisnismeri long kisim winmani. Ol Papua Niugini manneri i laikim ritim na harim moa gutpela ol stori olsem.

NDB i win long bildim ol bisnis

NARAPELA win stori bilong mipela i kam long ples Makam insait long Morobe Provin. Nem bilong kastoma bilong mipela em Waka Wayang na meri bilong en Misis Pauline Wayang.

Mista Wayang i bin kam namba wan taim long Nesenel Developmen Benk long kisim halivim long 2009 long kisim wanpela dinau bilong statim bisnis bilong em – MARAFRI BUSINESS GROUP. Benk i halivim em long baim wanpela trakta na PMV. Tude, em i gat tupela trakta na tupela PMV i wok insait long eria bilong en.

Mista Wayang i kisim tripela dinau pinis na laspela dinau em i kisim em long Janueri, 2011, na em long manimak K100,000 long baim namba tu PMV bilong en. Dispela dinau, em i pinisim long las mun tasol, na nau, Mista Wayang i lukluk long groim bisnis bilong em i go moa yet wantaim wanpela moa PMV na wanpela senso.

Mista Wayang i tok: "Strong na ol gutpela em i planti, tasol yum as i gat komitmen, sakrifais na strongpela tingting. Wantaim sapot bilong NDB, em inap long givim transpot sevis long ol ples manmeri bilong en insait long Sam-pubangin na ol komyuniti i stap klostu long Makam Distrik. Ol kopra fama inap long karim ol prodak bilong ol i go long Lae na Madang taim ol i hairim PMV bilong en.

Em i save halivim ol papa bilong ol Tred Stoa long karim ol stua kago bilong ol long Lae i go long ples, na em i save halivim Makam Distrik na Makam Hai Skul long ol Pablik Sevis ron.

Misis Pauline Wayang tu i laik kamap wanpela strongpela bisnis meri. Em i wanpela longpela taim tisa, na bai klostu pinis wok. Em i luksave long halivim man bi-

long em i kisim long kirapim bisnis bilong em, na em tu i tingting long kirapim bisnis bilong em yet wantaim halivim bilong NDB.

Las yia long mun Novemba, aninit long SBDC Kredit Skim, lon o dinau bilong en inap long K58,000 i kisim tok orait, na PMV bilong em nau i wok long ron olsem wanpela moa kar long bisnis bilong man bilong em.

Olsem wanpela meri i nupela long wok bisnis, em i bilip, wantaim halivim em i kisim long NDB, em bai inap kamap gutpela bisnismeri olsem man bilong em.

Bihain long namba wan dinau bilong em, em i luk-save olsem em bai bungim sampela hevi, tasol em i strongim tingting na bilip bilong en long kamap gut. Las tru, em i tok tenkyu long NDB long oraitim lon aplikesen bilong em, na givim em sans long inapim driman bilong em.

Las tru, Mista na Misis Wayang i tok ol i strong long inapim komitmen bilong ol long bekim namba wan NDB dinau bilong ol gut, na strongim kredit sanap bilong ol, na benk i wok givim ol halivim yet.

Namba tri na namba foa lon wantaim Benk em i kamap long samting me i tok pinis. Olsem na Mista Waka Wayang i wok long strongi ol nupela kastoma na kastoma i stap pinis wantaim NDB long inapim ol dinau tok promis bilong ol. NDB bai go het long sapotim ol kastoma wantaim gutpela kredit nem na luksave na ol lain i soim strong na bilip bilong mekim gut ol dinau bilong ol.

Ol lain husat i asua long bekim dinau long taim bai no inap kisim ol nupela dinau, na bai lusim sans NDB i givim.

National Development Bank Limited

**THE GOVERNMENT'S VEHICLE TO
CREATING WEALTH
& EMPOWERING PNG BUSINESSES**

We offer: **Together We Are Moving Forward!**

Commercial Loans, Agriculture Loans, Credit Schemes & Microfinance Loans

Namba 12 PNG maining na petroleum invesmen konfrens bai kamap long Sidni

James Kila i raitim

RISOS industri insait long maining na petrolim sekta long PNG bai soim wok bi-long ol na stori bilong projek bilong ol insait long Namba 12 PNG Maining na Petroleum Invesmen Konferens long Sidni, Australia.

Dispela bikpela invesmen konfrens o bung bai kamap long Disemba 3 i go 5 long Sidni Hilton Hotel long bikpela siti bilong Australia.

PNG Semba ov Mains na Petroleum i wok long redim ol samting long go soim industri bilong Papua Niugini i go long ol bikpela investa bilong wol husat kamap lukim dispela bikpela konferens long Sidni.

Semba insait long wantaim stetmen bilong en i go long ol maining na petroleum kampani long PNG i askim ol long redim ol infomesen bi-long ol we Semba bai givim long dispela invesmen konferens long Sidni.

Semba i tokaut olsem

risos industri long PNG i wok long lukim planti nupela divelopmen na kain wok we i no bin kamap bipo na gro bilong maining na petroleum industri i go hariap na strong tru tude.

Moa long en tu wok eksploresen long maining na petroleum sekta insait long dispela taim i mekim rekot stret long sait long putim mani long kipraim divelopmen long planti kona bilong Papua Niugini. Long pastaim kain ol bikpela wok i no save kirap strong tumas olsem tude.

Long taim gro bilong risos industri i bin kamap insait long dispela sot-pela taim, PNG i bin lukim tupela bikpela maining projek i kamap long PNG. Ol dispela nupela projek em long Hidden Veli projek we Morobe Maining Join Vensa i go pas long en na tu Ramu NiCo nickel/kobalt projek long Madang provins.

Semba i tokaut tu olsem PNG i kamap olsem nupela memba o holim tiket olsem wan-pela klab memba bilong

LNG (likwifait netsurel ges) kantri insait long wol.

Narapela samting tu em PNG bai kamap namba wan kantri long lukim dip si maining nesen long wol. Dispela em bikos wapela kampani bilong kantri Canada, Nautilus bai karimaute wok long painim ol mineral long solwara insait long PNG.

S

emba i tokaut tu olsem i gat planti sans na tu luksave i stap pinis olsem PNG bai lukim sampela moa maining projek i kamap na tu narapela moa LNG projek i kamap insait long kantri. Em i tokaut olsem dspele em naispela stori tru we ol narapela kantri we i kantri we i wankain sais olsem PNG i no bin lukim kain samting i kamap long ples bilong ol. Semba i tok olsem planti gutpela ol stori na infomesen bilong PNG risos sekta e mol bai soim long dispela bikpela invesmen konferens long ol autsait investa long luksave long PNG. Moa long en tu em

gutpela sans stret long ol lain insait long PNG long go bungim ol bikpela pilais insait long maining na petroleum kampani long PNG husat bai soim pes o stori bilong ol bai pairap long dispela invesmen konferens long Sidni.

Long las moa moa long 1100 delegets o

lain i bin go bung long dispela wan kain invesmen konferens long Sidni, Australia. Ol maining na petroleum kampani long PNG husat bai soim pes o stori bilong ol bai pairap long dispela invesmen konferens long Sidni

em, Newcrest we i developim Lihir Gold long Nu Ailan, Harmony wantaim Newcrest long Hidden Veli na Wafi-Golpu Projek long Morobe, Barrick long Porgera, Ok Tedi Main long Westen provins, Tolukuma Main long

Sentral provins, Simberi Gold long Nu Ailan, Ramu NiCo long Madang, Mareng long Yandera Projek, Xtrata long Frieda Kopi long Wes Sepik na ol arapela nupela mineral eksploresen projek long PNG.

Poto i soim wol-klas rifaineri bilong Ramu NiCo Menesmen (MCC) long Basamuk, Raikos long Madang provins. Em bikpela rifaineri tru bilong nikel na kobalt wantaim wol strendet long Pasifik ryon. Stori bilong en bai kamap tu long bikpela Sidni invesmen konferens.

Dolores

Tuna

K1.00
tasol!

Dolores
TUNA

Dolores
TUNA in Oil

Tin pis em isi nau long baim . . .

GЛАСИМ RAMU NI CO PROJEK

MCC

Ramu NiCo givim bikpela sapot long edukesen

EDUKESN em i bikpela samting tru long kantri blong yumi.

Taim planti man na meri i gat gutpela save long rit na rait bai i gat gutpela developmen i kamap na PNG bai i gat gutpela sindaun na kamap helti sosaiti.

Gavman long pastaim i kam nau i save luksave long edukesen na givim bikpela mani. Ol narapla ejensi olsem ol bikpela sios na kampani tu i save lukluk long halivim planti lain long promotim edukesen.

Developa bilong bikpela nikel/kobalt main Projek long Madang provins, Ramu NiCo tu i givim bikpela luksave long edukesen bilong ol pikinini insait long impekt eria bilong en, stat long Kurumbukari (KBK) Main insait long Bundi igo olgeta long Basamuk Rifaineri long Raikos.

Taim Ramu NiCo i bin kamap long PNG na Madang provins long yia 2003 i kam inap nau, planti helpim i bin go long ol pipel long impekt eria long sait bilong helt, edukesen na ol arapela sapot sevises.

Wanpela long ol dispela bikpla helpim i go long edukesen i bin kamap long Trinde Oktoba 24, 2012 we i lukim Ramu NiCo i givim tupela sek mani mak moa long K16,000 i go long wanpela pravet skul na long wanpela sumatin bilong KBK eria.

Dispela helpim i kam aninit long Skul Fi Sabsidi Helpim Ramu NiCo i save givim olgeta yia i go long ol lain sumatin na pikinini bilong ol lain papagaun insait long Projek eria bilong Ramu NiCo long Madang provins.

Ramu NiCo Komyuniti Afes Dipatmen deputi jeneral menesa, Stotick Kamya i makim menesmen bilong Ramu NiCo long givim sek mani mak olsem K10,600 i go long Emmanuel Kristen Akademi na K5,400 i go long wanpela sumatin bilong Intanesenel Trening Institut (ITI), Noah Aizuwe.

Mista Kamya i tok olsem Ramu NiCo i amamas na i gat bikpela tingting long mekim investmen long edukesen bilong ol pikinini insait long Projek Impekt eria bilong em.

"Olsem wanpela koporet sitzen, mipela i amamas long helpim na tu mipela bai wok bihainim Memorandum ov Agremen we i stap pinis we i tok long wanem helpim mipela bai givim long ol pipel na ol pikinini insait long Projek Impekt eria," Mista Kamya i tok.

Wok man bilong Ramu NiCo I toktok wantaim hetmistres bilong Enekuai Rilokesin Praimeri Skul we Ramu NiCo wokim kamap.

Ol sumatin long Enekuai we nau gat skul long kisim edukesen.

Sek presentesen i go long het-tisa bilong Emmanuel Kristen Akademi, Joe Kapi

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti

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

YU harim na save pinis long ol kain kain pilai bilong graun tasol yu mas save tu olsem i gat ol pilai na resis bilong wara tu.

Long graun i gat ol resis bilong ol masin olsem kar, wilwil na arapela, tasol long wara i gat resis bilong ol bot na arapela masin bilong wara olsem tu.

I gat planti kain resis bilong ol dispela samting bilong wara, sampela bikpela na sampela liklik.

Tete bai yumi lukluk long wapelala resis bilong ol dispela wara masin, ol i kolin seling (sailing) o resis bilong kanu i gat sel long en.

Resis bilong ol dispela sel kanu i save kamap strong olgeta ples we i stap klostu long solwara we ol manmeri bilong ol dispela ples i save gut long ronim ol dispela kanu na bot.

Histri bilong gem

Pasin bilong ron long bot o kanu em i no nupela samting, olgeta manmeri husat i save stap klostu long wara i save yusim olsem wapelala rot bilong ol long ron i go kam namel long ol ples.

Tasol spot bilong resis wantaim ol dispela kanu i stat long 1600 (17 sensri) long Holen (Holland) long Yurop.

Long Holen, King bilong Inglen, Charles II, i kisim i go long kantri bilong em long 1660.

Bihain long hap, dispela spot i go long Amerika we em i go bikpela moa, we ol wokman bilong ol sip i bung wantaim long kamapim ol yot (yacht) klap we ol i save bung long malolo na tu ronim ol kanu na bot bilong ol.

Namba wan yot klap tru i bin kamap long Cork long Ireland (Ailan) long 1720 na opela klap tru long Amerika em NYYC we ol i kamapim long 1844.

NYYC i bin resis wantaim sampela ol pilia bilong Inglen long 1851 insait long wapelala resis we ol i win na kisim trofi go bek long klap bilong ol.

Dispela resis i stap yet nau we ol i save kolin Amerikas kap (America's Cup).

Stail na loa bilong pilai

Long stap insait long dispela resis, yu mas i gat wapelala sel bot o kanu bilong yu yet.

Yu mas i gat save tu long ronim dispela sel bot wantaim strong na spit bilong win tasol.

Dispela em astingting bilong resis wantaim sel kanu bilong wanem ol dispela bot i save ron long spit na strong bilong win tasol taim dispela win i pas long ol bikpela sel bilong ol.

Taim ol sela (sailor) o ol man bilong ronim bot long solwara, i lukim win i go olsem wanem, ol bai tanim ol hap han bilong sip bai sel bilong en i ken kisim dispela win na mekim em i go spit moa long mekim em i tanim i go long rot ol i laik go long en.

Em i no isipela samting long mekim tasol ol sela i save gut long olgeta hap bilong bot we ol i mas mekim wok long en long helpim bot i ron gut.

I gat kain kain sel kanu o bot, olsem ol yot, i bikpela tru we i save gat planti manmeri antap long ronim na sampela olsem ol hobi ket (hobbie cat) i liklik inap long wapelala o tupela manmeri tasol i ronim.

Wanwan long dispela ol kanu i gat resis bilong ol yet.

Resis bilong ol bikpela bot i save brukim solwara i go long ol longwe ples o raunim ol ailan na i kam bek, sampela taim ol i save ron inap tri o 4-pela de.

Ol liklik kanu i save ron insait long wapelala hap tasol bilong solwara namel long ol mak we ol i save putim.

I gat wanwan stail bilong ronim ol dispela sel bot bilong wanem strongpela win i ken

Spit bilong win na wara

BIHAINIM WIN: Ol bot i apim sel bilong ol ron insait long wapelala resis.

SEL BOT: Ol hap hap bilong wapelala sel bot

HANGAMAP: Wapelala sela i hangamap long sait long sidaunim bot bilong em gut.

tanim ol sapos ol i no sanapim gut.

Taim win i go strong na i apim bot i go long wapelala sait, ol sela i save taitim ol yet long rop na hangamap i go long hap-sait bilong bot long mekim hevi bilong ol i daunim narapela sait bilong bot i go daun long wara gen.

Aninit long bot tu i gat longpela samting i go daun, ol i kolin fin, we i save helpim bot long noken kapsait hariap, na tu i save helpim em long tanim i go kam antap long wara.

Ol i mas tanim sel i go kam hariap long kisim win long i go spit moa o taim ol i laik tanim bot.

Sapos yu laik stap inait long dispela spot, yu mas save gut long wok bilong olgeta samting antap long bot na tu save long strong na spit bilong solwara na win bai yu ken yusim dispela save long helpim yu ron gut antap long wara.

Seling long PNG

Sel kanu resis em i no nupela samting long Papua Niugini na i save kamap strong long ol asples we i stap klostu long solwara.

Ol manmeri long ol ples ol ples olsem Sentrol provins, Milen Be na ol arapela solwara ples i save ronim ol sel kanu long bipo yet na nau ol i save gat ol resis bilong ol yet tu.

Royal Papua Yot Klap (RPPYC) long Mosbi em wapelala ples we olgeta sel bot na kanu save stap long en.

Sampela bilong ol i save stap long ples na i kamap tasol long taim bilong resis.

Bikpela resis bilong ol sel bot long PNG i save kamap namel long ol liklik bot na kanu olsem ol hobi ket we wapelala ol tu-pela man tasol i save ronim.

Ol PNG sela i save stap long ples na i kamap tasol long taim bilong resis.

Bikpela resis bilong ol sel bot long PNG i save kamap namel long ol liklik bot na kanu olsem ol hobi ket we wapelala ol tu-pela man tasol i save ronim.

Em i wapelala spot we i ken kamap bikpela moa sapos moa manmeri bilong solwara i save stap long ples.

Seling i ken lainim yu tu long save gut long pasin bilong solwara na win, bai yu ken save long wanem taim wara bai go antap o daun, wanem taim wara bai strong tru na wanem taim em bai silip isi.

Bai yu save tu long luksave long spit na strong bilong win na tu long ronim bot yu yet antap long wara.

Em i gutpela save na spot long stap insait long en.

Wapelala samting tasol i save daunim tingting bilong ol manmeri long kisim dispela spot em kos bilong mekim o baim wapelala seling bot.

Na sapos yu man o meri bilong narapela ples longwe long solwara na i laik traum dispela spot, em bai no inap isi long yu lainim long ronim dispela bot hariap.

Nau yet i nogat planti klap bilong dispela spot i save stap tasol em i ken pulim planti moa manmeri sapos ol i ken opim rot long olgeta manmeri husat i gat laik long pilai, i ken kam joinim ol.

Kos bilong ronim dispela kain spot tu i save antap, na em in o isi long kamapim gutpela ples bilong putim ol bot.

Sapos gavman, ol sponsa na ol spots ogenaiesen bilong kantri ken wokbung long helpim bai kain ol spot i ken kamap bikpela na gutpela moa na tu kisim moa luksave.

TROMOI GUT BAL: Pilai bilong nupela tim Wulf (wolf) i kalap taim pitsa bilong Yunaitet i tromoi bal makim stret em, tasol ketsa bilong yunaitet stopim dispela bal.

SOIM STRONG: Tupela tim bilong Aroma traim strong bilong ol long pri sisen 9s ragbi long PRL long wiken.

EPC KAP: Pilai bilong Maiwai I holim bal long lek bilong em taim namba 11 bilong Maiyela 2 i traim long rausim bal long lek bilong em.

Ol Spot
EkSEN poto
long
wiken...

TRAIM BUN: Sampela bilong ol bik nem pilaea tu i traim bun long 9s ragbi pilai.
Ol poto Nicky Bernard.

Amended Softball Draws for Nov. 17, 2012

SATURDAY 17 NOVEMBER 2012

DIAMOND TWO

TIME	TEAMS	TEAMS	POOL
8.00 - 9.15	BEARs	v WANTOKS	YELLOW
9.15 - 10.30	WOLVES	v ADMIRLATY	BLACK
11.00 - 12.15	1st BLACK	v 2nd YELLOW	
13.15 - 14.30			
14.30 - 15.45			

DIAMOND THREE

TIME	TEAMS	TEAMS	POOL
8.00 - 9.15	STINGERZ	v CHEBU	YELLOW
9.15 - 10.30	UNITED SISTERS	v GAZELLE	BLACK
11.00 - 12.15	1st YELLOW	v 2nd BLACK	
13.15 - 14.30	Loser of 1B1 v 2Y1	v Loser of 1Y1 v 2B1	
14.30 - 15.45	Winner of 1B1 v 2Y1	v Winner of 1Y1 v 2B1	

Samting yu mas mekim long taim bilong lusim ples

NAU we yu i redi long kalap long balus o bot long go long Gems, i gat sampela ol bikepla samting yum as mekim pastaim long olgeta wanwan etlit/opisal i kalap long wanem transpot yu stretim pinis.

I mas i gat seklis long ol wok menesmen tim bilong yu i mas mekim. Tingim, olgeta manmeri i amamas long raun i go long nupela ples, na save gat birua i ken kamap. Taim mi tok birua, mi toktok long ol sutkes i lus, tim i bungim birua long rot, lus tingting long samting yu mas bringim wantaim yu, na lis i go yet.

Long katim daun ol kain kain hait birua, yu mas oltaim banisim yu yet na tim bilong yu. Yu mas oltaim klia long tim bilong yu, em ol etlit na opisal.

Olgeta i mas stap long ples bilong lusim taun tupel awa pastaim long taim bilong kalap balus, na yu mas i gat seklis long wok yu na menesmen bilong yu i mas mekim. Wanwan memba bilong menesmen tim bilong yu i mas save long wanem samting long mekim. Olsem na long dispela taim, olgeta lain i mas kamap pas long ples balus sampela awa pastaim long ol arapela lain i kamap.

Olgeta etlit na opisal i mas kisim klia toksave long taim bilong kamap long ples bilong go. Ol i mas save olsem ol i mas stap long ples balus tupela awa pastaim long taim bilong kirap.

Dispela bai givim inap taim bilong ol long painim rot bilong ol. Tasol sapos ol i nogat transpot, orait, i mas i gat sapot i stap long kisim ol i go long ples balus.

Pastaim long taim kirap na go bilong yu i kamap klia, yu na ol tim menesmen memba bilong yu i mas mekim wok.

Dispela wok em long ogenaisim ol koud menesa long stretim gut ol tim bilong ol. Sekim ol bihainim nem, na sekim olsem olgeta kago i gat lok long en, na ol i no karim ol kain kain samting ol i no nidim. Tokim ol long lainap long spot bihainim alphabet. Tokim ol koud menesa long kisim ol balus tiket bilong ol, bai nogat wanpela i abrus. Dispela wok, i mobeta long mekim sampela de i go pinis.

Taim yu sekim in olgeta etlit na opisal, em bai isi long ol elain opisa long givim ol sia. Tingim, yu na ol menesmen tim memba bilong yu i mas ol laspela lain bilong sekin. Olgeta i mas holim wanwan boding pas. Ol koud menesa i mas tokaut kwik long wanem ol samting i nidim stretim.

Taim olgeta i sekin pinis, na holim boding pas, tokim olgeta i sindaun bung. Dispela em i wok bilong ol koud menesa. Ol koud menesa i mas soim komitmen na wok strong long dispela. Dispela em bikos olgeta wanwan etlit am i stap aninit long lukaut bilong ol, na oltaim, ol i mas i gat pawa long kisim eksen long wanem kain samting taim em i kamap.

Taim ol i toksave long taim bilong kalap long balus, ol i mas mas i go long balus bihainim stretpela lain, na ol yet i mas praud o bilip strong long mekim samting stret.

Tingim, yu mas tokim ol olsem ol em ol ambeseda bilong provins bilong ol, na ol i mas bihainim stretpela na gutpela pasin bilong makim gut.

Nogat wanpela i mas spak. I mas i gat lika ben o tambu long bia inap Gems i pinis.

Sapos yu laikim strongpela pilai long Gems, orait yupela i mas bihainim ol dispela tok stia.

Digicel em bikpela sponsa bilong PNG Gems

DIGICEL PNG i kamap bikpela sponsa bilong Telco long namba 5-PNG gems long Rabaul long dispela yia.

Dispela kamap baihan long ol givim ol intanet modem long ol komiti husat bai lukautim dispela pilai long Rabaul.

Dispela ol intanet modem mani mak bilong em inap long K60.000 we Digicel i givim go long ol bilong lukautim run bilong pilai.

Digicel tu i givim CUG sevis i go long 500 mobail namba long ol lain bilong lukaut pilai

olsem, kod kodineta, sab komiti, na ol midia. Dispela i go wantaim tu 12 modem bilong 12-pela komputa wanpela mun kredit.

Siaman bilong PNG Gems Se Rabbie Namaliu, i tok tenkyu long Digicel long helpim bikpela gem bilong ol gras ruts lain bilong Papua Niugini.

Em tok tenkyu tu long Digicel long sponsa bilong ol long ol spot insait long Papua Niugini na ovasis.

PR na Sponsasip Events

Menesa Jayleen Morris i tok, Digicel kam long helpim wanwan de pilai mas ron gut long sait bilong komunikesen.

Dispela tu bai mekim isilong ol husat i lukautim wanwan pilai bai ken toktok go kam na salim ol samting long komputa long wanem hap ol laikim.

"Komunikesen em bikpela samting, na dispela bikpela gras ruts pilai komunikesen mas stap na Digicel i amamas long sponsaim dispela". Misis Morris i tok.

Plantī Moa Ron Bilong Balus Plantī Moa Sans

• Lae	↔ Mt. Hagen	Niupela Sevis olgeta dei
• Port Moresby ↔ Goroka		Niupela Sevis olgeta dei
• Port Moresby ↔ Mt. Hagen	Nau tetinpla ron bilong balus olgeta wik	
• Port Moresby ↔ Lae	Nau fopla flait olgeta dei	
• Port Moresby → Mt. Hagen → Wewak	Nau fopla flait olgeta wik	
• Port Moresby ↔ Moro	Nau tripla flait olgeta wik	
• Port Moresby ↔ Daru	Nau nainpla flait olgeta wik	

Ringim: 72222151 o lukim www.apng.com

Airlines PNG

COME FLY OUR WAY

PORT MORESBY	- Level 1, Pacific Place, 321 3400
	- Vision City Ph: 73734250
MT. HAGEN	- Airport Sales Jackson's Parade
LAE	- Central Highlands Printers, 542 0662
POPODETTA	- Kagamuga Airport, 542 2732
ALOTAU	- Micro Bank Haus, Fifth Street, 479 5980
GOROKA	- Top Town (opp. Memorial Park), 629 7638
TABUBIL	- Preston White Street, 641 1288
KIUNGA	- Airport, 532 2532
MADANG	- Airport, 649 9171
KIMBE	- Airport, 649 1125
RABAUL	- Global Travel, 422 0011
	- Kimbe Travel Centre, 983 5802
	- Rabaul Hotel, 982 1999

PNG Pawa stat wantaim Stail

Nicky Bernard i raitim

dispela ol yangpela blut i holim ol Bears long noken skoa.

Ekspirens pitsa bilong tu i stap long gutpela fom na i autim planti we ol no bin go tasim nambawan bes.

PNG Pawa i putim sampela bilong ol olpela pilaila go insait long strong win bilong wantaim long dispela gutpela soka 6-0.

Long ol narapela pilai long wiken, Yunaited Brothers i daun beknev tim Gazelle wantaim 6-4, nupela tim Wolves i stat wantim gutpela win wantaim ol Brown Eagles na Difens i kisim namba wanwin poit bilong wantaim long fofit.

Long prisien pilai bilong meri long Sarere, 8-pela tim bai reses long

NESENEL Klab Sempion PNG Pawa i stat wantaim gutpela nem long Pot Mosbi man softbol taim ol kisim las yia sempion Bears long wiken.

Ol dispela pawa man i soim ol Bears olsem ol sampela pawa stat yet long ol olsem na ol daunim ol Bears wantaim 6-0 skoa.

Dispela pilai namel long tupela tim i olsem pilai bilong gren fainol bilong las yia, dispela tupela tim i pilai gren fainol las yia we Bears i kam sempion.

PNG Pawa i salim ol yangpela pilaila go aut long pilai graun long soim yangpela blut bilong ol,

Sekim long Stoa klostu long yu

Wan wik: Fonde, Novemba 15 -21, 2012.

NEW PREMIUM TUNA

DIANA

Proudly **PNG MADE**

DIANA Hair & Spice DIANA Smokey & Peppery

DIANA Flakes & Oil DIANA Roasted Tuna & Oil DIANA Barbecue Flavour

OL LAPUN BAI BUNG

ELA Motors lejen ragbi lig pilai bai kamap gen long dispela Sande namba 18 de. Plant bilong ol bipo pilaia husat save pilai ragbi long NRL na Supa Lig bai soim pes long PRL long Mosbi. Biknem pilaia bilong Broncos na Maroons, Petero Civoniceva, bai go pas long ol Australia na bilong yumi Papau Niugini em Kosa bilong Kumuls na biknem long NRL bipo Adrian Lem bai go pas long ol lapun bilong yumi. Petero na Adrian kam daun long balus taim Wantok Niuspepa bungim ol. *Poto Nicky Bernard*

CARPENTERS MOTORS

Introducim

- Nambawan Expiens
- Hamamas long Kisim
- Tru long Yumi

- SETIFAIK 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

Tel: 311 2233 | Fax: 311 2440 | Email: info@carpentersmotors.com | Website: www.carpentersmotors.com