

Namba 1997 Novemba 29 - Disemba 5, 2012 32 pes

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

FRI TOK TOK
AFTA
2 MINUTES

Mekim wanpla 2 minute call igo long
objeta local mobile netwox na kisim
narapla 8 minutes insait long dispia
call fr.

WANTAIM DIGICEL CREDITS
BLO YU BAI ISTAP LONGPLA
TAIM

Tok
Tok

WWW.DIGICELPNG.COM |
Tawina mordisens appa

Daunim mak bilong AIDS i go daun long ziro

TOKTOK i kam long Eksekutiv
Dairekta bilong UNAIDS na Anda
Sekreteri Jenerel bilong Yunaitet
Nesens, Michael Sidibe, long Wol
AIDS De:

"Long ol milian pipel i kam wantaim
long luksave long Wol AIDS De,
mipela I tok,"Blut, tuhat na aiwara bi-
long yu i wok long kamapim senis
long wol".

Yumi lusim mak bilong bagarap na
go long mak bilong hop o bilip.

Liklik lain nau i wok long dai long
AIDS

25 kantri i daunim mak long ol nu-
pela infeksen o sik long hap o 50
pesen. Mi laikim ol risal bilong olgeta
kantri.

Ol wok go het i kamap hariap. Yumi
no bin ting olsem dispela bai kamap-
tasol samting I save kisim 10-pela
yia long kamap nau i kisim wanpela
de tasol long kamap.

Nau yumi save olsem planti HIV na
AIDS programe i kamap. Yumi mas
mekim moa.

Ol pren, yumi gat 1,000 de tasol
bipo long detlain bilong 2015 ol AIDS
taget bilong wol.

Olsem na tude long Wol AIDS De,
yumi strongim komitmen o wok bi-
long yumi long daunim mak i go daun
long ziro level.

Ziro long nupela HIV infeksen, ziro
long lukluk nogut long ol lain i gat
HIV na AIDS na ziro long ol lain i dai
long ol sik i sut long AIDS.

Wol AIDS De
spesol:
pes 14 - 19

Lukim
Insait:
Sabina:
pes 5
na 7

Olgeta mas kam bung long dis-
pela bikpela spesol de long Dis-
emba 1, 2012.

MR JUSSIE FRUITY!

Moa pipel wantaim sik AIDS I stap laip ... Moa i kisim ART marasin

MOA pipel i gat sik AIDS nau i wok long stap laip longpela taim bikos ol i kisim Anti Retrovareil marasin (ART) long helpim pipel i gat sik AIDS i no dai hariap.

Tu nau, i gat nupela agri-men namel long UNAIDS na Stopim TB Patnasip long strongim wok long inapim 2015 gol bilong daunim ol

man i gat sik AIDS na i dai long sik TB.

Long las wik, Yunaitet Ne-sens Developmen Program long HIV na AIDS (UNAIDS) i bin ripotim olsem insait long las tupela yia, mak long pipel i gat sik TB na AIDS i kam daun long 32 pesen.

UNAIDS opis i tok mak i go daun i kamap bikos

namel long yia 2009 na 2011, planti pipel (long 45 pesen mak) i gat sik TB na AIDS wantaim i wok long kisim ART marasin.

Opis i tok ol pipel i gat sik AIDS i gat bikpela sans tru long kisim ektiv TB winim ol lain i nogat HIV binatang.

Em i tok klostu 9 milian pipel long wol i bin sik wan-

taim TB long las yia, na moa long i milian I bin gat HIV binatang.

Opis i tok ol mama I gat bel na ol pikinini bai stap long bikpela hevi.

Opis i tok sapos meri i gat bel i gat sik AIDS na TB wantaim, mak long tupela mama na pikinini idai i stap antap. Na mak long givim sik i go

long pikinini I bikpela.

Long las yia, 430,000 long 1.7 milian pipel i gat sik AIDS na i dai, TB em bin as long dai bilong 25 pesen long ol.

"TB na HIV tupela i no gut-pela kombinesen. Yumi ken stopim ol pipel long dai long tupela sik sapos yumi strongim ol HIV na TB sevis," Dokta Michael Sidibe em

Eksekutiv Dairekta bilong UNAIDS, I tok.

"Ol gol bilong 2015 i klia na dispela em long daunim pipel i gat sik TB I dai i kam daun long 50 pesen mak. Yumi ken mekim dispela i kamap, tasol sapos ol i strongim ol sevis na ol kantri i wok wantaim..," Dokta Sidibe i tok.

Ol stetistik o namba long HIV na AIDS long wol:

Samari long sik AIDS inap long las yia, 2011:

Mak long pipel i gat AIDS long wol:
Ol bikpela manmeri:
Ol meri:
Ol pikinini inap long 15 krismas:

34 milian
30.7 milian
16.7 milian
3.3 milian

Mak long ol nupela manmeri i bin kisim AIDS long 2011: 2.5 milian

Ol bikpela manmeri:
Ol pikinini inap long 15 yia:
Ol lain i dai long AIDS long 2011:
Ol bikpela manmeri:
Ol pikinini inap long 15 yia:

2.2 milian
330,000
1.7 milian
1.5 milian
230,000

Mak long ol nupela lain wantaim AIDS long wanpela de: 7,000

Mak long 97 pesen em ol turangu na namel inkam lain kantri.
900 em ol pikinini aninit long 15 krismas, 6,000 em ol bikpela manmeri i gat 15 krismas na igo antap 47 pesen em ol meri, 39 pesem em ol yangpela pipel namel long 15 na 24 krismas.

Long ol rijken:

Sab Sahara Afrika:
Midel Is na N ot Afrika:
Saut na Saut Is Esia:
Latin Amerika:
Karibien:
Isten Yurop na Sentrel Esia:
Westen na Sentrel Yurop:
Not Amerika:
Oseania:
Totol o mak bilong olgeta:

23.5 milian
300,000
4 milian
1.4 milian
230,000
14 milian
900,000
1.4 milian
53,000
34.0 milian

KAR BILONG MEKIM WOK...

Vais Minista bilong Spot na memba bilong Mosbi Not Is, Labi Amayu i givim ki bilong tupela kar em baim bilong mekim wok long elektoret bilong em i go long han bilong siaman bilong elektoret. Dispela tupela nupela kar bai opisa bilong em yusim long raun na sekim ol liklik wok long elektoret bilong em long Mosbi Not Is. Labi, i tokim ol manmeri husat i stap long dispela bung long lukim dispela kar long wanem dispela kar bai raun go stret long ol wod bilong ol na sekim wanem ol samting ol bai stretim long helpim sindaun bilong ol long wanwan wod bilong ol. Poto na Stori Nicky Bernard.

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
TM
A better way to build!

CODEMARK
SOLAR

A better way to build!

www.force10global.com.au

A better way to build!

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

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

Palamen oraitim K13 bilian mani

PALAMEN i tok oraitim pinis K13 bilian mani plen bilong 2013.

Long Tunde dispela wik, Oposisen mausman Joseph Lelang i bin makim oposisen long givim bekim long mani plen bilong gavman, we bai lukim moa mani i go daun stret long ol provins na distrik.

Mista Lelang i bin givim strongpela toktok olsem maski gavman i lukluk i go daun long ol distrik na LLG, planti gutpela win-mani i kam long gavman i bin lus nating long wankain pasin bilong makim nating mani.

"Em i wanpela baset we i no luksave long ol bikpela senis i wok kamap long kantri. Groa bilong PNG, em ol i skelim olsem em i go daun. Na em bai halivim ekonomi long groa olsem wanem?" em i askim.

Em i bin givim sapot long ol takis plen bilong gavman long kisim win-mani, tasol em i tok i mas i gat moa wok i go long painim ol lain bisnis na manmeri husat i wok long hait na abrusim ol dispela takis bilong gavman.

Bikpela hevi Lelang i tok em i lukim, em long mak

LELANG: Baset bai nogat strongpela sapot.

bilong inflesen, o mak bilong ol stua kago na kaikai.

Em i tok tu olsem baset i makim mani long kain kain ol wok glasim, we i no nidim bikpela mani, na dispela i mas i gat moa wok painimaut long en.

Minista bilong Nesenel Plening, Charles Abel, i bekim toktok bilong Mista Lelang, na tok olsem planti long ol bikpela astingting we gavman i bihainim long kamapim dispela baset, em i kam long ol bikpela plen bilong gavman bilong groim ekonomi, we, em i tok, Mista Lelang yet i bin kamapim taim em i bin wok olsem plening sekreteri.

ORAIT: Baset kisim tok orait bilong Palamen.

FREE

SALARY ALERT

THINK BSP!

Don't stand in queues on Payday.

Call 320 1212 for more information

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

Free service so saves you time and money.

So get connected now.

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

BANK WITH A REAL BANK!

mobile

Talk to us anytime 24/7 on 320 1212.
Register for Mobile Banking only between 8am - 5pm, Monday to Friday.

Find Us On:

Niupela

Maggi

MagicTeist

Wanpela kain kuking pauda

Bai givim
BEST teist
long
kainkain kuk

**OI SPESOL
OFA i kam
long Telikom
PNG**

Lukim nau N960 na S182

Citifon i gat ol nupela hanset em ZTE N960 na S182 mobail hanset.

ZTE N960 i gat Android 2.3 Opereting Sistem, Virtual QWERTY, WiFi protokol 802.11b, Micro SD Kad inap long 32G na Touch Screen na prais bilong en K650.00.

ZTE S182 wantaim MP3 pilaia, ol Gems, Tos, Vois Toktok taim – 300 awa, Vois rekoda na FM Redio em prais bilong en nau em K29.00 tasol.

HARIAP NA KISIM TAIM I GAT STOK YET!

Telkom Bonus Pek bi-long Olgeta De

Dabolim pripeid vois na data sevis bilong yu long intanet brodben, Fiks Lain, WiMAX, EVDO intanet modem na Fiks Waiales Fon.

Bonus bai go aut sapos yu risasim K5, K10, K20, K50, K100, na K200 Telikad na Rait kad tasol.

Taim yu mekim kol, ol bonus kredit bai go long ol on-netwok kol tasol, na ol kol i go long ol arapela netwok bai kisim sas long ol nomol ret.

Winim Drim Kar bilong Yu

Top Ap long dispela mun Novemba na Disemba, na kisim sans long winim wanpela kar bilong driman long yu bilong amamasim Krismas na Nu Yia.

Bungim ol Telikad na Rait Pripeid Top-Ap inap long K50 na kisim wanpela entri i go insait long dro olgeta mun bilong winim kar long driman bilong yu.

19t wan MB

Amamas wantaim hai spid prepaid intanet sevis bilong Telikom PNG wantaim wanpela spesol ofa inap long 19 toea long wan MB long ol-pik awa namel long 7 kilok nait na 7 kilok moning, i go inap pinis bilong dispela yia.

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

Nupela polisi bilong polis

Bustin Anzu i raitim

POLIS Fos bilong Papua Niugini bai mekim tupela senis insait long polisi bilong ol we bai sut long 10-yia plen bilong ol.

Dispela tupela nupela polisi em namba tu wok baksait long polis (namb tu wok) na rot bilong pinisim long wok (dismissal) na daunim namba bilong memba (dimosen). Dispela bai sut long strongim dispela 10-yia polisi bilong ol long wok gut na tu, sut long Visen 2050 bilong nesenel gavman.

I gat planti stori olsem ol polisman meri i go painim namba tu wok na mekim planti asua na i bin gat planti komplen long polis planti taim. Tu, i luk olsem planti ol polisman meri igo mekim

namba tu wok long lainim samting, mekim mani na long ol narapela interes bilong ol yet.

Pinisim long wok o dau-nim long namba o renk bai kamap tu taim pablik i laikim ol polisman meri i smat long wok tasol ol yet i slek long mekim wok. Polis Komisina tu i laikim polis long mekim gutpela na stretpela wok na sapos ol ino mekim wok olsem em i laikim, ino gat as long ol i stap long polis.

Dispela bai mekim ol narapela wanwok bai les na ino inap wok strong.

Taim em i toktok wantaim ol Provinseol Polis Komanda (PPC) na Polis Stesin Komanda (PSC) bilong Momase, Sif Superintendent Tony Duwang i tok taim dispela tupela polisi i kamap, em bai strongim wok bilong

polis long senisim sampela pasin bilong wok na long strongim wok bihainim tingting bilong 10-yai plen bilong polis.

Duwang tok long mekim dispela kamap tru, ol mas kisim tingting bilong ol Komanda long graun pastaim na toktok long dispela tupela polisi. Na long wankain taim, ol mas askim ol tu long olsem wanem dispela tupela polisi bai helpim ol long wok bilong ol.

"Mipela i laikim ol polisman meri yet mas kamap papa mama bilong dispela polisi long ol yet mas lukau-tim. Ol yet mas toktok na tingting gut long dispela polisi olsem wanem em bai helpim ol long mekim kamap lo.

"Mipela ino laik lusim ol long dispela senis bilong

polisi. Mipela ino laikim ol stap long tudak," em i mekim dispela toktok long las wok long bung bilong ol long Lae.

Dispela polisi bai mekim ol i wok strong na tu, stap tu long ol senis i wok long kamap autsait long ples wok bilong ol.

"Dispela namba tu wok bai givim ol taim long wok long narapela wok long taim ol i stap long malolo o narapela taim bilong ol. Tasol dispela, Komisina bilong Polis mas givim tok orait, bihain long glasim na luksave long dispela wok pastaim," em i tok.

Rausim long wok na daunim namba em ino nupela. Em i stap aninit long sekseen 55, 120 na 130 long polis fos ekt. Tasol nau, ol i laik strongim dispela wok moa

yet na mas sut long 10-yia plen bilong dipatmen.

Duwang i tok dispela tupa-la polisi bai kam aninit long lukaut bilong em olsem bos bilong inenel afeas.

Dispela em long rausim ol-slek polisman meri o ol lain i givim sampela kain hevi long nem bilong polis long Papua Niugini.

Dispela pasin bilong rausim wokman meri na daunim namba em long mekim ol manmeri mas wok strong, we ol pablik i laikim long en na ol ino ken slek na les.

Ol i bungim ol komandas bilong Momase rinen na toktok wantaim ol. Ol i holim wankain bung wantaim ol lain bilong Nesinol Kapitol Distrik, Sauten koman na Ailan. Dispela wok em ol i stap long Hailans na kisim wankain tingting ol.

**Kerevat
Nesenel
Hai i op
gen**

Michael Novingu i raitim

KEREVAT Nesenel Hai Skul ol i strem pinis wantaim manimak K6.5 milian, na Minista bilong Edukesen, Paru Aihi, i opim las wok.

Misat Aihi i tok O'Neill-Dion gavman bai senisim edukesen dipatmen.

Moa yet, em i tok korapsen i bagarapim edukesen dipatmen long planti yia i go pinis.

Aihi i tok long korapsen pasin bilong ol atoriti bilong skul na ol arapela bikman-meri i lukim ol i pasim skul.

Em i tok: "Mipela bai rausim korapsen pasin long edukesen dipatmen, mipela bai strem ol samting long ol skul long kantri, na lukautim ol tisa long gutpela lainim bilong ol pikinini bilong mipela."

"Long wankain taim, gavman bai katim bikpela mani long baset o mani plen i go long edukesen dipatmen long ronim ol skul long kantri."

"Moa yet, ol mani mipela i katim bai go strem long ol skul long karimaut wok bilong ol skul i go het long lainim ol pikinini bilong mipela."

Aihi i tok Kerevat Nesenel Hai Skul em i skul bilong ekselens na em i laikim skul i mas kamapim ol gutpela sumatin long bihain taim bai ol i lukautim kantri i go het."

PNGSDP i helpim gut pipel long Westen provins

... Putim pawa, rot na komyunikesen

TRIPELA samting long helpim kisim developmen i go long pipel em pawa, rot na komyunikesen we ol pipel bilong Westen Provins i wok long kisim nau.

Na tok tenkyu na luksave i mas go long PNG Sastenebol Developmen Progrem (PNGSDP), Pater Andrew Moses bilong Kiunga long Westen Provins, i tok.

Pater Andrew i wokim dispela toktok bihainim sampela midia ripot i no gutpela tumas ol bin mekim long PNGSDP we em i no amamas long en.

"Planti ripot i no gutpela i bin kamap long midia long PNGSDP. Em no gutpela na i no fea long i no wokim wanpela gutpela toktok long kampani we i wok long mekim planti gutpela samting wantaim ol projek i kamapim senis long laip na sindaun bilong pipel bilong Westen Provins.

"Mipela i laikim ol pipel bilong mipela long save na luksave olsem i gat planti gutpela samting i wok long kamap long Westen Provins bikos long PNGSDP.

"Ol pipel bilong Westen provins i ken komyuniket gut tude wantaim wanpela

narapela hariap stret bikos long ol komyunikesen masin tawa we PNGSDP i putim long olgeta kona bilong provins.

"PNGSDP i baim na putim ol jenereta long planti ples insait long provins.

"PNGSDP iputim bikpela mani long kamapim ol rot, moa yet, rot long Kiunga i go long Konkonda viles na rot long Gre viles i go long Gre viles igo long Drimgas viles. Ol i bai bildim moa rot wantaim sapot bilong PNGSDP.

"Dispela tripela samting, elektrisiti o pawa, ol rot na komyunikesen em ol bikpela samting long kisim developmen i go long pipel.

"I moabeta long ol lain husat ikisim gutpela samting long ol developmen i kamap i tok tenkyu long PNGSDP," Pater Andrew i tok.

Em i tok ol narapela samting we PNGSDP i mekim em long wokim mentenens long Daru ples balus na nau, Air Niugini balus i wok long mekim ron i go na i kam long hap, bihain long 12-pela yia ples balus i bin stap pas.

Narapela bikpela samting we PNGSDP i mekim em long go insait long patnasip

"Na mipela i no toktok long planti ol narapela wok

wantaim sampela sios i wok long Westen Provins long developmen helt, edukesen na ol rot samting.

"Wantaim dispela patnasip, mipela i bildim ol nupela haus bilong ol tisa, ol klasrum, ol nupela haus bilong ol nes na dokta, ol narapela samting bilong helt sekta long planti longwe ples long provins olsem ples Tmoknai, Bazrassaro, Bolivip, Biangavip, Gasuke, Alambak na planti moa viles yet," Pater Andrew i tok.

Pater Andrew i tok PNGSDP i bin sapotim wanpela program ol i kolim long Komyuniit Konvesesen na as tingting em long helpim pipel iogenaisim ol yet na mekim ol disisen long kamapim gut laip bilong ol tude.

Pater Andrew i tok ol helt na edukesen opis bilong ol em PNGSDP i agretim wantaim helpim bilong PNGSDP.

PNGSDP i wok long helpim Sen Gabriel Teknikel Sekonderi Skul long pinisim ol ol sampela skul biling projek we kampani ibin winim tenda long gavman l bin statim, tasol i no pinisim.

"Na mipela i no toktok long planti ol narapela wok

developmen i kamap long Westen provins, planti em long trenim ol wok manmeri. Long dispela, ol bin yusim gut mani bilong pipel long developmen pipel long en," Pater Andrew i tok.

Em i tok long sait bilong oditum o sekim ol buk i gat ol ripot long rot we kampani i yusim mani long en, i moabeta long sekim olgeta ogenaisen na ino PNGSDP o Ok Tedi Developmen Faundesen (OTDF). Tasol ol sios, gavman, ol gavman dipatmen na ol opis bilong ol MPIlong painim hamas mani bilong pipel ol i yusim long kamapim ol gutpela samting bilong g helpim pipel.

Pater Andrew i tok bikpela samting nau em long saplaim pres wara o gutpela wara i go long ol pipel hariap bikos long pipia bilong main we Ok Tedi main i kamapim.

Em i tok Tingay ripot i bin tok bikpela eria em helt kea bilong pipel na fud sekyuriti we ol atoriti i mas mekim samting long etresim nau.

Pater Andrew i tok nau em i no taim bilong pait, tasol long helpim ol pipel husat i sik na i kisim hatpela taim long sampela ples klosut long Wara Flai.

Tok Sori:

Stori long Pes 5 las wok i bin gat sampela liklik asua na mipela ilaik strem. Namba tu hetlain i bin go olsem, **MSF askim long seperet ripot long ol aksiden**. Tasol stretpela hetlain i go olsem "**MSF ASKIM LONG NARAPELA WE BILONG KISIM NAMBA**". Wantok Niuspepa i tok sori sapos asua i kamapim sampela bel hevi long MSF. Tok sori i kam long Edita.

Wanpela Ali Baba baset bilong PNG

NAMBA wan samting:
Mista Andrew Trawen i kros na laikim mipela i tok sori long en.

Orait, Ilektoral Komisina, Andrew Trawen i no amas long dispela kolum i tok olsem opis bilong em i 'mekim wanpela spesol dil' bilong Peter O'Neill we vot long Yalibu-Pangia i bin kirap eli na pinis eli, na ol i diklerim Mista O'Neill olsem wina.

Mipela bai tok sori long Mista Trawen na Mista O'Neill sapos i gat wanpela sut tok long paul pasin i stap, olsem ilektoral frod o paul pasin, o komisinim bilong wanpela kain kriminal kondak long we Komisin i bin karimaut poling long Yalibu-Pangia.

Tasol i nogat sut tok olsem. Ol toktok mipela i mekim i arere tasol, na i bihainim pablik askim i kam long Belden Namah na Powes Parkop, we ol i askim watpo Yalibu-Pangia i kisim spesol luksave.

Long dispela ol askim, mipela i skelim olsem, long gutpela o nogut, dispela i bin orait o gutpela moa long Mista O'Neill. Sapos mipela i bin asua long dispela sait, orait, mipela i tok sori long Mista Trawen long lukluk bek long ol samting i kamap long lukim fomesen bilong dispela gavman. Dispela kain lukluk bek, em olgeta fri-tingting Papua Niugini manmeri i gat rait long mekim. Long lukim, skelim, na kamapim tingting long en.

Orait, nau yumi lukluk

long samting i kamap long nau. Em long nesenel baset o mani plen.

Wanpela mama bilong K13 bilian baset i karamapim sampela ol yia stat long yia 2013, na i go inap long yia 2015, na nogut 2017 tu. Na mipela i kisim toktok olsem intenal o domestik mani maket bilong yumi i ken kamapim tasol K3 bilian long holim ekspendisa programe bilong gavman. Askim nau em: Narapela K10 bilian bai kam long we?

Sapos gavman i bilip olsem kesmani bai stat kam insait taim LNG prodaksen i ron, mipela i ken tok tasol olsem em bai longpela taim moa pastaim long mipela i lukim ol LNG 'dividen' i kamap.

Nau yet, kostim bilong konstraksen wok i go antap tru long sampela ol bilian US dola. Na sapos dispela em i wanpela kain piksa long wanem bai kam bihain, orait yumi mas 'hariap isi liklik' taim yumi wok driman long ol winmani bilong LNG Projek.

Mipela i harim olsem ol 'dividen' i kam long LNG Projek i wok long go long sampela ol Swiss Benk Akaun long wanpela skim long 2 bilian US dola dinau long peim Stet 22% ekwiti insait long projek.

Ol i tokim mipela olsem dinau i bin kamap long Dubai, na olsem sekyuriti bilong dispela dinau, Somare gavman i bin givim 22% ekwiti olsem sekyuriti wantaim luksave olsem olgeta dividen bilong projek bai go long ol wanwan Swiss Benk Akaun long bekim bek dispela dinau, na wanem ol arapela kostim bilong en.

Dispela baset em i wan-

pela tru tru Papua Niugini baset, we mipela i go bek gen long sindaun long mani yumi nogat; yumi bai tromoi nating mani pastaim long mipela i holim long han, na taim mipela i mekim liklik mani, mipela bai peim wanem samting mipela i baim pinis long en.

Mipela bai dinau mani long bekim ol dinau bilong mipela. Dispela em i wanpela sore we tru long lukau-tim kantri. Dispela em i wanpela krangi we bilong mekim pablik wok. I mobeta long mekim pipel i stap bihainim hamas mani ol i gat, na i no long sindaun long mani ol i nogat.

Na taim yu lukluk long wol, yu ken luksave olsem ekonomik bihain taim i no gutpela.

Las tupela yia em tupela bikpela ekonomi, em Gris na Spen, na ol samting Yuropien Union i mekim long stretim tupela i no orait long pipel bilong dispela tupela kantri.

Taim yu rit namel long ol lain long ol komentri i kamap long traime tok klia long wanem samting i kamap long dispela tupela kantri, bai yu lukim olsem ol gavman i wok long dinau mani long holim ol nesenel baset bilong ol, na long sait bilong lokol prodaksen, long planti yia, i nogat tru.

Na long ol pipel, stori i wankain tasol. Ol i wok long sindaun long ol plastik kredit kat, we ol i yusim tripela o foapela kad long dinau long wanpela kat na peim narapela.

Dispela pasin i wok kamap olgeta de.

Olsem na sapos yu lukluk long baset bilong dispela yia, yu bai luksave olsem fainensal sistem bilong kantri bilong yumi i no inap long holim kain bikpela

baset olsem, taim dispela kain mani i no stap long kantri. Samting we i pret moa, em dispela em i wanpela defisit baset, na mak bilong defisit em samting olsem K2 bilian. Tasol tru tru, dispela baset bai go antap inap long K7 bilian.

Na wanem em i stori bilong strong bilong mipela long sevisim o inapim ol dinau bilong yumi? Mipela i bilip olsem dispela baset i mekim planti giaman luksave long kamapim wanpela naispela piksa, tasol tru tru ekonomik sindaun bilong yumi long sapotim, i no stap. Em i klia olsem ol i mas tingting pinis long wanpela sapimenti baset. Em nau, bai mipela i wet tasol long harim wanem toktok ol bai givim long yumi.

Long narapela sait, i luk olsem i gat wanbel tingting na bilip long wanpela gres pirit o malolo taim inap long 30 mun pastaim long wanpela mosen bilong nogat bilip long gavman i ken kamap. Em i orait.

Taim yu lukluk long wanem samting i kamap bipo, we gavman i holim ol memba long disisen bilong ol long sapotim wanpela gavman aninit long Ogenik Loa long Politikal Pati na Kendidet, em O'Neill na ol lain bilong em yet i bin spit i go long Suprim Kot long diklerim sampela ol provisen bilong dispela loa, olsem em i no bihainim konstitusen.

Sapos yumi bin larim dispela loa i stap, O'Neill bai no inap pinism 5-pela yia kontrak bilong en. Em i sek-sekim olgeta samting, na wokabaut tasol i go insait gen long paia. Em i stap long em yet nau.

Namba wan ADOC trena grup i greduet

...Fri kompyuta skul givim sans

Veronica Hatutasi i raitim

WANPELA kompyuta trening skul i wok long givim save long ol grasrut manmeri insait long siti, na tu, ol narapela moa long lainim save long yusim kompyuta na intanet.

APEC Dijitel Opotuniti Senta o ADOC long Yunivesiti bilong PNG (UPNG), Waigani kempus em dispela skul.

Skul ya i kam aninit long Skul bilong Humanitis long UPNG.

Na as tingting bilong skul em long daunim mak bilong ol manmeri i no save long yusim kompyuta na intanet, na givim ol skul long lainim ol dispela masin.

Wanpela gutpela samting tu, em skul i fri, nogat peimen long skul kompyuta ol manmeri i kisim save long en.

Dispela trening skul i kamap wantaim sapot helpim bilong Ripablik ov Saina long Taiwan (ROC) Tred Misin (ROCTM) long Pot Mosbi, PNG, bikos em bin laikim ol pipel bilong dispela kantri na moa yet, ol turangau lain long kisim save long ol besik kompyuta skil.

Ol bin lonsim o statim ADOC Trening Program long UPNG, Waigani long mun Julai las yia. Tasol narapela wankain skul i stap long Yunivesiti ov teknoloji long Lae, Morobe Provins.

ROCTM nau i patna wantaim UPNG na Dipatmen bilong Infomesen na Komyunikesen na ranim dispela ADOC trening program long Ats Fakalti biling long UPNG.

Stat yet long mun Julai las yia i kam inap nau, 1,300 man na meri we 737 em ol man na 477 em ol meri, i greduet pinis.

ADOC program i bin kirap bihaiwan wanpela bung bilong ol Esia, Pasifik Ikonik Kopoulosen (APEC) kantri long

yia 2005. Long dispela bung, wanpela long ol samting ol bin toktok long en em long infomesen teknoloji, kompyuta na intanet olsem ol nupela rot long salim ol toktok i go na i kam. Na ol bikpela senis i wok long kamap long wol tude bikos long ol dispela nupela rot na masin bilong komyunikesen.

Maski ol nupela teknoloji na senis i wok long kamap, sampela kantri na ol pipel bilong ol na moa yet, ol kantri i wok long groa na ol dispela i stap long turangau mak, i no save long yusim ol dispela masin. Na bung i bin tok orait long helpim sampela ol dispela kantri we i lukim ADOC programe i kamap.

Long las wik Fraide, namba grup bilong ol trena husat bai go aut na trenim o skulim ol narapela, i bin greduet long ADOC UPNG senta.

Bosman bilong ROCTM, Daniel Hu, taim em i givim luksave long kodineta bilong senta, Philemon Yalamu, long gutpela wok em i mekim, i bin tok ol bikpela samting i savew stat long ol liklik samting.

Na ADOC bai go het long givim moa save long ol lain i painim gutpela bihaiwan taim.

Long ol lain i bin pinisim Trena bilong ol Trenas trening, "mi tok amamas long yu-pela i pinisim wanpela wik trening program kos na bai yupela i helpim ol narapela lain husat i no laki olsem yu-pela.

"Dispela trena bilong ol Trena program long UPNG ADOC senta em i bikpela samting. Em i mak olsem senta i redi nau long muv i go long narapela level na moa pipel husat i no gat sans bai kisim save long mekim samting.

"Mi bilip olsem dispela save mi kisim long ADOC skul bai helpim mi long wok long haus, wokples na liklik bisnis bilong mi," Emma Steven bilong Gordons i tok.

hain taim," Mista Hu i bin tok. Em bin tok ADOC Sekreteriet long Sainis Taipei bai skruim wok wantaim ol APEC ikonomi we PNG i wanpela long ol, long olgeta manmeri unsait long ol APEC kantri i ken gat save long ol nupela rot long komyunikesen na teknoloji.

Em bin tok tu olsem wanpela bikpela samting we ol atoriti i mas lukluk long em long givim trening we ol manmeri inap gat mani long baim na go long en, na pablik praivet patnasip.s

Bos bilong Humanitis Skul, Profesa Betty Lovai, taim em i amamas long Kodineta Yalamu long gutpela wok em i mekim, i bin tok ol bai go het long ranim ol kos bikos lon g tude, yumi yusim kompyuta na intanet long laip na wok olgeta de.

Em bin tok ADOC senta ya i wok long helpim ol grasrut, givim profesenel trening long sampela ol akademik o woklain na ol tisa bilong UPNG na ol narapela lain moa.

Long makim Dipatmen bilong Infomesen na Komyunikesen, Sekreteri Kora Nou, i tok em i amamas olsem UPNG ADOC senta i stap long gutpela na seif hap, na kodineta i mekim gut wok.

Ol lain i greduet i tok ol i amamas stret long wokim kos bikos wantaim save ol i kisim nau, ol i ken yusim kompyuta, intanet na skruim save long dispela eria.

"Mi bin lukim long Kundu TV olsem ADOC senta long UPNG i givim fri kompyuta na IT skul na mi kam.

"Em i bikpela samting long mipela ol grasrut lain long skul fri na kisim save long yusim kompyuta, email, intanet na moa.

"Mi bilip olsem dispela save mi kisim long ADOC skul bai helpim mi long wok long haus, wokples na liklik bisnis bilong mi," Emma Steven bilong Gordons i tok.

BIKHET pasin bilong ol sumatin long dispela taim i wok long kamapim hevi na dai, na long las wik Fraide, wanpela sumatin bilong Bugandi Sekonderi skul long Lae, Morobe provins i dai pinis.

Mekim tu na ol i kenselim o bai no inap holim ol greduesen seremoni long Bugandi Sekonderi long pinis bilon g yia we i kamap klostu taim.

Insait long las tripela yia, ol hevi long ol sampela sekondi skul sumatin long Lae i bikhet pait na kamapim hevi i go bikpela na i moabeta long ol atoriti i wokim samting long stretim ol dispela hevi.

Ol ripot i kamap long dai

bilong Daniel Passingan em i hapkas Nu Ailan na Is Nu Briten, na wanpela Gret 11 sumatin bilong Bugandi Sekonderi skul i dai long Fraide bihaiwan wanpela pait namel long ol sumatin bilong dispela skul yet.

Ol ripot i tok ol sumatin i bin spak na pait. Na wan-

pela sumatin grup i bung paitim wanpela sumatin tasol na narapela i bin laik helpim kasen bilong em ol i bung pait long en, na ol i kilim em i dai.

Ol ripot i tok tu olsem dispela pait i kamap bikos long jeneresen kalt wok.

Ol ripot i tok skul pait long Morobe provins long dispela yia em i nogut stret bikos long bikhet pasin bi-

long ol sumatin.

Ol ripot i tok tu olsem nogat skul greduesen long Bugandi bikos long dispela hevi na pait.

Long las tripela yia, ol skul long Neselen Kapitel Distrik i stap gut na nogat pait pasin na jeneresen kalt i wok long kamap.

Dispela em long gutpela wok bung namel long ol papamama, ol skul atoriti, gutpela tok skul o kaunseling, bung na ol toktok wantaim ol papamama, na ol kain rot moa olsem.

I moabeta nau long ol distrik na provinsel edukesen atoriti i mekim strongpela samting long stopim dispela kaim namel yet long ol skul sumatin i mas pinis olgeta.

SAVE LONG JAPAN: Ol dispela sumatin bai go skul long Japan, tasol pastaim ol i go, ol i skul long tupela wika long kisim save long kalsa na laip long Japan. Poto: Embasi bilong Japan

Kuzina projek strongim pasin pren

David Bill Leo (UPNG janelisim sumatin) i raitim

KUZINA Projek (Strongim pasin pren) em i givim sapot mani long 22 sumatin wantaim kodineta bilong ol husat i stap insait long tupela wika stadi raun long Japan.

Namba tu sekreteri bilong Publik Infomesen na Kalsarel Afes sekseen long Japan Embasi, Shinichi Matsumura, i tok long orientesen o givim infomesen long Japan long ol dispela 22 sumatin long las wika tride long embasi bilong Japan long Pot Mosbi.

"Taim yupela i go kamap long Tokyo, yupela mas makim Papua Niugini (PNG) na ting olsem yupela em ol liklik embeseda bilong PNG.

"Yupela bai i bungim ol niuslain bilong Japan olsem na mi lakim yupela i mas stap olsem mausman bilong PNG," Mat-

sumura i tok.

Em i tok olsem Kuzina em i nupela projek em Gavman bilong Japan na Yunivesiti bilong Saut Pasifik (ESP) i kamapim long bungim olgeta yut bilong Pasifik Ailan kantri long wok poroman wantaim.

As bilong dispela projek em long kamapim poroman namel long ol yut bilong ol Pasifik Ailan kantri wantaim Japan na Lukautim interes i wok long go moa yet insait long wanwan na arapela bai i givim save long nambawan.

Na tu, dispela projek i promotim save bilong painim aut ol wok bihaiwan long bikpela graun guria na sunami i bin kamap long 11 Mas 2011 na bagarapim sindaun bilong planti pipel bilong Japan.

Mista Matsumura i tok klia olsem Kuzina em i minim strongpela pasin pren i save stap insait long ol bisnis,

kalsa, envairomen, edukesen, spot na ol niuslain. Dairekta bilong Sumatin Welfe na Developmen long UPNG, Mis Garua Kolishpeni, i tok tenkyu long Gavman bilong Japan long statim dispela projek we em i ken holim strong ol yut long ol Pasifik Ailan kantri long wok bung wantaim. "Makim maus bilong ol sumatin na Yunivesiti bilong Papua Niugini (UPNG), mi gat bikpela amamas na tok tenkyu long Gavman bilong Japan long sapotim dispela tupela wika stadi wokabaut i go long Japan," Kolishpeni i tok. Olgeta sumatin long UPNG na wanpela tasol i kam long Yunivesiti bilong Teknoloji long Lae i stap long Kizuna Projek. 12-pela em ol man na 11-pela em ol meri wantaim kodineta meri long UPNG. Ol bai Iusim Pot Mosbi Jackson's ples balus long Disemba 1, 2012.

ADOC GREDUESEN: (Long baksait) Ol 11-pela manmeri i greduet na (Long fran) ol patna long dispela ADOC Projek long UPNG, ROCTM na DIC. Poto: UPNG Pablik Rilesens

GREDEUSEN TAIM:

Klostu em i taim bilong skul malolo na ol Gret 8, 10 na 12 long planti skul i wok long mekim ol skul greduesen bilong ol. Long las wik Fraide, Karr Memoriel Skul long Neselen Kapitel Distrik i bin holim Gret 8 greduesen bilong em. Tupela kasen hia, Kimberly Bernard na Tyron Polomon, i bin stap namel long ol sumatin i pinisim Gret 8 bilong ol na greduet. Bikpela samting nau em long wetim ofa bilong ol long mekim Gret 9 o nogat. Poto: Nicky Bernard

Ol meri loya na mejistret i gat nupela asosiesen

BAI gat moa helpim long ol meri na mama i save kisim bagarap long ol hevi i save kamap long haus bilong ol, na tu, long lukim olsem ol meri i sanap long wankain level olsem ol man bi-hainim kamap long nupela asosiesen bilong ol meri loya.

Long las wik, ol meri loya na mejistret i bin lonsim wapela nupela asosiesen ol i kolim lon g PNG Judisel Wimens Asosiesen (PNG JWA).

Samting olsem 17-pela meri dis-trik kot mejistret na tupela nesenei kot jas i stap insait long dispela nupela asosiesen.

Australia, aninit long PNG-Australia Loa na Jastis Patnasip i bin givim K70,000 long sapotim lons bilong PNG JWA.

Ol bin holim tu wapela semina tu long famili na seksuel vailens na

jenda (man na meri) hevi ol kot i save bungim long en.

Ol bin toktok tu long Famili Proteksen Bil o loa bilong lukautim ol familina ol keis stadi long ol Interim Protek-sen Oda na rot we ol i ken yusim dispela long edresim ol nits o samting we ol lain i kisim hevi na ol pikinini bilong ol i laikim.

Bosman bilong AusAID long PNG, Stuart Schaeffer i tok "ol meri mejistret na loya i mekim bikpela wok long helpim, strongim na lukautim ol meri long PNG.

PNG JWA bai helpim sapotim judisel na mejisteriel trening we bai helpim ol kot long sait bilong jenda, famili na seksuel vailens, o ol hevi na pasin nogut ol meri i save bungim insait long famili na ausait.

Interim Presiden bilong PNG JWA na sinia majistret, Rosie Johnson i tok wapela long ol bikpela eria we mama loa bilong PNG JWA

i luksave long en em long kontribut i go long long jenda ikwaliti na rrausim pasin bilong paitim na bagarapim ol meri long ples bilong wok, ol kot na kantri.

"PNG JWA i wok strong long lukim olsem loa i ron gut na kari-

maut ol wok long kamapim sosaiti we ol man na meri i sanap long wankain level na kisim wankain luksave. Na helpim ol pipel we nogat lain i save bisi long ol," Ms Johnson i tok.

LONS: Minista bilong Komyuniti Developmen, Loujaya Toni i lonsim PNG JWA Asosiesen. Poto: AUSaid midia

Sapotim ol CPL meri resis wina

Veronica Hatutasi i raitim

ASKIM i go long olgeta lain i bin stap long Pride ov PNG Awot (PoP-NGA) bilong 6-pela wina long sapotim ol dispela wina na ol pastaim lain long ol wok ol i mekim long strongim ol narapela meri bilong dispela kantri.

Gavana Jenerel husat tu i Petron bilong PoP-NGA, Se Michael Ogio, i tok olsem long las wik Fonde nait taim ol bin holim seremoni long Palamen Haus bilong givim ol luksave awot i go long 6-pela wina meri bilong 6-pela kategori o level we Siti Famasi Limitit (CPL) i putim resis long ol meri long ol komyuniti na ol rurel eria bilong kantri. Dispela em ol meri husat i mekim ol gutpela wok, tasol ol i no save kisim wapela luksave.

Se Michael i bin autim sampela ripot long ol meri insait long sampela kantri long Pasifik we PNG i wapela long ol we pasin bilong paitim na bagarapim ol i givim ol hevi na ol i no go insait long ol wok developmen, politiks, sosed na ikonomik laip bilong PNG.

"Bai sosaiti bilong yumi i kisim ol gutpela samting sapos ol i mekim wok na i no long kisim helpim long ol bagarap ol i kisim. Strongim ol meri long sait bilong edukesen, wok na mama long ol samting bai mekim ol i gat pawa long kontrolim envaironmen ol i stap long en, na kontributi i go long ikonomik, sosed na politikel developmen bilong dispela kantri," Se Michael i tok.

Ol meri na ol eria we ol i bin kisim ol luksave awot long ol em:

Breveri na Karij o Strongpela Meri awot em Sister Rose Tsiroats, em wapela nesing sister bilong Bogenvil, i bin kisim.

Sister Tsiroats i bin luksave long ol wok em bin mekim long lukautim gut ol woklайн husat i bin wok long taim bilong Bogenvil pait i kisim pe ntu, helt sevis i go het, maski pait i stat.

Yangpela PNG Meri awot i bin go long Jessica Wape bilong Morobe

OL WIN MERI: Gavana Jenerel Se Michael Ogio na meri bilong em, Ledi Esmie, bosman bilong CPL kampani grup, Mahesh Patel wantaim ol lain I kisim 2012 PoP-NGA Awot. Poto: Nicky Bernard

Provins husat i bin soim kwaliti lidasip stat long taim em i wapela sumatin yet long Grace Memoriel Sekonderi Skul long Lae, Morobe Provins i go long taim em i kamap siapenes bilong Helt Menesmen Dipatmen Open De long Divain Wod Yunivesiti (DWU). Em i raitim sampela ripot i karamapim ol meri, na i bin kamap long DWU helt niusleta i save kamap insait long wapela mun.

Tu, taim em i skul long Grace Memoriel, em bin soim strongpela lidasip long akademik na spota sait taim em i kisim daks prais long saiens, lidasip awot olsem het gel bilong skul na tupela gol medol long sotput na fil iven long Morobe Atletiks Asosiesen resis.

Linda Passangan bilong Is Nu Briten i bin kisim Envaironenmen luksave Awot long fomim Is Nu Briten Sosel Eksen Komiti o ENBSEK). Ol bin fomim dispela NGO long 1988 na nau, meri ya i dai pinis. Tasol wok bilong em i stap strong yet we

man na pikinini bilong em i wok strong long em yet.

I no long taim i go pinis, ENBSEK i bin karimaut strongpela awenes na pulim planti memba na ol Palamen memba lon g tok nogat long sibet o aninit long solwara maining long ol nambis na ailan provins.

Awenes i bin pulim planti tauzen signeta i sapotim agensim bilong dispela kain maining long PNG.

Christine King bilong Is Nu Briten i kisim Edukesen Rol Modol luksave awot long wok em i mekim long statim wapela skul taim em i lukim olsem planti sumatin i stap nating, na i no go long skul bikos ol i nogat skul fi na tu, skul i stap long we.

Em i statim skul long haus bilong em, na nau em i save skulim ol pikinini krismas bilong ol i stap namel long 7 i go long 10-pela yia. Em no save kisim pe long skulim ol pikinini na ol pikinini i no save baim skul fi.

Maski em i no kisim pe, tingting

na wok bilong em i strong long lukim olsem ol pikinini i kisim gutpela skul pastaim ol i go long ol elementeri na praimeri o ol bikpela skul.

Komyuniti Spirit awot i bin go long Kauna Pfeifer Girua husat i wapela vokesen tisa bilong Simbu Provins, tasol em i pinis na kirapim wapela sapot grup ol i kolim long Kugl-Yani long Simbu yet. Ogenaisesen i save helpim ol meri na komyuniti wantaim ol sevis olsem adal literesi, wara saplai, mobail ketering, somap, komyuniti helt na haijin, grup planim ol flawa long sait bilong rot na wokim mentenens long ol gaden.

Las long ol em nem i save pairap planti long sait bilong helpim ol lain i gat HIV na AIDS. Em long Tessie Soi, meri husat i go pas long Friends Foundation.

Tessie i tok HIV na AIDS i olsem ol narapela sik, tasol em i nogat marasin long pinisim sik bilong ol.

Long Friends Foundation, ol i save kolim ol lain i gat sik AIDS ol poroman, na i no long narapela hap.

Tessie i tok ol dispela lain i olsem ol narapela manmeri tasol i nogat marasin long pinisim sik bilong ol.

Em i tok em bin kirapim dispela ogenaisesen bikos em i lukim olsem Pot Mosbi Jenerel Haus sik i nogat inap risos long lukautim ol AIDS siklain.

Tessie i save helpim ol sikkain wantaim ol bas fea na kaikai taim ol i go lukim em bikos ol i nogat o ol i sot long ol dispela samting.

CPL kampani grup i statim dispela awot sistem bilong ol meri olsem hap long sosed komyuniti projek na nau, ol narapela midia ogenaisesen olsem Pos Kuria, PNG FM na Air Niugini i givim sapot long ol.

Salvesen Ami Sios kisim luksave

... Bos bilong ol lukluk raun long PNG

Veronica Hatutasi i raitim

LUKSAVE i go long Salvesen Ami Sios long gutpela wok ol i mekim insait long Papua Nugini (PNG), moa yet, long helpim na lukautim ol manmeri biahin long ol bikpela birua.

Na toktok i go long ol (Salvesen Ami) long go hetim ol gutpela wok bilong ol.

Deputi Praim Minista, Leo Dion, i tok olsem long las wik Fonde insait long bung kaikai long Stet Fansen rum bilong Palamen bilong tok welkam long hetmeri long moa long 1.7 milian sios memba insait long 125 kantri long wol, na 10,000 sios memba long PNG, Jenerel Linda Bond i bin stap long kantri long tripela de.

As tingting long Jenerel Bond i kam long PNG em long lukim ol sios memba bilong na wok we sios i mekim

long dispela kantri.

Taim Mista Dion i luksave long wok bilong ol Salvesen Ami long taim bilong ol bikpela birua long kantri na gutpela wok menesmen bilong ol, em bin tok provins bilong em long Is Nu Briten i save kisim planti bikpela birua na Salvesen Ami i save stap hariap long ples bilong birua na givim helpim long ol manmeri na pikinini.

"Salvesen Ami long PNG i save mekim bikpela na gutpela wok na mi askim yupela long skruim strong ol gutpela wok yupela i mekim.

"Long planti taim, provins bilong mi i save stap long ol bikpela birua olsem guria, maunten paia na long dispela yia, sip MV Kwin i bin go daun long solwara na moa long 300 manmeri na pikinini i bin dai. Na yupela ol Salvos i bin kamap hariap na mekim ol gutpela wok long helpim ol pipel i kisim bagarap.

"Skruim wok yupela i save mekim gut na dispela em long sevim pipel.

"Mi welkamim Jenerel Linda Bond na gutpela stap long dispela kantri" Mista Dion i tok.

Jenerel Bond i bin stap long tripela de bung bilong ol Salvesen Ami long PNG i bin stat long Fraide Novemba 23 na pinis long Sande Novemba 25.

Long dispela taim tu na long pinis bilong bung long Sande Novemba 25, ol sios memba long bung i bin kam long olgeta hap bilong PNG olsem Hagen, Lae, Kainan tu, Sepik, Wes Nu Briten, Popondetta, Simbu, Jiwaka na Sentrel Provins i bin tok tenkyu na gutbai long namba wan man PNG long kamap olsem hetman bilong Salvesen Ami sios long PNG, em Komisina Andrew Kalai.

Dispela bung i bin lukim tu ol bikman bilong sios i kam

long Amerika, Solomon Ailan, Australia, Holan na London.

Komisina Kala ii bin mekim histori taim em i kisim wok olsem hetman bilong sios long PNG. Pastaim, ol ovasis lain tasol i save holim dispela wok long PNG.

Salvesen Ami Sios i stap long PNG moa long 50 krismas, biahin long namba wan misinari bilong London, William Booth, i bin kam na kirapim sios long kantri long Me 1878.

Sios i stap long olgeta hap bilong PNG na em i save mekim spirituel na sosel wok, na tu, long helpim pipel long taim bilong ol bikpela birua.

Wantaim het tok we misinari Booth i bin kamapim, "Lewa i go long God na Han i go long ol man", Salvesen Ami i go het long helpim ol komyuniti wantaim ol program bilong ol.

STORI TASOL
wantaim
Fr Paul Liwun

Jisas Krais i King

INSAIT long Lotu Katolik, nupela yia bilong Lotu i stat long namba wan Sande bilong Adven, biahin long bikpela pestode bilong Jisas Krais i King. Long 25 Novemba 2012 em i Sande bilong Jisas Krais i King.

Long histori bilong planti kantri, man i kamap king sapos em i bin soim em yet i narakain wantaim manmeri bilong em. Em i man i bin lidim na winim pait wantaim narapela kantri, em i wanpela waria. Em i man i gat gutpela na stretpela tingting (Wise man), i helpim planti manmeri long strem hevi. Manmeri i gat wari na hevi kam long em, em i givim gutpela na stretpela tingting long strem hevi bilong ol. Em i gat planti savelong bringim senis long laip bilong komyuniti o kantri. Save bilong em i mas winim save bilong olgeta manmeri. Manmeri i save amamas long harim na biahinim tok bilong em.

Long yia 1998, i gat bikpela hevi i kamap long Indonesia. Manmeri i les pinis long Presiden Soeharto i bin bosim Indonesia long 32 yia. Plantu manmeri i karim hevi na laip bilong kantri i bagarap olgeta. I gat kraisis o hevi long lidasip. Olsem na ol sumatin bilong yunivesiti long olgeta taun na siti i lgo pas long ol demonstresen long rausim presiden.

Mi bin stap long Jogyakarta, long midel o namel Java, wanpela spesel siti long Indonesia. Maski mipela i gat presiden, tasol Jogyakarta i gat King o Sultan bilong ol yet. Pipel i save rispektim o givim luksave long en bikos em i gat gutpela na stretpela tingting. Long taim bilong demonstresen, plantu manmeri i joinim ol yunivesiti sumatin na sampela i bagarapim ol samting bilong stet. Sultan/King i harim dispela na em i go long ples i gat trabel. Olgeta i stop na harim toktok bilong em. Em i tokim ol long stop na biahinim em i go long alun alun o stadium. Long stadium em i autim gutpela tingting long ol.

Wanpela de biahin, bikpela demonstresen i kamap long olgeta taun na siti long Indonesia.

Long Jogyakarta, olgeta yunivesiti na manmeri i mas long 4-pela kona bilong siti na bung long Alun alun (bikpela stadium) long fron pales (palace) bilong Sultan/King.

Pawa bilong ol sumatin na pipel long dispela de i win tru, olsem na Presiden Soeharto i risain na lusim pawa bilong em olsem presiden.

Manmeri i harim na biahinim tok bilong Sultan/King bikos em i gat planti save, i gat gutpela na stretpela tingting long helpim manmeri long strem ol hevi bilong ol.

Katolik Sios i selebretim Jisas Krais i King bilong heven na graun.

Wanem kwaliti bilong Jisas i soim olsem em i King? **Namba wan:** Jisas i King bikos em i bin winim sin na indai. **Namba tu:** Jisas Krais i biringim Reform/senis long wol wantaim skul bilong em i kontrovesial strem wantaim laip bilong manmeri. Skul bilon reform bilong Jisas; "**LAIKIM OL BIRUA NA PREA LONG OL MANMERI I MEKIM NOGUT LONG YU**" (Mt. 5: 44). **Namba Tri:** Krais i inapim ol komitmen bilong em inap long indai long diwai kros. Maski em i karim bikpela hevi antap long diwai kros tasol em i gat taim yet long pogivim sin bilong man i hangamap wantaim em long diwai kros. Kingship bilong e m i no wanpela politikel king.

Jisas i King bilong Love o Laikim pasin. Long sait bilong em, wara i ran na wasim olgeta sin manmeri i kamap klin. Blut i kapsait long olgeta sua bilong em i mekim manmeri i fri long indai.

Laip bilong yumi no pinis long dispela graun. Blut bilong asua bilong Jisas i senisim laip bilong yumi. Faithfulness o mekim ol samting we emi mas mekim, i mekim manmeri i nogat namba o manmeri nogut, i gat namba long ai bilong God. Sakrifais bilong em i helpim yumi inap long lukim **DUA BILONG KINGDOM BILONG GOD**. Bai yumi wokabaut na putim ai bilong yumi long dua bilong Kingdom bilong heven, inap yumi go insait long en. Amen

BUNG BILONG OL BIMAN: Bosman bilong olgeta Salvesen Ami Sios memba long wol, Jeneral Linda Bond, i bungim Hai Komisina bilong Australia, Ian Kemish na stori wantaim em. **Poto: Nicky Bernard**

ELC Yabim Distrik i hostim Krais long Kalsa'program

Paulus Tali i raitim

EVANJELIKAL Luteran Sios (ELC/PNG) Yabim Distrik yut i bin lukautim bikpela yut Krais in Kalsa program so long las wik.

Dispela program i luk Luk long wanpela rot bilong bringim ol yut i bung wantaim na save moa long ol yut bilong ELC Yabim distrik husat em ol yangpela bilong tude insait long sios ministry.

Kodineta, bilong Yabim distrik yut, Araba Saiai tok as tingting bilong Krais In Kalsa em i bilong bungim ol yangpela na ol bai lusim ol samting bai bagarapim laip na sindau bilong ol olsem ol strongpela dring, ol spakbrus olsem mariwana samting.

Kodineta Saiai i tok ol yut bilong namabis bilong Finsafen, Yabim Seket, Bukawa, Lae siti, na i go olgeta long Malolo seket, Wampar na Kaiapit i bin go bung long Kraist in Kalsa program bilong ol yangpela bai kamap long las wik

REDI: Ol Siassi Ridima yut i redi long kamapim wanpela pilai long tripela de Yut in Kalsa program so program bilong ol Morobe provins. **Poto: Paulus Tali**

Fraide Novemba 23 na pinis long Sande, Novemba 25.

I bin gat get fi sas we ol manmeri i bin baim long go insait, na dispela bai helpim long sapotim wok yut bilong long Yabim, Distrik.

Ol wan wan yut grup i kam long wan wan ples i bin putim

kamap ol kain kalsa na tu, ol pilai ol pilai bilong Buk Baibel i makim wok ministri bilong yut insait long sios i mas go het.

Ges spika em Ben Woo, em papa bilong PC Woo sto a long Lae taun na tu, strongpela bisinis man husat i save sapotim gutpela sindau bilong ol yangpela.

Narapela em long nesenel yut dairekta bilong ELC PNG, Faen Mileng.

Tupela i bin witnesim dispela program bilong ol yangpela, na tokim ol long yut ministri bilong sios inap kamapim gutpela sindau bilong ol yangpela.

Krismas kam klostu

Sape Metta i raitim

PLES i bin pas stret long taim Courts i bin opim nupela opereting senta bilong ol long Seigu rot long Goroka, tupela wik i go pinis.

Courts i bin muv aut long opela senta long epot rot, na i go long taun eria long PNG Toner na Ink Bilding.

Ol lokol kastoma i pulim lain i go na kisim gutpela sevis we planti samting, em prais i go daun tru long taim bilong opening.

Em nau, sans ya – ol kastoma i lukluk raun insait long nupela Courts senta long Goroka.
Ol foto: Sape Metta

SINDAUN NATING? Ol kastoma i traum aut ol nupela kusen sia long taim bilong opening.

WANTOK

KOMENTRI

Ol birua bilong yumi

BIHAIN long 37 krismas, ol namba wan bikpela bikpela birua bilong yumi, em ol sik yet.

Sik HIV/AIDS, em i stap yet olsem namba wan bikpela birua ol strongpela manmeri bilong yumi i gat nau.

Planti long ol bikmanmeri bilong yumi long kantri, i wok long dai klostu klostu, na yumi save harim olsem ol i dai bihain long sotpela sik, o longpela sik.

Yumi save harim tasol olsem ol i save lusim kantri i go ovasis long kisim tritmen, na ol i save kam bek long pulim las win tasol.

Planti taim, sik AIDS i stap long as long sik ol i kisim.

Helt sistem bilong yumi i wok long bungim bikpela salens nau long traum inapim ol sik olsem HIV/AIDS, sik Tubekulosis o TB, na sik malaria tu i wok long strong gen.

Sik kensa em i narapela birua bilong yumi.

Planti yangpela meri, husat i stap helti, i wok long bungim birua bilong sik kensa bilong susu, o sik kensa bilong bilum bilong pikinini.

Yumi save kisim planti mani halivim i kam long ol ovasis gavman na dona ejensi. Tasol olgeta dispela sik i stap yet.

Kain kain wok awenes i wok long kamap, na planti moa wok bilong givim stia tok long abrusim ol dispela sik i wok go aut.

Tasol ol i stap yet.

Na namba wan as long ol i stap yet, em bikos yumi yet ol pipel na manmeri i save long dispela sik, i no laik tokaut long ples klia, olsem dispela ol sik i stap, na yumi mas luk-save long ol, bai yumi ken daunim ol.

I tru, kain sik olsem HIV/AIDS em i nogat marasin bilong en. Na em i tru olsem pasin bilong yumi ol manmeri yet i save strongim groa bilong dispela kain sik.

Tasol namba wan rot bilong daunim strong bilong sik AIDS, na long kipim ol manmeri i stap helti na strong, bilong lukautim kantri, em long givim ol Anti Retroviral marasin. Dispela marasin ART, em i wanpela samting i wok long holim strong ol manmeri i sindaun wantaim HIV/AIDS, i stap strong.

Sapos dispela marasin i sot long kantri, yumi save lukim planti dai bilong ol manmeri long ol sik bilong HIV.

Dispela ol sik em TB, na ol arapela sik i go insait long bodi, taim banis bilong bodi i nogat strong moa.

Gavman i mas luksave long dispela hevi, na stretim kwik helt sindaun bilong yumi.

Sapos nogat, mipela bai bungim bikpela taim nogut stret long bihain, taim olgeta gutpela savemanmeri bilong yumi i lus nating.

WANTOK

Published Weekly, Thursday, for
Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

**Pe bilong wanpela yia
52 niuspepa**

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager
Elizabeth Konga

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

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

Toktok i kam long David McLacklan-Karr- Un Residen Kodineta

Long makim Wol AIDS De, Desemba 1, 2012: Go painim Siro

Taim yumi wok lukluk long het tok long wol bilong Wol AIDS De dispela yia – **Getting to Zero: Zero new HIV infections. Zero discrimination. Zero AIDS-related deaths** – na tu het tok bilong PNG yet, **Zero HIV long PNG: Banism famili bilong yu.** Banism yu yet. Testim blut bilong yu – em i bikpela samting long tokim mipela yet olsem em i moa long 30 yia pinis biahain long HIV sik i kamap, na moa long 34 milian pipel long wol i kisim HIV pinis, na klostu 30 milian pipel i dai long ol hevi bilong AIDS.

Ol bikpela taget long 2011 Politikal Deklaresen

Tempela yia biahain long bikpela 2001 Yunaitet Nesens (UN) Jeneral Asembli Spesol Sesen long HIV/AIDS (UNGASS), wok bilong en i kisim glasim long 2011 UN Jeneral Asembli Hai Level Miting long AIDS.

2011 Politikal Deklaresen long HIV, we ol UN Memba Stet i bin wanbel tasol na biahain long Jun 2011, i makim ol nupela bikpela taget. Ol dispela taget em: hapim seksual transmisen bilong HIV, apim mak bilong rot bilong kisim antiretroviral terapi long kisim 15 milian pipel long dispela tritmen we i ken sevim laip, na banism bai nogat moa mama i karim pikinini i gat HIV. Olgeta dispela mas kamap pastaim long 2015.

Dispela politikal deklaresen i makim klia nid bilong apim mak long ol rot bilong kisim ol HIV sevis bilong ol pipel husat i gat bikpela sans long kisim sik, em ol man husat i save slip wantaim man, pipel husat i save kisim drag long sut, na ol pamuk manmeri. Dispela Politikal Deklaresen i tok promis long rausim jenda inikwaliti, jenda bes abius na vailens na long strongim ol meri na pikinini meri. Dispela ol wokmak i mas kamap kwik.

Win long Wol

Politikal lidasip na promis bilong strongim ol dispela wok-bekim long HIV i mas kisim luksave. Spid bilong ol HIV infeksen o nupela ol HIV kes long wol i go daun klostu 25 pesen namel long 2001 na 2009, na i soim olsem ol wok bilong bipo, na wok i go het nau, i wok long karim kaikai.

Tude, ol saveman i tok, ol nupela antiretroviral marasin i wok long tanim tait bilong dispela sik. Ol antiretroviral marasin i wok long daunim namba bilong ol dai long HIV long mak bilong 1.8 milian manmeri i dai olgeta yia, na i strongim klostu hap long 34 milian pipel husat i stap sindau wantaim HIV/AIDS, long stap laip longpela taim moa na stap strong inap long mekim moa wok.

Long Me 2011, ol i painimaut olsem wanpela manmeri i gat sik, na i wok long kisim ol anti-

retroviral marasin i gat 96% liklik moa sans long givim binatang long patna i nogat sik yet. Wankain tasol, ol belmama i gat HIV na ol mama i wok kisim ol antiretroviral marasin i gat 95 pesen liklik sans long givim sik long bebi bilong ol.

Ol wok kamap long PNG

Wankain tasol, wok Papua Niugini i mekim na komitmen gavman na ol developmen patna i wokim i wok long karim kaikai. Antiretroviral terapi mak i go antap long olgeta hap bilong kantri long ol yia i go pinis, em i gutpela. I gat mobeta kodinesen, wok monitoring, iveluesen, na ol savelens sistem o rot bilong was biahainim; na moa wok long strongim karimaut bilong HIV na AIDS Menesmen na Privensen Ekt (HAMP Act 2003) na Nesenel HIV Strateji (NHS 2011-2015).

Long planti samting long dispela epidemic, PNG i wok long mekim gutpela wokbung, wantaim sapot i kam long ol developmen patna bilong en, wok ektivisim i kam long sivil sosaiti na wok bung wantaim i kam long planti ol sios ogenaisen, we planti taim, ol i stap long fran bilong givim HIV banis na lukautim insait long ol komyuniti.

Luksave long ol salens na wok i go het

Tasol maski i gat ol gutpela wok i go het, PNG i noken sleek. Planti ol bikpela salens i stap yet. Tritmen, maski em i mobeta, i dia tumas yet, na i nidim strongpela biahainim na gutpela ol sapot straksa, moa yet long ol nupela marasin. I nogat wanpela marasin bilong kilim o marasin bilong rausim dispela sik yet, na wok banism em i namba wan rot bilong paitim dispela sik.

Moa long en, mani na sindau long ples na ol pasin i stap yet, olsem ol seksual na pasin pait, i wok long givim rot bilong HIV i go bikpela moa yet long PNG. Wok bilong stretim olgeta ol dispela sosol luksave bilong HIV birua em i hat moa, bikos long kain kain kalsa long kantri na pasin bilong 'wanpela sais bai fitim olgeta' wok pasin i lus nating. Tasol bikos PNG em i wanpela kantri long Pasifik we i gat bikpela hevi long dispela sik, na bikos tupela long tripela Pasifik ailan manmeri i stap long PNG, kantri i mas go pas na soim rot.

PNG i kam longpela rot pinis long kamapim wanpela gutpela ples na sindau bilong ol pipel i stap wantaim HIV. Oraitim bilong HAMP Ekt long 2003 em i bikpela wok kamap long dispela sait. Tasol PNG i gat o loa na ligel fremwok we i stap olsem strongpela banis long givim gut ol HIV sevis. Long pasin bilong mekim, ol dispela i no

Mama wantaim ol yanpela pikinini bilong em putim retpela klos na wok-abaut long Wold AIDS De...

Ol papa, mama na pikinini i wokabaut long tingim Wol AIDS De long 2011.

Toktok i kam long PNG Mausman bilong UNAIDS, Stuart Watson

LONG Jun 2011, 192 Memba Stet bilong Yunaite Nesens i tok wanbel long ol nupela bikpela taget na komitmen bilong mekim AIDS wanpela birua bilong bipo.

Ol i tok wanbel long wok strong bilong daunim ol seksual transmisin bilong HIV inap long 50%; long rausim ol nupela HIV infeksen namel long ol pikinini; long apim mak bilong ol pipel i wok kisim marasin inap long 15 milian olgeta long wol; na long apim halivim mani long wanwan kantri long bekim hevi bilong HIV.

Ol wol lida i tok promis long inapim ol dispela ol mak pastaim long 2015, we i muvum mipela i kam klostu moa long visin bilong wanpela wol we i nogat nupela HIV infeksen, nogat pasin diskrimenesen long AIDS, na nogat dai long AIDS.

Tasol long "Painim Siro" long Papua Niugini, mipela i mas i gat wanpela bekim we i sanap long ol evidens i lukluk, na i bungim ol lain i nogat banis long sik, we em i wanpeal bekim we i gat inap sapot, na we i sanap strong long ol humen rait. Ol kantri husat i wok long wok long dispela save – em save we i wok – i wok long lukim gutpela kaikai bilong en. Bikpela wok i go het i kamap pinis, na i pruvim osem yumi ken tanim dispela sik, na ol HIV tritmen na lukautim i ken go long ol lain i nidim stret.

Ol infeksen ret i go daun long planti kantri insait long Esia Pasifik riven, wantaim PNG, na moa HIV

banis i wok long lukim mobeta pasin bilong gat banis long taim bilong slip wantaim. I gat moa pipel i wok long kisim tritmen na dispela em i bikpela samting bikos evidens i soim olsem bikpela wok bilong HIV tritmen long daunim transmisin.

Ol dispela wok i wok long sevim laip, i mas bung wantaim, i mas go bikpela moa, na i mas stap long-pela taim. Tasol ol bikpela salens i stap yet.

I nogat inap HIV program bilong ol bikpela lain manmeri husat i nogat banis agensim HIV, olsem ol man i save slip wantaim man, ol pipel i save salim bodi bilong ol, ol lain i man na meri wantaim, ol yangpela i nogat banis, ol waira wokmanmeri, na pipel i bungim hevi long ol birua bilong mama graun, o birua man yet i kamapim.

Siksti pesen bilong ol pipel husat i ken kisim antiretroviral tritmen insait long riven, i no save kisim na planti taim, Papua Niugini i sot long ol marasin insait long yia i go pinis, bikos i nogat gutpela menesmen, na sistem i no wok stret.

Sevis bilong banisim ol nupela infeksen namel long ol pikinini i kamap gut moa long PNG, tasol i mas op moa yet, kisim moa sapot, na i mas stap strong.

Pasin diskrimenesen na rabisim em i bikpela, na i kamap strongpela banis long planti manmeri husat i wok long kisim ol banis infomesen na risos, lukautim, tritmen na sapot.

Mipela i gat ol loa na polisi long

ol buk bilong Papua Niugini, na long planti kantri long riven, we i save daunim AIDS bekim na rausim ol humen rait bilong ol komuniti i sindaun wantaim dispela hevi, maski i gat planti bikpela ol tok promis na tok lukautim insait long mama loa bilong PNG.

Na ol lida bilong mipela i stap yet long sait bilong nesenel bekim na i mas soim komitmen aninit long ol Palamentri Komiti long HIV na ol arapela rot bilong inapim dispela driman na wok-mak bilong 'Getting to Zero'.

Olgeta dispela ol samting i kamap bihainim wanpela global ekonomik kraisis we dona mani bilong AIDS i wok long go daun, na nesenel mani na komitmen em i no klia yet.

Nau taim mipela i makim Wol AIDS De 2012 long Desemba 1, yumi mas luksave olsem mipela i sanap long hanbruk insait long nesenel na wol bekim long AIDS.

Gutpela bilong mipela bai nidim strongpela politikal lidasip, strongpela nesenel onasaip, na patnasip we bai bungim ol pipel i stap wantaim HIV na ol arapela lain manmeri i stap wantaim hevi.

Gutpela kamap bai nidim mobeta ol risos bilong HIV i lukluk long ol pipel na we i go long ol pipel husat i nidim moa, olsem ol man i save slip wantaim man, ol lain i man na meri wantaim, na ol pipel i save salim bodi bilong ol. Na dispela i no inap kamap sapos mipela i hait baksait long ol bikpela giaman tingting bilong famili, bilip, komuniti na morality – em i ken

kamap TASOL insait long tingting bilong rispek na luksave bilong pasin bilong ol manmeri, na mekim ol disisen bilong senisim ol loa i wok pasim bekim long HIV we i wok rausim rait bilong sampela long kisim ol helt sevis, tritmen, na bikpela banis infomesen na sevis.

Gutpela wok kamap i minim opim rot bilong kisim ol marasin we i no dia tumas, rot bilong painim sik, na ol samting bilong banis olsem ol karamap bilong sem bilong ol man na meri, bikos planti yia bilong wol bekim long AIDS i soim olsem taim ol dispela samting i gat klia luksave, mak dispela sik i save go daun.

Gutpela wok kamap i minim mobeta bris wantaim na strongim helt sistem long lukim marasin i go long han bilong pipel stret, na tritmen, taim em i kirap, i ron gut na i noken pinis natting, na long mekim mobeta wok bilong bungim TB na ol arapela hap bilong helt sistem wantaim bekim bilong HIV.

Na moa yet, gutpela wok kamap i minim pinis long ol loa, polisi na wok pasin we i save strongim pasin diskrimenesen, rausim rait bilong ol manmeri na daunim gutpela bekim long AIDS.

Olsem na sapos yumi bai go long "Get to Zero", mipela i nidim nupela wok bilip, mipela i nidim mobeta wokbung wantaim ol yangpela manmeri, mipela i nidim nupela na mobeta wokbung ausait long ol tumbuna pasin, na mipela i mas luksave long rait bilong olgeta manmeri, aninit long senis long

ol loa, na mipela i nidim ol pipel bilong kain kain wok na sanap bilong wokbung insait long nesenel bekim long HIV.

Dispela i ken kamap sapos ol pipel i skulim ol yet na ol wanlain bilong ol, sapos ol pipel i gat inap strong long painima HIV stetus bilong ol, bai ol lain i nidim tritmen na lukautim na daunim sans long givim sik long ol arapela, na long strongim nek bilong ol pipel bilong Papua Niugini bai wol i ken tok pait long ol bikpela luksave long Bihain Taim Yumi Laikim long pinis bilong ol Milenium Developmen Gol long 2015.

Long Wol AIDS De 2012, mi singaut long olgeta manmeri long Papua Niugini long strong na sanap long ol salens HIV i givim, na long bihainim ol sans mipela i gat long brukim ron bilong dispela sik.

Long bihainim sosol jastis na humen dikniti, yumi mas wokbung wantaim na sanap strong, larim mipela i mekim ol strongpela disisen, na larim mipela i kisim stia long ol evidens mipela i gat long inapim gutpela kamap long Getting to Zero new HIV infections, Zero HIV-related Discrimination, na Zero AIDS-related Deaths long Papua Niugini.

Moa infomesen na nius long Wol AIDS De, i stap long www.unaids.org na www.worldaidscampaign.org, o yu ken sekim UNAIDS Papua Niugini long telepon namba 3217999.

A nurse with a newborn baby at Mingende Hospital, one of over a thousand rural women who receive ante natal care and safe delivery.

By Anna Awasa,

t's morning at Mingende Rural Hospital in Simbu Province of Papua New Guinea. In a light, airy room halfway down the corridor two women have just given birth. Both mothers are well, their babies plump, pink, wrinkled; one asleep, the other nuzzling at his mother's breast, already hungry.

Mingende is run by the National Catholic Health Services - Papua New Guinea. They run nearly a third of all the health services in the country. The four nurses on duty in this labour ward have stitched, set up drips, sterilised, weighed, cleaned up blood, administered antibiotics, painkillers, vaccines, checked temperatures, and urged a mother to "Push! push strong! bebiblongyubaikm-losstu!" (Push! Keep pushing! Your baby is nearly here!), all before most people have breakfast.

Far from the bustle of the delivery room, another mother sits with her nine-month old daughter. They were admitted to the Hospital's paediatric ward a few days before. The baby's cry is weak and from head to toe she is covered with abscesses—in some places her skin has come completely away and her flesh is raw and exposed. Her mother finds it difficult to hold her, comfort her. The mother's eyes are anxious. She blinks away tears.

In the next few minutes the baby will undergo a dry blood spot test to check if she

has HIV.

Sr Eileen Alalo is the Coordinator of Mingende Hospital's Prevention of Mother to Child Transmission (PMCT) service. She explains:

"The baby has severe diarrhoea, and a number of other complications. She isn't responding to any of the antibiotics she was given. And the nurses noticed that her mother was also presenting with a couple of infections."

"They've already done the voluntary counselling with the mother, and a test, and the results came back positive." Sr Eileen continues, "It will take two weeks before we know the baby's status, but in the meantime we're going to start them both on antiretroviral therapy."

The baby has a 50-50 chance of surviving. The Hospital has had 11 similar referral cases since 2006. Out of the 11, eight babies are well and on treatment. Had their mothers tested for HIV in pregnancy and received preventative treatment, the babies could well have escaped infection.

The Catholics' sizeable HIV program is run by the Catholic HIV/AIDS Services Inc (CHASI) and supported by AusAID. Last year CHASI tested over 11,000 pregnant women at the 14 of their antenatal care facilities that offer prevention of mother to child services. Pregnant woman who test positive are started on a short course of anti-retroviral treatment and their babies are also given

some of the medication after birth. Those women whose immune systems are already weakened by the virus are continued on life-long antiretroviral therapy.

So far, at Mingende 62 babies, born to HIV positive mothers given the anti-retroviral drugs, have found to be free of HIV.

One of those babies was born to Marjorie (not her real name) just over two years ago. She found out her positive status when she attended the antenatal clinic when she was three months pregnant. She went onto the preventative short-course straight away.

"Naubebiblong mi ibikplapinis. Em stat long toktoknawokabout. Emi no sik. Misavelukimemnahamastru. Nau mi bel ken, mi laikimsekenbebiblong mi bai no inapsiku." (My baby's big now. She's starting to talk and walk. She doesn't get sick. I look at her and I'm so happy. Now I'm pregnant again and I want this baby to be well too.)

Fortunately for Marjorie she was in the 23 per cent of pregnant women in PNG who are offered an HIV test during antenatal

care, and in a facility that also provided drugs to prevent transmission from HIV positive mothers to their babies. To help more women like Marjorie, Australia is supporting the Government of PNG and their civil society partners PNG Health and HIV Capacity Development and Service Delivery to increase the number of facilities which offer HIV positive pregnant women testing and treatment. There is still a long way to go to meet the global goal of zero infants born with HIV, but the Catholic HIV/AIDS Services have made a good start.

(Reprinted with permission of AusAID, first published at <http://ausaid.govspace.gov.au/2012/09/14/no-more-babies-born-with-hiv-the-mingende-story>)

No more babies born with HIV—the Mingende story

ART marasin i sot yet long painim ol manmeri

BIKPELA rot bilong kisim ol HIV marasin o Antiretroviral marasin i no go aut yet long planti ol eria long Papua Niugini. Dispela em i toksave i kam long ol HIV Positiv pipel netwok Yeinomga, Stewards of Life, Tru Prens na Tru Warriors.

Insait long ol wok etvokasi trening, UN Women, IGAT Hope na Hope Worldwide i mekim, ol i painim tripela bikpela hevi long sait bilong ol meri i stap sindaun wantaim HIV, em i ART marasin i go

insait long ol rurel eria.

Christine Dee, Presiden bilong Westen Hailans Wimens HIV/AIDS Positiv Netwok, i tok olsem nogat luksave bilong ol nesenel helt sistem bilong kantri long ol pipel i stap wantaim HIV, em i no stret.

"OI ART i mas go aut long olgeta lain husat i nidim; long rurel, long eben, na long olgeta hap long kantri." em i tok.

Insait long las 18 mun, Papua Niugini i bungim planti sot long ol HIV/AIDS marasin, long foapela

taim olgeta. Na dispela hevi, em ol manmeri i stap wantaim AIDS i pilim long olgeta hap bilong kantri.

Kantri Kodineta bilong UNAIDS, Stuart Watson, i tok olsem ol dispela sot long stok i lukim bikpela groa long ol sik bilong HIV/AIDS, tritmen i no wok strong, na tu ol sikmanmeri i dai.

"Sapos gavman i no stretim kwik, ol sot long ART marasin bai lukim moa HIV sik i kamap, na helt bilong ol pipel i stap wantaim HIV bai go antap moa. Sistem nau i

wok long mekim dispela i kamap, i noken kamap gen," em i tok.

Sista Opina, wanpela helt kea nes long Heduru Klinik, Pot Mosbi, i tok makim ol hevi long bodi sapos i no kisim ART marasin.

"OI ART i save daunim vairal lod bilong HIV (long sikmanmeri), na halivim banis bilong bodi long kamap strong gen. Sapos yu nogat ART, olgeta sik i ken kamap, na dispela i ken kilim man," em i tok.

Nesenel Aids Kaunsil 2011 Fek sit i soim olsem long 2010, i gat

moa long 35,000 HIV sik i kamap long Papua Niugini.

Dokta G. Rath Meyer i bin raitim long wanpela PLOS Medikal Jenal; HIV Tritmen as Privesen olsem rot long kisim ART i save lukim manmeri i gat HIV i stap longpela taim moa, na stap helti, na tu, em i ken daunim groa bilong ol sikmanmeri.

"Inap yunivesal ART kaveres bai lukautim pe bilong em yet taim em i wok daunim HIV long bodi bilong ol sikmanmeri," em i tok.

OL WANTOK MIPELA OL MERI BILONG PAPUA NEW GUINEA HUSAIT I STAP WANTAIM HIV ASKIM LONG HALIVIM LONG WOKIM DISPELA SENIS BAI KAMAP:

- Marasin bilong daunim HIV mas stap long kilnk loples na haus sik long bikpela citi na taun.
- Ol man meri Husait istap wantaim HIV binatang Imas go pas long ol wok bilong lukautim, givim skul toktok, kisim marasin, wantaim ol narapela Halivim insait long haus sik na ol klinik.
- Pasin bilong tok baksait na bakarapim sindaun bilong ol man meri Husait I stap wantaim HIV mas stop.

OL WANTOK MIPELA OL MERI BILONG PAPUA NEW GUINEA HUSAIT I STAP WANTAIM HIV ASKIM LONG HALIVIM LONG WOKIM

DISPELA SENIS

BAI KAMAP:

- Marasin bilong daunim HIV mas stap long kilnk lo ples na haus sik long bikpela citi na taun.
- Ol man meri Husait istap wantaim HIV binatang Imas go pas long ol wok bilong lukautim, givim skul toktok, kisim marasin, wantaim ol narapela Halivim insait long haus sik na ol klinik.
- Pasin bilong tok baksait na bakarapim sindaun bilong ol man meri Husait I stap wantaim HIV mas stop.

Proudly sponsored by

I gat lait nau long ples tudak

Toktok i kam long Dokta Geoff Clark, Program Dairekta bilong Helt na HIV -AusAID

WOL AIDS De em i gutpela sans bilong yumi long lukuk bek long ol senis bilong sik na bekim long en long PNG, na long wol.

Taim medikal saiens i wok long go het, i luk olsem i gat lait i kamap nau long ples tudak. Ol saientis i bilip ol i ken painim wanpela marasin, na insait long laboritri wok risets, ol i wok long lukim ol marasin i ken rausim olgeta HIV long bodi bilong man.

Tasol long muv long ol tes insait long ol laboritri, i go long traime ol marasin long ol tru tru manmeri, bai kisim longpela taim.

Long namel taim, ol anti-retroviral terapi (ARV) marasin mipela i gat nau long PNG em ol 'mirakol marasin' bilong mipela we sapos yumi yusim stret, em i ken sevim laip na strongim bek bodi na

helt bilong man.

PNG i mas kisim luksave long gat wanpela long ol bikpela ret bilong ol pipel husat i nidim ART marasin long wol, husat i save kisim stret. Las yia, klostu 10,000 pipel i wok long kisim ART long PNG. PNG i mas kisim luksave tu olsem gavman i wok long peim ol marasin ol yet, na i no wetim ol dona long givim mani, olsem planti ol arapela kantri long Esia Pasifik rijen.

I gat planti salens i stap yet long mekim ART tritmen i stap ples klia. Ol pipel i mas kisim wanpela tes pastaim, long sekim sapos ol i HIV positive. Sapos ol i positive, ol i mas toktok long wanpela helt kea wokman long go het wantaim tritmen, na taim ol i kisim tritmen, ol i mas kisim oltaim long stap helti.

Australia i bilip long sapotim gavman bilong PNG, na ol wan-wok bilong mipela long Nesenel AIDS Sekreteriet na Nesenel Dipatmen bilong Helt, long inapim ol dispela ol salens, moa yet insait long ol provins, we nau i wok long kisim taim wantaim bikpela kes lod olsem ol provins long Hailans rijen, na NCD. Long 2012, AusAID i givim mani long 17-pela ol sivil sosaiti ogenaisesen long givim HIV na STI privensen na kea sevis, na ol sios ogenaisesen olsem Katolik HIV/AIDS Sevises, Salvesen Ami, Anglikea na Baptis Yunion.

Bihainim Nesenel HIV strateji 2011-2015, mipela i bilip long halivim ol lain husat i save lus na go autsait long komuniti, tasol husat i nogat banis long HIV

binatang – olsem ol meri na man husat i save salim bodi bilong kisim mani – wantaim halivim i kam long PoroSapot program bilong Save the Children na ol mausgrup olsem Friends Frangipani, na Kaput Champions.

Wol AIDS De mesej bilong Nesenel AIDS Kaunsil Sekreteriet long kisim blut tes i mekim dispela wanpela bikpela tingting: kisim wanpela HIV tes i ken mekim yu na famili bilong yu i stap helti, na painim gutpela sindaun long bihain – sapos yu HIV positive, yu ken kisim tritmen kwik bai yu ken stap helti – na sapos yu HIV negative, yu ken lusim pasin bilong paul natting na stat yusim ol banis agensim dispela sik. Em i gutpela we bilong banisim ol lain yu lavim!

Ret ribon long tingim de..

Bikpela trak tu bilas long selebretim Wol AIDS De...

Ol yangpela putim retpela klos long soim dispela bikpela de...

Ol Oro i soim bilas bilong ol long Wol AIDS De long las yia 2011.

2012 WORLD AIDS DAY CELEBRATIONS UNAGI OVAL

WORLD AIDS DAY Saturday 1st December 2012

Theme: "ZERO HIV IN PNG"

- *Lukautim Yu Yet*
- *LukautimFamili*

PROGRAM: MASTER OF CEREMONY MR Roger Hauofa

Time	Event	Who
8:00 am	Health HIV Walk Anglicare Live Band set up at the Unagi Oval Stage	Group of stakeholders belonging to the different electorates will march from their respective appointed centres. MNE – Erima J.Mart MS – Jack Pidik Park MNW – City Hall MTK – Stop & Shop Waigani Everyone should be in RED 'T'Shirts and all walking towards Jack Pidik Park
10.00 am	Marchers arrive at the Unagi Oval and march once around the field. Led by the Kila Police Youth Band and CIS Pipe Band,Tubumaga Clan boys brass band,9 mile brass band	All stakeholders march once around the field at Unagi Oval holding banners
11.00 am	Entertainment by the Anglicare Band	Stakeholders set up information tables & give out information and conduct focus group discussions etc..
12.00 noon	Official Speeches Opening Prayer Official Welcome Official WAD Speech	Arch Bishop John Ribat Acting Director NACS – Mr Tapo Minister Health & HIV – Hin Michael Malabag
	Global WAD Speech Life Testimony WAD Highlights Key Note address	UNAIDS Rep – David McLachlan PLHIV Rep – Linda John Aus AIDS rep Hon Governor Powes Parkop NCD Regional
1.00 pm	Entertainment Refreshment <small>Refreshments will be given to the invited guests only. Everyone else will provide their own refreshments</small>	Watete/Vanagi Theatre Hohola Youth Skeleton man from Manus Simplicity Dance Group Koke Youth Group Puppet Show – World Vision
2.00 pm	Closing remarks and acknowledgments Closing Prayer	Mr Kila Dick – Chairman NCD PAC Reverend Bishop Veburi Dabada – United Church of PNG
3:00 pm	PROGRAM ENDS	

Program bilong
Wanwan De

De - Mande – Fraide

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

Tasol
9:30am – Final aua cruz
10am – 3pm – Monin Trek na Belo Pack
– Host: Mummy DASH
10:00am – Major Nius Bulletin – YUMIFM Nius Senta
10:05am – YU TOK – komuniti awenes program
10:15am – Kona b'long yu.
10:45am – YUMI PANIM WOK Segment
11:00am – Nius – YUMIFM Nius Senta
11:05am – YU TOK – komuniti awenes program
11:10am – Lukautin yu yet – Helt toktok
11:30am – Nius Helltains b'long Belo Tain
– 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 Tain – Host: Vaviessie
3:00pm – Nius – YUMIFM Nius Senta
3:05pm – YU TOK – komuniti awenes program
3:10pm – Avinun cruz
4:00pm – NIUS – YUMIFM Senta
4:05pm – YU TOK – komuniti awenes program
4:10pm – FOAPELA KAM GUD LONG 4 – foapela
singings
4:30pm – Nius Helltains
4:45pm – YUMI PANIM WOK Segment
5:00pm – Major Nius Helltains – YUMIFM Nius Senta
5:05pm – YU TOK – komuniti awenes program
5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal
musik 6pm – 7pm
– NAIT BEAT – Host: Vaviessie
6:00pm – MAJOR NIUS BULLETIN –
– YUMIFM NIUS Senta
6:05pm – YU TOK – komuniti awenes program

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

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo Tain 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 Tain Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – 8pm – NIUS – YUMIFM Nius Senta
– 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

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

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

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo Tain 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 Tain Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – 8pm – NIUS – YUMIFM Nius Senta
– GOSPEL REWKES AUA
8pm – 00:00am – Late Nait Cruz – Poroman Aua
00:00am – 6am – Brukim Tulait Show
Program Director – YUMIFM – Kasty

Rau wantaim Wantok kru ...

DJ Musik pulim ol yangpela

Nicky Bernard i raitim

PLANTI bilong yangpela
manmeri bilong nau save
laikim tru DJ o musik ol
miksim na danis bilong
em i nogat stop bilong
en.

Planti bilong ol nait
klab nau i gat ol dispela
DJ, na nogat moa laip
ben save pilai.

Planti bilong ol lapun
husat save laikim danis
long laip ben save painim
wanwan klab we save gat
laip ben save pilai.

Mosbi, Lae, Madang na
Rabaul i gat planti ol nait
klab save stap long en na
planti bilong ol dispela
nait klab em DJ bilong
klab save pilai.

Long Mosbi planti ol
yangpela save bihain ol
klab we DJ bilong ol save
hot na pairap gut, na ol
dispela nait klab save
pulap stret long ol yang-

pela bilong nau.
Long dispela Fraide na
Sarere nait tupela lain
blong Townville bai
pairap long Lamana.

Dispela tupela lain ino
nupela long PNG, tupela
save go kam pilaim DJ na
MC wantaim.

DJ Tuini na MC Fortafy
bai pilai tupela nait, long
Lamana long opim kris-
mas pati long Gold Klab,
dispela bai lukim ol yang-
pela bai kukim dispela
hap wantaim ol danis bi-
long ol.

Planti ol sumatin tu
save laikim tru harim ol
DJ pilai na bihainim
danis stail bilong musik
we ol DJ save pilaim, na
tu holide i stat pinis long
sampela bikpela skul
planti bilong ol bai
painim ol klab long ama-
mas.

DJ TUINI & MC FORTAFY BACK 2 BACK NIGHTS FRI 30th NOV & SAT 1st DEC

They're back for another dose of
fun-filled entertainment.
It's sexy duo, Gold Coast DJ Tuini &
muscleman MC Fortafy.

Members free entry with your Gold card, non-members K25
For info contact Sue or Jacquie on 3124555 or e mail goldclub@lamana.com.pg

EMTV Television Guide

FONDE 29 NOVEMBA, 2012

5:57 AM G STATION OPEN

5:00 AM G ENJOYING

EVERYDAY LIFE WITH JOYCE MEYER

5:30 AM G EMTV NEWS REPLAY

6:30 AM G TODAY

9:00 AM G CRICKET

TEST MATCH

AUSTRALIA VS. SOUTH AFRICA

5:00 PM G FUNNIEST

HOME VIDEO SHOW

5:30 PM G TBA

EMTV TOKSAVE

6:00 PM G E/TV NATIONAL NEWS

7:00 PM G RAITMUSIK

8:00 PM G RESOURCE PNG

9:00 PM G SOCCER EXTRA

9:08 PM G HOT SPOT #29

9:30 PM G DIGICEL STARS 3 –

10:30 PM G EMTV NEWS REPLAY

Repeat of the 6 o'clock main news bulletin.

FRAIDE 30 NOVEMBA 2012

5:57 AM G STATION OPEN

5:00 AM G ENJOYING EVERY-

DAY LIFE WITH JOYCE MEYER

5:30 AM G EMTV NEWS REPLAY

6:30 AM G TODAY

9:00 AM G CRICKET TEST

MATCH

AUSTRALIA VS. SOUTH AFRICA

2ND TEST – DAY 2

5:00 PM G FUNNIEST HOME

VIDEO SHOW

TBA

CRIME STOPPERS

6:00 PM G EMTV NATIONAL

NEWS

7:00 PM G IN MORESBY

TONIGHT

PNG Sustainable

Development Documentary

8:00 G STATE OF ORIGIN

CLASSICS 1994 – Game 1

9:27 PM G EMTV TOKSAVE

9:30 PM G EMTV NEWS REPLAY

SARERE 1 DISEMBA 2012

4:57 AM G STATION OPEN

6:00 AM G EMTV NEWS REPLAY

7:00 AM G WAYBULOO #10

7:30 AM G ULTIMATE GUIN-

NESS WORLD RECORD# 49

8:00 AM G YOGA SUTRA EP#

20 Rpt.

8:30 AM G AUSTRALIA

NETWORK

9:00 AM G CRICKET TEST

MATCH

5:00 PM G TBA

OLSEM WANEM

Ep#3

6:00 PM G EMTV NATIONAL

NEWS

6:30 PM G NO ORDINARY

7:30 PM G HOMELAND Y1 EP

5/12 “The Good Soldier”

8:30 PM G RAITMUSIK REPEAT

10:00 PM G EMTV NEWS REPLAY

10:30 PM G AUSTRALIA

NETWORK

5:30 PM G MATCH

6:00 PM G SANDE

NEWS

6:30 PM G DIGICEL STARS 3 –

Ep#14 Semi - Final

7:30 PM G 60 MINUTES –

Final....

8:35 PM G Chit Chat --Rpt...

8:40 PM G SUNDAY MOVIE –

SARERE belo cruz – Host: Tuluvan Vitz

</div

TORO

BIKPELA SAIKLON I KAM
LONGI PLES BARAKALI...
TORO EM SPAK NA SILIP
IDAI NA INO SANIE OSEM
SAIKLON IKAM...

"NIKLON I KAM WANTAIM
EN NA KAMA AUTIM RUF
ILONG TORO..."

PENIKAPSATIGO INSAIN
ONG HAUS TASOL
NO PILIM TU...
ZZZ

I MI SHIP LONG
RUM, TASOL SAN
I MEKIAN KANEM,
LONG HAP?!

BIABIA

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

Painim ol dispela toktok bilong ron long balus:

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

KANAGE

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

TOKWIN

Teksi sot kat...

Long mande moning olgeta kar
long Renbo na Gerehu pulim
ain long rot long 6kilok mon-
ing...Taim ol kam klostu long
Botanikol Gaden ol i kirap
ong lukim wanpela
teksti,greypela vista wantaim
teksti sain antap long het bi-
ong em i pakim kar gut tru
nsait long banis bilong

Mipela olgeta kirap nogut long
ukim teksi i sindaun gut tru
wantaim ol diwai bilong
ootanikol gaden.. Banis tu i no
stap long hap ples em pak long
em. Dnejuva mea makim wan

pela eli krismas selebresin na go sut i go insait long Botanikol gaden na selebret i stap... Apinun mipela i go bek long haus na lukim hap spes bi-long teksi i stap..plem em klia gut tru na ol wok man wok long stretim banis i stap..Lukluk long ol gutpela teksi draiva na kalap...nogut yu westim moni nating na yu na draiva bai silip long hausik..

Mango splesim hot kopi

Nau em mango sisen na planti
haus i pulap long mango..Nara-
pela brata i mekim gutpela kap
koni bilong em na go sindaun

long patapata ananit long wan-
pela mango diwai we i pulap
long mau mango...Gutpela de
tru na win i blou na baga em
dringim kopi isi isi tru...
Nau wanpela bikpela win i kam
na sekim diwai mango na wan-
pela liklik mau mango i pund-
uan na bam long wanpela bren
bilong diwai na hetwin stret
long kap kopi bilong barata
yah..Hot kopi i plai kamaut
long kap na kapsait antap long
baga nogut..Kopi i kukim brata
nagut tru na em kalap na sin-
gaut wantaim na kikim kap i
flai go daun long graun...

Takwin tasol

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

Ansa bilong las wik Pasol

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

EMTV Television Guide

	<u>TBA</u>	GRADE 6 MATHEMATICS	NETWORK	5:30 PM	G	TBA	CLASSROOM BROADCASTS continues.....
10:30 PM G 11:00 PM G	<u>HILLSONGRpt.... NATIONAL EMTV</u>	GRADE 6 SCIENCE DEPI		6:00 PM	G	E/TVNATIONAL	GRADE 6 MATHEMATICS
12:00 PM G	<u>NEWS – Replay AUSTRALIA NETWORK</u>	3:00 PM G KIDS KONA	TUNDE 4 DISEMBA 2012			NEWS	GRADE 6 SCIENCE DEPI
	<u>MANDE DISEMBA 3 2012</u>	3:00 PM KINGDOM OF PARAMITHI		7:00 PM	G	HAUS& HOME #41	3:00 PM G KIDS KONA
		3:30PM NEW MACDONALD'S FARM		8:00 PM	G	BUSINESS PNG	3:00 PM KINGDOM OF PARAMITHI
		4:00PM THE SHAK		8:30 PM	PGR	SURVIVOR PHILIP-	3:30PM NEW MACDONALD'S FARM
		4:30PM KITCHEN WHIZ	DAY LIFE WITH JOYCE MEYER			PINES S25 EP#3 "This Isn't a 'We' Game"	4:00PM THE SHAK
4.57 AM G	<u>AUSTRALIA NETWORK</u>	5:00 PM G FUNNIEST HOME VIDEO SHOW	5:30 AM G EMTV NEWS REPLAY	9:30 PM	G	EMTV NEWS REPLAY	4:30PM MR. MAKER
5:00 AM G	<u>ENJOYING EVERY- DAY LIFE WITH JOYCE MEYER</u>	5:30 PM G TRAPPED #26 – FI- NALE "The Fat Lady's Singing"	6:30 AM G TODAY	10:30 PM	G	AUSTRALIA	5:00 PM GFUNNIEST HOME VIDEO SHOW
		5:57 PM G CRIME STOPPERS	CLASSROOM BROADCASTS continues.....			NETWORK	5:30 PM G TBA
		6:00 PM G EMTV NEWS	GRADE 6 MATHEMATICS				5:57 PM G CRIME STOPPERS
		6:00 AM G TODAY	GRADE 6 SCIENCE DEPI				6:00 PM G EMTV NATIONAL
1PM – 3PM		7:00 PM PGR ONCE UPON A TIME	TRINDE 5 DISEMBA 2012			NEWS	
1:00 – 1:40		8:00 PM PGR ONCE UPON A TIME	3:00 PM G KIDS KONA	5:57 AM		STATION OPEN	7:00 PM PGR FACT FILES #8
1:50 – 2:30		9:00 PM G TOKPIKSA	3.00 PM KINGDOM OF PARAMITHI	5:00 AM	G	ENJOYING EVERY-	8:00 PM G TBA
2:30 – 3:00		PNG's own current affairs program.	3.30PM NEW MACDONALD'S	5:30 AM		DAY LIFE WITH JOYCE MEYER	9:00 PM G E/TV NEWS REPLAY....
		9:30 PM G SPORTS SCENE	FARM	4:00PM		EMTV NEWS REPLAY	11:30 PM G AUSTRALIA NETWORK
		9:57 PM G EMTV TOKSAVE	THE SHAK	4:30PM			
		10:00 PM G EMTV NEWS REPLAY	KITCHEN WHIZ	5:00 PM	G		
		11:00 PM AUSTRALIA	FUNNIEST HOME	9:00 AM			
			VIDEO SHOW	11:20 – 12:00			
							OI Progrem na Kilok i ken senis oltaim...

**O Program na Kilok i
Inovacije**

'Yu mas bilip long yu yet'

Enjinia givim tok stia long hatwok bilong laip

Bustin Anzu i raitim

LONG painim gutpela sindaun long bihain taim, wanpela i mas wok strong. Sapos yu no mekim gut long skruim save bilong yu go het long on narapela skul, dispela ino min olesem pinis. I gat ol narapela rot i stat.

Long namba 13 greduesen bilong ol Gret 12 long Goroka Sekenderi Skul long Goroka las wik, wanpela pravet enjinia i tok i nogat wanpela samting long laip em bai yu kisim fri. wanpela i mas wok hat long kisim dispela.

Em i tok taim ol sumatin ino mekim gut na ol skul ino kisim ol long skruim save o kisim save, ol mas i gat taim long lukluk arere long sampela rot bilong ol yet.

Ron Napitalai, papa bilong Napitalai enjiniaring long Goroka yet i tok long laip i gat planti salens i stat na dispela em pat bilong laip na ol mas sanap long tupela lek bilong ol yet na igo het yet.

Dispela i no min olesem ol mas surik long ol dispela salens na laip, tasol em pat bilong laip bilong ol.

Long dispela greduesen, tupela wan klas Norman Wampe na Fiona Bare i kamap namba wan long dispela yia. Wampe i kisim daks bilong man na Bare i kisim bilong ol meri.

Na tupela wantaim i kisim K2000 long Naga Beker, K1000 long wanwan na raitim nem bilong tupela long wanpela sil, ol i kolin long Asuamiti sil.

Dispela bekeri i save kisim kontrak long skul long olgeta yia long kukim kaikai bilong skul. Em i save putim K2000, K1000 bilong man na nara-

pela K1000 bilong ol meri, husat i save mekim gut long Gret 12.

Long Wampe, em i mekim gut tru long kamapim histori long skul, long raitim nem bilong papa bilong tupela, Wampe, tupela taim long Asuamiti Sil.

Long las yia, bikpela brata bilong em Nathan i kamap namba wan long skul na raitim nem bilong em long dispela sil. Nau, Norman i bihainim han mak bilong brata bilong em na putim nem bilong em gen.

"Mi amamas long raitim nem bilong mi, bihainim nem bilong brata bilong mi.

"Las yia, Nathan i bin raitim long dispela Asuamiti sil. Nau mi raitim nem bilong mi na dispela em wanpela bikpela samting long laip bilong mi, long wanem, mipela wantaim i wokim long sem yia yet," em i tok.

Papa bilong tupela Augustine Wampe i amamas long dispela tupela pikinini bilong wanem, tupela wantaim i wokim gut long Goroka Sekenderi Skul.

"Mi amamas long tupela pikinini bilong mi wantaim. Tupela i mekim mipela ol famili i amamas long wok bilong tupela long skul," Wampe, hu-sait i Provin sel Polis Komanda (PPC) bilong Simbu i tok, bihain long witnessim Norman i pinis long Gret 12 i tok.

Norman Wampe, husait i hap kas Baiyer long Westen Hailans na Musau Ailan long Is Sepik i makim maus bilong Bare na tok tenk yu long ol tisa long mekim bikpela wok long dispela yia.

Tupela i tok amamas tu long Naga Beker i mekim bikpela wok long sponsarim olgeta namba wan sumatin long olgeta yia.

Fitch Taun Haus, nupela Apatmen bilong Pasific Palm Property. Poto Nicky Bernard.

Pacific Palms Property opim nupela Apatmen

Nicky Bernard i raitim

PASIFIK Propeti i opim nupela apatmen bilong ol long Ela Beach long dispela wik, dispela apatmen i gat 8-pela yunit long en, na em gat olgeta samting stat long en.

Dispela nupela apatmen i gat 4-pela levil bilong em, na em stat long gutpela hap bilong lukluk go aut long solwara.

Mama kampani bilong Pasifik Palm Propeti em Steamship, na dispela nupela apatmen ol kolin long Fitch, Taunhaus.

Fitch, em papa o man i kamapim Steamship long Papua Niugini, em bin statim sip kampani na bihain em kamapim ol stoa insait long wanwan provins, dispela bisnis bilong em i go bikpela insait

long Papua Niugini long 1970 na 80.

Dispela nupela apatmen Fitch ol stat mekim long mun Oktoba long 2010 na pinisim long namel bilong Julai 2012.

CRCG Bildas i kisim kontrak long mekim na man husat i plenim na droim dispela apatmen em Cullen Feng.

Dispela nupela apatmen i gat ples bilong tupela kar long pak aninit na i gat eletrik get bilong em, long sem ap yet i gat ples bilong putim ol samting, londri ples na gat wanpela toilet.

Antap long kar pak o levil 2 em ples bilong kuk, ples bilong kaikai, ples bilong sindaun na lukim TV, na autsait i gat liklik hat wara pul na ples bilong sindaun na kisim win.

Long namba 3-levol em masta

bet rum i stat long en, i gat liklik rum bilong komputa na ples bilong stadi na em gat balkani o ples bilong kam aut na sindaun na lukluk i go long solwara.

Laspela levil em tupela bet rum stat long en, dispela i gat ples bilong waswas, toilet ol tebol bilong stadi na i gat ples bilong lukluk go aut long solwara.

Dispela apatmen ol mekim long ol nupela samting na i gat ples babakui na pul bilong waswas long sait bilong dispela apatmen, i gat jim o ples bilong eksesais na dispela ol samting em ol nupela kain stail. Taim bilong eksesais yu ken lukim TV long sem taim na i gat kainkain sanol bilong ol.

Fitch Taun Haus i gat 4-pela yunit stat yet na sapos yu laikim wanpela yunit ringim Pacific Palm Property long kisim wanpela.

NIUSPEPA BILONG YUMI OL PNG STRET!

Subscribe for your WANTOK Niuspepa now!!

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

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

NCD HOME DELIVERY

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

Please send mecopy/copies of WANTOK for one year.

I enclose Kina/USD..... as full payment.

Name.....

Postal Address.....

City.....

State/Province.....

Country.....

Street Address.....

Telephone.....

Email.....

Signed.....

(abbreviation)

Zip/Postal Code.....

Fax.....

Date.....

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

Attn: Luke MEK (Circulation & Distribution)

WAMPE BOIS: Bikpela brata Nathan (lephan) na Norman Wampe i sanap soim dispela Naga Beker Asuamiti Sil we i karim nem bilong tupela wantaim long en. Papa bilong tupela Augustine Wampe i sanap baksait long tupela. Poto: Bustin Anzu

Mipela bai helpim yu:
Ol wok manmeri bilong Nesesnel Development Benk (NDB) i amamas taim Praim Minista i opim SME na tok klia long gavman bai helpim ol long helpim ol liklik bisnis manmeri long ples.
Foto Nicky Bernard.

O'Neill: SME sekta tok klia long PNG

David Bill Leo (UPNG jenelisim sumatin) i ratim

PRAIM MINISTA Peter O'Neill i tokim Papua Niugini olsem, em i wari tru olsem bihain long 37-pela krismas Independens, yumi no lukim tingting bilong ol asples husat i painim wantaim planti bisnis man insait long fomol sekta.

Pipel i mas wanbel nau olsem ol bisnis bihain long 37-pela krismas long Independens, yumi olsem papa graun i holim 10 pesen long fomol ikonomi taim ol ausait lain i holim na kontrolim 90 pesen. Praim Minista Peter O'Neill i tok long 20 Novemba 2012 long Dynasty Resron long Pot Mosbi.

Em i no asua bilong narapela, tasol em i asua bilong yumi yet na bipo gavman i nogat strongpela wok i bin soim nau sindaun i amamas long benefitim bikpela netrol

SME sekta mekpas groa

David Bill Leo (UPNG jenelisim sumatin) i ratim

GAVMAN bilong O'Neill na Dion bai mekim histori taim ol i mekim toksave long ful Smol Midum Entaprais (SME) stimulus mekpas groa we gavman bai givim stat long Independens kam inap nau, sapotim Papua Niugini bisnis in-sait long fomol sekta.

Praim Minista Peter O'Neill i tokaut long spesel mekpas we em i putim long PNG bisnis em bai kamapim 500, 000 nupela bisnis na 2 milen wok long 2050.

Stimulus mekpas i stap insait long 2013 baset ol i wokim pinis las wik wantaim 12-pela bikpela mak long groim PNG SME sekta.

Dispela bai sapotim:

✓ Ol sitisen bilong yumi bai lukim prais mani i go daun.

✓ Papua Niugini bai stopim austi lain aninit long loa olsem ol i no ken ranim ol bisnis bilong ol PNG sitisen.

✓ Stret Pasin Bisnis Skem i minim olsem moa sitisen wantaim profesenel na bisnis skil bai lukim drim bilong ol wantaim 100 pesen

risos em i konsen. Yumi yet i tok orait long makim boda lain na sanap olsem wasman long kantri bilong mipela yet na kisim liklik hap.

"Ol manmeri salim bui, simuk, emti botol, seken-hen klos na ol kaikai long market na bisnis tru em ol autsait lain i kam na ronim."

Praim Minista i tok yumi i no bin putim ol pipel bilong Papua Niugini i stap insait long ikonomik groa long graun bilong yumi. Spes namel long ris na pua em i kamap bikpela wantaim nogat arere bilong en sapos gavman i gat laik na wokim eksen long tanim sindaun aninit long strongpela lida olsem save man long ol asples pipel aninit long Mahathir.

Wanpela bikpela hevi em Papua Niugini i no bin stap long groim liklik na midiam sais entaprais (SME) bipo 37-pela yia long Independens. Ol bipo gav-

man i bin abrus long sapotim moa na moa ol liklik, midiam na tu ol bikpela kampani bilong Papua Niugini.

Em i givim moa tok klia olsem olgeta hap long wol insait long ol develop nesen, 90 pesen fomol wokman insait long fomol sekta em SME i mekim. Tasol long PNG,

gavman em bikpela kampani (givim wok) insait long fomol sekta.

Nau PNG, i gat 49, 000 kampani tasol insait long SME sekta wantaim saamting olsem 29, 000 i baim takis long wanwan yia. Bungim olgeta kampani insait long SME sekta inap long givim

wok liklik hap bilong milen wokman.

Pipel i no nap gohet wanatim sindaun bilong bipo na slip antap long wanem pastaim ol i mekim wrong. Long developim PNG SME sekta, yumi mas kaunim pastaim ol asua, kisim skul long ol, na investim bihain taim bilong yumi.

Planti Moa Ron Bilong Balus Planti Moa Sans

• Lae	↔ Mt. Hagen	Niupela Sevis olgeta dei
• Port Moresby	↔ Goroka	Niupela Sevis olgeta dei
• Port Moresby	↔ Mt. Hagen	Nau tetinpla ron blong 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

PORT MORESBY - Level 1, Pacific Place, 321 3400

- Vision City Ph: 73734250
- Airport Sales Jackson's Parade
- Central Highlands Printers, 542 0662
- Kagamuga Airport, 542 2732

MT. HAGEN

- Micro Bank Haus, Fifth Street, 479 5980
- Top Town (opp. Memorial Park), 629 7638

LAE

- Preston White Street, 641 1288
- Airport, 532 2532

POPONDETTA

- Airport, 649 9171

ALOTAU

- Airport, 649 1125

GOROKA

- Global Travel, 422 0011

TABUBIL

- Kimbe Travel Centre, 983 5802

KIUNGA

- Rabaul Hotel, 982 1999

MADANG

- Kimbe Travel Centre, 983 5802

KIMBE

- Rabaul Hotel, 982 1999

RABAUL

Gasel bai kamap nupela provins

Michael Novingu i raitim

GASEL distrik long Is Nu Briten provins kamap nupela provins bilong em yet pastaim long 2017 nesenel jeneral ileksen.

Gavman bai apgredim narapela rot i go long Moem Bareks

MINISTA bilong Woks na Implimentesen, Francis Awesa, i tokaut olsem wok bai go het long apgredim rot namel long Sawarin na Brandi, long Wewak, olsem narapela rot i go long Moem Difens Fos Bareks.

Dispela i bihainim wanpela raun lukluk Mista Awesa na Minista bilong Komes, Tred na Indastri, Richard Maru i mekim bihainim Moem Bareks rot.

Bikpela hevi i stap long dispela rot, em solwara mak i go antap na i wok bagarapim.

Oi i kirap nogut long lukim bagarap i stap long dispela rot.

Mista Awesa i tok hevi em i bikpela tru, na i mobeta ol i pulim narapela rot i go long bareks.

Wanpela bris tasol i stap namel long Moem Bareks na taun i wok long bagarap tu. Ol soldia husat i go wantaim tupela ministra i tok ol i war i long sefti na kago bi-long ol taim ol i ron long dispela bris.

Provinsal Woks Menesa, Terry Philip, husat i go wantaim tupela ministra, i tok olsem ol i mas mekim fisabiliti stadi pastaim, bai wok i go het long apgredim bi-long rot.

Memba bilong Gasel, Malakai Tabar i tok nupela provins bai karamapim Sinivit lokol level gavman, na Not Bainings, hap long Is Nu Briten.

Tabar i tok olsem baundris

komisin, long ripot bilong ol, i putim Jiwaka, Hela na Gasel distrik bai kamap provins bilong ol yet.

Moa yet, em i tok dispela ripot ol i wokim long 2004 na 2005 we i lukim Jiwaka na Hela i kisim provins pinis.

Em i tok moa olsem Praim Minister, Peter O'Neill i tok orait pinis olsem Gasel distrik bai kamap provins bilong em yet pastaim long 2017 jeneral ileksen.

Long wankain taim, Tabar i sin-

gaut i go long ol pipel bilong Gasel distrik long stat isi.

"Mipela bai kisim provins bilong mipela yet, na vot long 2017 long makim lidaman long makim maus bilong mipela long palamen," em i tok.

Tuffa salens kamap bilong winim planti kain prais

KK KINGSTON, kampani i save mekim ol Tuffa tenk na arapela kain Tuffa prodak, nau i wok long ronim wanpela promosen bilong givim bek long ol kastoma bilong ol.

Las tupela wik i lukim ol promosen lain bilong ol i raun i go long ol bikpela stua long Mosbi wantaim nupela Tuffa Len Krusa 10-sita kar we ol kastoma i ken winim long dispela promosen.

Planti ol kastoma i bin traim dispela Tuffa salens na winim ol Tuffa bal na kep, bihain long ol i traim ragbi pas save bilong ol i go insait long Tuffa Pass na Win pilai.

Oi i wok long raun i go long ol geta stua i save salim ol Tuffa Tenk. Ol kastoma husat i baim ol tenk na Tuffa prodak bai go insait long droa bilong winim wanpela long foapela len krusa kar.

Wanpela kar bai go aut long wanwan rijen – Hailans, Sauten, Niugini Ailans, na Momase.

Dispela bikpela droa bilong kar

Oi wokman na meri bilong Tuffa Tenk i soim kala bilong ol.

bai kamap long mun Epril, long 2013.

Poto i soim ol Tuffa Promosen Tim i sanap wantaim namba wan

bikpela prais, dispela Tuffa Len Krusa 10-sita kar.

TOK LUKAUT LONG PASIN BILONG STILIM PAWA RIPOTIM PASIN STIL NA KISIM WINMANI

● PASIN BILONG STILIM PAWA, EM I BIKPELA ASUA
ILEKTRISITI EKT LONG TOK NOGAT LONG GIVIM SAPLAI I GO LONG WANEM KAIN PLES ● YU MAS PEIM OL DISPELA FI PASTAIM LONG MIPELA I KONEKTIM BEK PAWA

● YU KEN KISIM MEKIMSAVE LONG KOT

● PNG POWER I GAT RAIT ANINIT LONG

● SAPOS MIPELA I PAINIM YU, BAI MIPELA I KATIM

1.EASIPAY SINGEL PES SAPLAI MANIMAK Kost bilong nupela Easipay singel pes mita Kost bilong nupela sevis lain na ol eksesori Kost bilong ol Investigesen Fi	K750.00 K450.00 K900.00
--	-------------------------------

TOTAL **K2,100.00**

2.EASIPAY TRIPELA PES SAPLAI Kost bilong nupela Easipay Tri Pes mita Kost bilong nupela sevis lain na ol eksesori Kost bilong ol Investigesen na Instolesen Fi	K1,850.00 K 750.00 K 900.00
--	-----------------------------------

TOTAL **K3,590.00**

3.KREDIT MITA SINGEL PES Kost bilong nupela kredi singel pes mita Kost bilong nupela sevis lain na ol eksesori Kost bilong ol Investigesen na Instolesen Fi	K350.00 K450.00 K1,090.00
---	---------------------------------

TOTAL **K1,890.00**

4.KREDIT MITA TRIPELA PES SAPLAI Kost bilong nupela kredit mita Tripela Pes mita Kost bilong nupela sevis lain na ol eksesori Kost bilong ol Investigesen na Instolesen Fi	K1,150.00 K1,350.00 K5,500.00
--	-------------------------------------

TOTAL **K8,000.00**

5.KREDIT MITA INDASTRIAL SAPLAI Kost bilong nupela Kredit Mita Tripela Pes Mita Kost bilong ol nupela sevis lain na eksesori Kost bilong ol Investigesen na Instolesen fi	K1,150.00 K1,350.00 K7,500.00
---	-------------------------------------

TOTAL **K10,000.00**

Ol arapela kostim bilong rikoneksen fi inap long K95 bilong ol nomol awa na K189 bilong afta awa, na moa yet, wanem ol autstending pawa bil o dinau i stap yet, veliu bilong pawa yu stilim, na wanpela Sekyuriti Bond fi bihainim tripela mun bil, em yu bai mas peim antap long ol sas pastaim long pawa saplai i go bek gen.

- Oi konsuma i mekim ol iligel koneksen i mas tingim olsem pawa i ken kilim man na bagarapim ol haus samting – gutpela wok i no save kamap long ol kwik sevis na aninit long tebol dil.
- Taim yu wokim iligel koneksen, yu ken kamapim birua long femili bi-long yu na narapela lain klostu long yu.
- Oi konsuma i yusim pawa ol i stilim, bai peim moa yet taim mipela i holim ol.
- Mita i mas stap aninit long nem bilong ol tenen bilong haus. Sapos nogat, bai em i pulim luksave olsem em i iligel koneksen – Lukim PNG Power nau.
- Ripotim ol iligel koneksen long ol pawa pos, ol mita, o abrusim ol mita, na yu ken winim wanpela **"CASH REWARD" o keswinmani (em i narakain long ol Fi mipela i makim).**
- Ripotim husat ol PNG Power wokman i wok long mekim ol dispela iligel koneksen – givim taim, de, namba plet bilong kar, sapos ol i yusim kar.

Ringim Kastoma Kea long ol telepon namba: 325 2835, 325 1933, 324 3356, 324 3551, 324 3563 sapos yu stap long NCD, na ripotim wanem kain pasin stilim pawa i kamap. Ringim PNG Power opis bi-long yu sapos yu stap long ol arapela senta. Go long www.png-power.com.pg long kisim ol aplikesen fom long rejista long ol nupela koneksen o senisim nem long mita, o go lukim PNG Power Opis i

GЛАСИМ RAMU NIСО PROЈЕКТ

Nesenel Gavman givim bikpela tok tenkyu long Ramu NiCo long gutpela wok

O'NEILL-DION gavman i tok tenkyu tru i go long bikpela nikel na kobalt divolopa insait long Madang Provins, Ramu NiCo long wokim ol gutpela divolopmen na tu kamapim moa wok divolopim insait long displa nikel main insait long Kurumbukari, Usino-Bundi distrik na rifaineri bilong em long Basamuk insait long Raikos distrik long Madang provins.

Long dispela na nesenel gavman i stap redi long wok bung wantaim Ramu NiCo long luksave olsem moa kain divolopmen i kamap insait long ol impekt eria long Madang provins na kantri tu.

Vais Minista bilong Maining, Wera Mori i mekim dispela toktok long Walium distrik hetkwata long Usino-Bundi distrik long Fraide Nov 16 bihain long Minerol Risos Atoriti (MRA) makim Nesenel Gavman i bin givim 8-pela nupela polis haus na tupela kar i go long ol polis long Walium.

Dispela ol 8-pela haus em komitten bilong Nesenel Gavman aninit long Ramu Projek memorandum ov agrimen (MoA) long taim bilong konstraksen bilong Ramu Projek.

Mista Mori i tok olsem O'Neill-Dion gavman i sapotim olgeta maining projek, na wankain luksave em i givim long Ramu NiCo Projek. Dispela em bikos maining sekta long PNG i save givim 60 pesen long sapotim Gros Domestik Prodak (GDP) bilong PNG na Nesenel Baset olsem na PNG bai i no inap sanap strong sapos nogat wok maining i stap long kantri.

"Maski olsem i gat planti kain kain toktok i kamap, Gavman i stap strong yet long sapotim kain bikpela projek olsem Ramu NiCo," Mista Mori i tok.

Mista Mori i givim bikpela luksave na tok tenkyu tu i go long Ramu NiCo long divolopim dispela nikel projek we long pastaim Gavman i traum hat tru long painim wanpela divolopa long wol stat long 1980s na 1990s long bringim kamapim divolopmen. Kam bilong Ramu NiCo tasol i mekim olgeta wok na bikpela senis i kamap.

Mista Mori i tok bikpela tenkyu tu long Ramu NiCo long wokim bikpela bris go hapsait long Ramu Riva na tu long wokim rot long

Duban - Lukautim Ramu NiCo Projek na gavman bai kisim planti sevis i kam.

Gu - Ramu NiCo i bin kamapim planti wok divolopmen pinis na bai kamapim moa bihain taim.

Mori - Usino-Bundi i laki tru long gat Ramu NiCo Projek.

Watti - Tenkyu God long Kisim Ramu NiCo kam long Usino-Bundi.

Yagama - Mi bai wok bung wantaim gavman na sapotim Ramu NiCo Projek.

Usino mausrot i go long Banu we i sevim planti ol lokal pipel bilong Bundi na Kurumbukari na ol ples arere long Usino.

"Ol pipel bilong Usino-Bundi i laki long i gat ol bikpela projek long distrik bilong yupla olsem Ramu NiCo we Gavman i bai sapotim na yupela kisim planti sevis," em i tok.

Minista bilong Polis na Memba bilong Madang, Nixon Duban tu i bin stap

long dispela seremoni na i mekim strongpela toktok i go long ol papagraun bilong Ramu nikel/kobalt projek long wok klostu wantaim Ramu NiCo na Nesenel Gavman bai sapotim divolopmen long kamap long eria bilong ol.

"Taim yu gat ol bikpela risos projek long eria bilong yu, yu bai bringim Nesenel Gavman long kam insait long helpim. Wankain olsem nau MRA i soim long helpim polis wok long distrik bilong yupela," Mista Duban i tok.

Mista Duban i tokim ol pipel

salens bilong graun na masin bilong mekim wok.

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

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

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

HOLIM DISPELA BALL: Beta bilong Eagles soim strong bilong long painim bal long A softbol pilai bilong ol man long Bisini wantaim ol Yunaitet. Tupela tim wantaim i dro 4-4.

HAYO: Pilai bilong Nokaha i abrus na kikim lek bilong pilai bilong 2Fast Motors Solo long EPC kap resis long Bisini.

Ol Spot Eksen poto long wiken...

SEASON PROPER - ROUND ONE, GAME TWO

TIME	TEAMS	TEAMS	GRD	REMARKS
8.00 - 9.15				
9.15 - 10.30	Bears	v Stingers	B	
10.30 - 11.45	Admiralty	v United Sisters	B	
12.30 - 13.45	Bears	v Wantoks	A	
13.45 - 15.00	United Sisters	v Admiralty	A	
15.00 - 16.15				

DIAMOND THREE

TIME	TEAMS	TEAMS	GRD	REMARKS
8.00 - 9.15				
9.15 - 10.30	Chebu	v Wantoks	B	
10.30 - 11.45	Wolves	v Gazelle	B	
12.30 - 13.45	Wolves	v Chebu	A	
13.45 - 15.00	Stingerz	v Gazelle	A	
15.00 - 16.15				

RESIS: Mi wanpela ya, kam kisim dispela bal ol tripela resis long bal long bisini soka graun long go insait long EPC kap fainol.

**Tim Sandaun
kamap leitlong
Gems**

Michael Novingu i raitim

TIM Sandaun i kamap bihain long ol pilai i stat pinis long Namba 5 PNG Grasruts Gems long Kokopo, Is Nu Briten.

Bosman bilong Tim Sandaun, Dominic Maidoni tok olsem tim bilong em i kamap bihain bikos i nogat sip na balus long kisim ol i kam hariap long Kokopo.

Em i askim host ogenaising komiti long stretim tim bilong em bai ol spot manmeri bilong em i pilai long Gems.

Moa yet, em i tok tim bilong en em ol yangpela sumatin i stap insait long en, na bai ol i pilai long 21 pilai olgeta.

Maidon i tok Sandun em i las provins, na ol samting olsem sip na balus i hat.

"Em i hat long mipela long kisim hariap na kam long ol pilai long taim."

Moa yet, em i tok HOC i mas givim sans long ol spot manmeri bilong em i mas stap insait long gems.

Long wankain taim, em i tok tenkyu long Memba bilong Aitape-Lumi, Patrick Pruiatch, long stretim rot bilong ol we ami balus Kasa i kisim ol i go long Gems long Kokopo.

NCD Win Gold long open tas Ragbi

Michael Novingu i raitim

TIM NCD, meri open rugby tas i winim gol medel bihain long ol i nekim Tim WNB long Takubar pilai graun long Kokopo long las wiken.

Long game bilong ol man Tim ENB i kisim gol medel bihain long ol autim tiket bi-

long Tim NCD i kisim silva medel wantaim skoa 4-3.

Long namba tri ples bipo sempion long 2009 PNG gems Tim ORO i nekim tim Niu Ailan wantaim skoa 6-3 long kisim brons medel.

Na long mix tas gems Tim ORO i nekim Tim ENB long kisim gol medel na NCD i

kisim brons bihain long ol i winim tim Morobe.

Long pilai bilong ol meri Tim NCD i nekim ol susa bi-long ol long WNB long kisim gol medel.

Tim WNB inap long win, tasol oli mekim plenty asua long dropim bal I lukim tim NCD i winim ol.

Moa yet long fainol wisel, tupla tim wantaim istap dro 1-1 na long ekstra taim, Bessie Peter bilong NCD li kisim wanpla gutpla bal na skorim wining skoa bilong ol long kisim gol medel.

Kosa bilong tim NCD Augustine Arila i tok em i gat strongpela bilip olsem ol medel.

meri long tim bilong bai winim gol medel long wanem long stat bilong gems ol winim ol arapela tim i kam long fainol.

Arila i tok ol meri long tim bilong em i bihainim gemplen i lukim mipela i winim tim WNB long kisim gol medel.

MI KEN RIDIM TOKPISIN:

Kepten bilong Australia legend Petero Civoniceva i ridim wanpela Wantok Niuspela taim em lukim piksa bilong em long bek pes. Em ken ridim tokpinis liklik na em amamas tru taim kemra man bilong Wantok i kisim piksa bilong em. Petrero i tok em bai traيم long kam bek long narpela yia long wankain pilai bilong mekim mani bilong NRL BID. **Poto Nicky Bernard.**

Dolores Tuna

K1.00 tasol!

Tin pis em isi nau long baim . . .

Tim NCD 9s go long Semi Fainols

Samuel Peter Koim I raitim.

TEAM NCD, i rere tasol long pilai semi-fainols wantaim tim Sauten Hailands long tumor, Fraide.

Tim NCD i winim six kspela gem na mekim wanpela lus bihain long sevenpela gem ol i pilai long em. Long aste Trinde, ol i pilai wantaim Tim Alotau na winim Tim Alotau long tu poins. Skoa i sanap olsem 12-10. Long namaba tu gem, ol brukim bun wantaim tim Jiwaka. Tim NCD i strong tumas na lukim ol i winim Ji-waka 22-6.

Dispela tupela win bringim ol i go insait long semi-fainols

wantaim tim Sauten Hailands.

Long narapela semi-fainol gem, tim ENB na Tim Milen Be bai resis. Tim ENB i pilai insait long Pul A. Ol Papa graun tim i pilai strong true na soim ol narapela tim olsem ol bai nonap givim sans long ol tim husait i kam pilai long ples bilong ol.

Ol tim husat bai pilai fainols bai salensim sampion bilong ol narapela Pul. Kain olsem, NCD husat i stap long Pul B bai pilai wantaim Tim Sauten Hailands long Pul A. Tim Sauten Hailands stap namba tu long Pul A. Na Tim ENB i stap long namba wan ples long Pul A na bai pilai wantaim sampion bilong Pul B.

Ol kodineta bilong 9s ragbi i yusim dispela kris-kros we long bungim ol tim long pilai long dispela semi fainols gem.

Wina bilong dispela tupela gem bai go pilai gren fainol long narapela de bihain long resis long Gold Medol. Na tim husait lus bai kam daun long resis long Brons Medol.

Ol Tim NCD pilaia i amamas tru na luk fowet long pilaia ol gem we i stap yet long em.

"Mipela i kam longpela rot true long dispela gem na mipela bai kisim wanem samting mipela laik kisim na kam long em", Skipa James Kapi i tok. "Bihain long seven-

pela gem olgeta, mipela i lukim na save pinis wanem hap bai NCD go mak long em. Mipela gat bilip long mipela yet na tu mipela bai nonap go nating. Mipela bai traum long winim wanpela medol bilong provins bilong mipela" Pilaia Mollo X Yangga i tok.

Tim NCD olim Brons Medol long bipo PNG Gems ragbi 9s na i luk fowet long holim strong dispela medol o winim Gold long dispela yia gem.

Sans bilong ol long lukim dispela driman karim kaikai i no pinis yet. I gat tupela moa gem na tupela moa tim long winim bihain long ol i ken kisim Gold.

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 trentspot 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 trentspot, 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 sekim 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.

Jiwaka i winim 2-pela gol medel

Michael Novingu I raitim

NUPELA Provins long Papua Niugini tim Jiwaka i winim 2-pela gol medel long sait bi-long bodi biling long 05th PNG grasruts gems long Kokopo las wika.

Mark Donald i winim wanpela gol medel long 65kg divisen na Robert Kit i winim arapela gol medel long 90kg divisen na bipo mista png long 2008 Imnak wiape i kisim brons medel long 75 kg divisen.

Donald i tok mi mangi long

ples, dispel em i nambawan taim bilong em long pilai long PNG gems long winim gol medel em i bikpela samting long laip bilong em. Moa yet em i amamas long apim nem bilong em na provins bilong em.

Donald i tok, maski ol biknem tim olsem Morobe na Isten Hilans i go pas long kisim medel, tasol Jiwaka i kam gut long winim gol medel.

Tim Enga i mekim kirap nogut long ol arapela tim long winim gol medel taim Apuka Sigi i kisim gol medel long

70kg na Rex Viyufa, tu i kisim gol medel long 75kg divisen.

Long wankain taim, tim ENB pilai meri Karleen Tolingga i winim gol medel long divisen bilong ol meri long 57kg na Dora Benson, tu i kisim gol medel long 57kg.

Moa yet Atonomas rigen ov Bougainvil tu i winim gol medel long bodi biling pilai. Long divisen bilong ol man long 88kg Pasco Sabin, i winim gol medel na long divisen bilong ol meri Beatrice Savia, i winim silva medel na Cathrine Wangat, i kisim brons medel.

Manus em PNG grasruts gems hoki sempion

Michael Novingu I raitim

TIM Manus, hoki tim bilong ol man i nekim sempion tim Morobe long 05th PNG grasruts gems long kisim gol medel long Kokopo sekenderi skul pilai graun las wika wantaim skua 2-1.

Maski, bikpela ren ibin pun-dau tuple tim ya i pilai strong long sko, tasol tuple tim wantaim i pilai strong inap Manus i winim Morobe.

Long nambawan hap bilong gem tupela tim ya i pilai strong long sko, tasol tupela tim

wantaim i putim strongpela was we nogat skoa i kamap.

Bihain long long namba tu hap bilong pilai tim Morobe i pilai gut, long 21 minits i lukim strika Kimims Hebei, i skoaim fes gol bilong ol. Dispela em i las skoa bilong ol long pilai long ol.

Long 26th minits mid filda bilong Manus Sodongen Poliap i setim gutpela bal long Nauna Tapas long skoaim fes gol bilong ol.

Bihain Poliap gen long namel bilong pilai graun i kism gutpela bal salim i go long Nauna Tapas long

skoaim win gol bilong ol Manus.

Sempion tim Morobe i traum hat long skoa tasol taim i sot lukim tim Manus i winim gol medel.

Long wankain taim, tim NCD i rausim tiket bilong ol mangi Madang long kisim brons medel wantaim skua 3-0.

Long divisen bilong ol meri sempion tim Morobe i nekim ol susa bilong ol long NCD long kisim gol medel wantaim skua 3-0 na Manus i kilim hos tim ENB Skua 1.0 long ekstra taim long namba tri ples.

Morobe provins bai hostim 06th PNG grasruts gems long biktaun bilong ol long Lae

Michael Novingu I raitim

Bosmeri bilong PNGgems kaunsel lammo Luna i tokaut las wika olsem Morobe i winim bid long Ne-sen Kapitel Distrik na Isten Hilans long lukautim o

hostim 06th PNG grasruts gems.

Launa i tok dispel em i namba tu taim bilong Morobe long hostim PNG Gems. Moa yet long em i tok long 2005 Morobe i hostim, na long 2003 Isten Hilas i hostim PNG Gems.

Em i tok, Lae i gat planti samting na hap bilong pilai olsem Se Ignatius Kilage stadium na Lae ragbi lig pilai graun i stap long yusim long taim bilong pilai.

Launa i tok gavana bilong Morobe Kelly Naru taim em i winim bid long

lukautim o hostim 06th PNG grasruts gems itok olsem K29 milien em bai katim bilong wok rere long gems bai kamap long provins bilong em.

Launa i tok, ol mausman bilong ol arapela provins tu i stap long dispela miting tu

PLANTI manmeri husat stap insait long resis long ron, kalap na tromoi ol spia na bol long dispela laspela wika bilong PNG Gems long Rabaul.

Moa long 650 spot manmeri bilong ron long trek na fil bin

go rejista na bai stap insait long dispela resis dispela

wik.

Ron bilong 100 mita resis bilong ol man i pulim 65 man olgeta long go insait long wanwan hit na bihain bai painim husat em spet man bilong PNG Gem 2012.

Long 200 mita tu i pulim planti man tu long resis long soim spet bilong ol, planti bilong ol dispela em ol yang-pela man i stap yet long skul.

Longpela ron tu i pulim ol man husat gat longpela win, 800 mita em 46 man tasol i resis na bihain ol bai ol kisim ol man long taim bilong ol na ol bai ron long fannol long Fonde avinu.

Long 1500 mita 50 man tasol bai ron long en na man kam pas bai winim stret gold bilong Provins bilong em na wankain tu long 5000 mita we 36 man tasol i stap insait long dispela resis.

Dispela ol resis bilong ol man i bai wankain tasol olsem bilong meri we planti bilong ol meri i no stap long ol dispela bikpela resis.

Sampela bilong ol Provins we tim bilong bai reisi long trek na fil i bin go long Rabaul dispela wika tasol na bai resis long pilai bihain long gem bai pas long Fraide dispela wika.

NEW PREMIUM TUNA

DIANA

Proudly **PNG MADE**

Omega 3 DHA

Diana Tuna Flavours: Hot & Spicy, Smoked Flavour, Flakes in Oil, Tinned Tuna with Oil, Barbecue Flavour.

A plate of Diana Tuna served over rice with a side of salad.

PNGRFL Gat Nupela Bod

Oi nupela PNGRFL bod memba.

Nicky Bernard i raitim

PAPUA Niugini Ragbi Football Lig i gat ol nupela bod. Dispela ol nupela bod em ol makim long wiken i go pinis taim ol i holim wan-pela bikpela miting long Pot Mosbi.

Dispela nupela bod bai mekim wok inap long 6-pela mun aninit long lukaut bilong Don Fox osem nupela siaman.

Don Fox, em wanpela olpela man long ragbi lig insait long kantri na em save gut tru long ron bilong ragbi lig inasit long Papua Niugini. Em tu bin go pas long sampela bikpela pilai pinis osem Digicel kap na sampela moa.

Em wantaim 4-pela nupela memba bilong em bai karim wok bilong ragbi lig insait long kantri bihain long kot sainim long aste Trinde.

Dispela kot oda bai tok klia osem Don Fox na ol komiti memba bilong ken karim wok long han bilong ol olpela komiti memba long bipo.

Don wantaim ol komiti memba bilong em ol makim long dispela bikpela miting

we olgeta presiden bilong wanwan klab long wanwan provins bin kam stap long en.

Dispela miting bilong ol gavman bilong PNG bin fandim na em bin wanpela long ol bikpela miting long sampela yia go pinis.

Dispela ol nupela komiti memba bai makim wanwan rinen bilong kantri na dispela bai mekim wok isi na tu bai kirapim bek ragbi lig insait long PNG.

Minista bilong spot Justin Tkatchenko, i tok em gat strongpela bilip long Don Fox na ol nupela bod memba bilong em karim ragbi lig long Papua Niugini go long fran.

Em tok tenkyu tu i go long olgeta presiden long kam long dispela bikpela miting na makim ol dispela nupela bod memba.

Ol dispela nupela bod em, Don Fox em siaman, Joe Tokam husat bai lukautim Hailans Rijen, Presiden bilong Lae ragbi lig, Russ Kaupa, bai lukautim Noten Rijen, Walter Boski, bai lukautim Niugini Ailans na presiden bilong Rigo Ragbi Lig Mairi Gwabo, bai lukautim Sauten Rijen.

LAND-ROVER
GO BEYOND

KIA The Power to Surprise™

Plant Kainkain
GUTPELA KAR wantaim
Lonpela Taim Long Draiv I Stap Yet

