

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

Pe bilong Manus

Long lukautim ol asailam sika bilong Australia

- Nupela rot na bris;
- Medikal masin na halivim long Lorengau Jeneral;
- Nupela rup bilong Lorengau maket; na
- Dabol mani-mak long sapot i kam long Australia long edukesen inap 2015.

Neville Choi i raitim

AUSTRALIA i tokaut pinis long pe Manus provins bai kisim long lukautim ol asailam sika i laik go long Australia.

Apgrdim ol rot na nara-pela transpot long provins bai bikpela wok developmen; lukluk long strongim helt, strongim bek Lorengau Jeneral Haus sik, na baim ol medikal masin samting inap long \$Aus230,000 em ol bikpela wok, na strongim edukesen sevis long Manus, na dabolim halivim mani mak

Australia i save givim long edukesen infrastraksa i go inap 2015 em ol namba arapela wok-mak.

Dispela ol halivim bai Australia i givim long Manus provins bihainim ol rot i stap pinis aninit long nesenel gavman fainens na tresari.

I no long taim i go pinis, Praim Minista Peter O'Neill i bin givim bikpela tok ammas, na sainim namba wan bikpela agrimen wantaim Australia gavman.

Dispela nau em ol divelopmen projek Manus provins bai kisim long lukautim Asailam Sika

TINGIM YESU: Liklik Junior Danogi i gat 6-pela krismas, na em bilong Porebada ples insait long Sentrel tasol em stap wantaim ol famili bilong em long 5-mail long Mosbi. Olgeta avinun long 6-kilok em save tokim ol lain bilong em long go daun long Jack Pidik pak long lukim ol krismas lait na sampela giaman enimol. Wantok Niuspepa poto man i kisim piksa bilong em taim em lukim giaman sipsip ol putim long dispela pak. **Poto Nicky Bernard.**

Prosesing Senta bilong Australia.

Namba wan 19-pela asailam sika i bin kamap long ailan long Novemba 21.

Dispela wik, 28-pela moa asailam sika i bin kamap.

Australia Minista bilong Imigresen na Sitisensip, Chris Bowen i tokaut long ol dispela namba wan wok bai kamap long Manus.

"Taim Australia na PNG i bin tok wanbel long opim Manus Ailan rijenal prosesing senta, mipela i bin

tok wanbel long lukim dispela projek i kamapim gutpela bilong ol pipel bilong Manus," Mista Bowen i tok.

"Wantaim ol arapela wok bai kamap wantaim dispela prosesing senta, dispela asistens pekes bai halivim long promotim ekonomik

developmen, na givim ol infrastraksa ol lokol komuniti i nidim tru."

Wanpela wok em i tok bai kamap long strongim lokol ekonomik developmen, em wok stretim long rup bilong Lorengau haus maket.

Ol opisal bilong tupela kantri i wok nau long stretim ol dispela wok halivim long karim ol i go het.

FRI TOK TOK
AFTA
2 MINUTES

Melkum wanplia 2 minute call igo long digeta local mobile network na kisim narapla 8 minutes insait long dispela call fri.

WANTOK DIGICEL CREDITS
BLO YU BAI ISTAP LONGPLA
TAJIM

www.digicelpng.com |

Digicel
Digital Regain Better Network

GLOBE

....the perfect choice

VITAMIN ENRICHED

More Easy, More Tasty, More Healthy.

STRONG BILONG SIKA:
Denis Gray, Maket Fil Menesa bilong Sika Australia, i tok klia long sampela ol nupela prodak ol i gat long salim long konstraksen industri long PNG.

KLINIM: Rob O'Neill, bi-long kampani Septone, i bin stap wantaim ol prodak bilong en long pulim ai bilong Bishop Brothers. Rob na kampani bi-long en i save mekim ol industarial sop bilong klinim ol bikpela masin.

Oi Poto: Nicky Bernard.

PLANTI manmeri i save Laikim

I orait long yusim long ol stua long olgeta hap long kantri. Em 38 stua olgeta!

Orait long joinim **SCRATCH n WIN** promosen we yu ken winim wanpela bekpek, wanpela Samsung Galaxy Tablet, LCD TV, K200 Kesmani na planti moa!

Winim ol poin **Red Rooster Plus** we yu ken winim ol toiletry samting, ol samting bilong haus kuk, ol bilas bilong haus, na ol kainkain liklik masin!

Prais we i no dia tumas, olgeta de, we i givim yu moa veliu long kina bilong yu!

RINGIM MIPELA LONG KISIM ELI BED DISKAUN!

312 0105, 312 0030, 312 0103

7334 8575, 7230 0583, 7100 5295

anthony@cpl.com.pg, salesi@cpl.com.pg, helenl@cpl.com.pg

Krismas lait on

David Bill Leo (UPNG janelisim sumatin) i raitim

PLANTI hap long Pot Mosbi siti bai lukim ol krismas lait na ol manmeri bai amamas long selebraitim 2012 krismas.

Powes Parkop, Gavana bilong Nesenel Kapital Distrik i wokbung wantaim ol 3-pela memba bilong Mosbi Saut, Mosbi Not Is na Wes open elektoret i amamas long kamapim 2012 krismas olsem em i bikpela na gutpela moa insait long Mosbi siti.

Minista bilong spot na Mosbi Saut MP, Justin Tkatchenko i oninim ol krismas lait biahin long Katolik Akbisop John Ribat i long opisal lonsim bilong 2012 krismas program las sarere long 5-mail Jack Pidik Park, Pot Mosbi.

"Mipela laikim gutpela sindaun, nogat wanpela trabel na bel isi pasin mas stap long siti na selebraitim 2012 krismas na bungim hepi nu yia," Minista Tkatchenko i tok.

Tkatchenko i tok nau gavman bilong O'Neill na Dion em i gutpela gavman gat moa plen long statim ol wok neks yia na wanpela bikpela samting dispela gavman i brukim histori long PNG em K13 bilen baset ol i bin wokim long mun i go pinis.

Em i tok olsem gavman bai putim infrastraksa developmen i go pas long disapela baset na lukluk long stretim ol hausik, rot, wokim bris, edukesen, paoa, agrikalsa, loa na oda problem aninit long 7-pela projek eria.

Krismas festiv sisen i stat long Disemba 1 na i go inap long Disemba 24 na ol festivol program em paia woks dispilai, drama, gospel konset, dens na sampela moa. Bai i gat paia woks dispilai long Konedobu raun-bot long Desimba 22, 5-mail Jack Pidik Park long Disemba 23 na Disemba 24 long Gerehu raun-bot.

Bipo krismas festivol program save kamap long wanpela hap eria tasol long dispela yia, wantaim plen bilong Powes Parkop, olgeta santa insait long siti bai amamas long selebraitim 2012 krismas.

Gavana Parkop na ol 3-pela open MP bilong NCD i laikim olgeta manmeri stap insait long siti long stat isi na selebraitim krismas gut na wisim yupela meri krismas na propertas nu yia.

MOSBI SAUT MP:
Justin Tkatchenko

AIDS de makim ziro HIV long PNG

David Bill Leo (UPNG janelisim sumatin i raitim)

WOL AIDS DE long Sarere Disemba 1 i makim "ziro HIV insait long Papua Niugini" o "TESTIM NA TRITIM EM RAIT BILONG YU."

Ektng dairekta bilong NHCS, Philip Tapo i tok taim em welkamim olgeta manmeri stap long makim Wol Aids De long Unange Oval long Pot Mosbi.

"Ol ripot i soim olsem PNG i stap namba 4 ples insait long Asia Pasifik rijen na long Pasifik, PNG em kamap namba 1," Tapo i tok.

Em i tok moa olsem sik AIDS i wok long daunim namba bilong yanpela manmeri insait long wokpos aninit long 18 – 34-pela krismas na planti stap wantaim HIV em ol meri.

"Na long dispela taim yumi mas tingim ol kandre, pren na famili memba husat i dai long sik AIDS long makim de olsem yumi bai senisim nupela pasin long stopim HIV infeksen.

"Nau yumi i mas lukautim na sapotim pipel gat sik AIDS na wokbung wantaim long strongim banis na daunim HIV go daun long ziro level.

"Ziro long nupela HIV infeksen, ziro long lukluk nogut long ol lain i gat HIV na AIDS, ziro long poret na ziro long ol lain dai long sik sut long AIDS," dispela em tok-tok bilong ol lain mekim opisal tok long wol AIDS de Nesenel Kapital Distrik.

Anglikea, NHCS, Wol Visen, Pro Sapot Projek, fhi360, PNG Developmen Loa Asosiesen, Unicef, Vois Inc, Igat Hop Inc na planti arapela nan-gavman og-eaisesen i ogenaisim AIDS de wantaim astok "ziro o nogat HIV long Papua Niugini."

Ol manmeri i no lukautim pasin bilong ol na psain pamuk i mekim isi long HIV i ken kalap go long wan-pela na arapela.

Wanpela HIV positiv meri long Igat Hope Inc, Linda John i tok, "mi kirap nogut long harim olsem mi gat sik AIDS taim mi go long bel mama klinik 3-mail hausik long 2004. Tasol mi amamas olsem nau mi stap strong na helthi bikos tok nogut long HIV infeksen em go pinis taim mi tok klia na stap long positiv laip."

Linda i tok olsem em gat HIV positive tasol em tokaut na stap long positiv laip i helpim em long stap strong na helthi. Em amamas olsem pikinini meri em karim ol dokta i painim olsem HIV negativ.

Planti manmeri wantain ol pikinini i wok long dai bikos long ol disasta, sik na HIV em i wanpela bikpela sik we em i nogat marasin bilong en. Tasol pipel ken stap longpela tiam sapos yumi lukautim ol na kisim trit-men wantaim Anti Retrovirel marasin (ART) em ken helpim pipel i gat sik AIDS i no dai hariap.

**WHO WILL BE THE GRAND PRIZE WINNER OF
K1,000,000**
drawn in December ,2012
One Million Reasons to bank with BSP!

PAPUA NEW GUINEA BUSINESS COALITION AGAINST HIV/AIDS
www.baha.com.pg MEMBER

Find Us On:

Niupela

Maggi
MagicTeist
Wanpela kain kuking pauda

Bai givim
BEST teist
long
kainkain kuk

SPLASH

TELI Apdeit

**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 Radio em prais bilong en nau em K29.00 tasol.

HARIAP NA KISIM TAIM I GAT STOK YET!

Telikom Bonus Pek
bilong 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 of-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.**

Wanpela Ali Baba baset bilong PNG

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

Orait, Illektoral Komisina, Andrew Trawen i no amamas 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 illektoral 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 biahainim 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 fome-sen 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 program 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 biahain, orait yumi mas 'hariap isi liklik' taim yumi wok driman long ol winman 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 wanpela tru tru Papua

Niugini baset, we mipela i go bek gen long sindaun long mani yumi nogat; yumi bai tromoi natong 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 lukautim kantri. Dispela em i wanpela krangi we bilong mekim pablik wok. I mobeta long mekim pipel i stap biahainim 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 biahain 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 tra'im 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 saplimentri 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 piriet 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 biahainim konstitusen.

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

An Ali Baba budget for PNG

FIRST things first:
Mr Andrew Trawen is demanding an apology from us...

So, the Electoral Commissioner, Mr Andrew Trawen is not happy with this column suggesting that his office had "carved out a special deal" for Peter O'Neill whereby polling in Yalibu/Pangia started early and finished early with Mr O'Neill being declared the winner.

We will apologize to Mr Trawen and Mr O'Neill if there is any suggestion of foul play such as electoral fraud or commission of any criminal conduct in the way the Commission conducted the polling exercise for Lalibu/Pangia. But there was no insinuation or suggestion to that effect. Our comments were limited to, and based on public outcry, notably by Belden Namah and Powes Parkop, questioning why Lalibu/Pangia was given special treatment.

From that we inferred that the situation, for better or for worse, was favourable for Mr O'Neill. If we are wrong on that account, then we unreservedly apologise to Mr. Trawen for reviewing the circumstances that led to the formation of the current administration. Something all free-minded Papua New Guineans have a right to do. Observe, assess and form opinions on.

Now, getting down to a

more recent subject matter, let us look at the national budget.

A massive K13 billion Budget spanning a number of years commencing the year 2013 and going into the years 2015 and maybe 2017 as well. And yet we are told that the present internal money market can only come up with K3 billion to sustain the national government's expenditure program.

So here is a question: Where is the other K10 billion coming from?

If the government is of the opinion that cash will start rolling in with the LNG Production going into full swing, then all we can say is that it will be a rather long wait to see the LNG "dividends" materializing.

Already, the costs for the construction phase has increased into billions of \$US dollars. And if this is any indication of what is coming, then let us "hasten slowly" when dreaming about riches from the LNG Project.

From what we hear, the "dividends" from the LNG Project have been diverted to various Swiss Bank Accounts in a scheme involving the loan of \$US 2 billion to pay off the State 22% equity in the Project.

We are told that the loan was raised in Dubai, and as security for that loan, the Somare government had put up the 22% equity as security with the effect that all dividends will now be diverted to nominated Swiss Bank Accounts to pay it off

along with any associated costs and expenses.

This budget is typically Papua New Guinean in the sense that we are back to living beyond our means; we will spend the money before we earn it, and when we do earn some money, we will be paying for what we have already spent.

We will be reduced to borrowing money simply to pay off our debts. This is a rather sad way of running a country. This is an irresponsible way of performing a public function. The better way is to make people live within their means and not beyond their means.

And when you look around the world you can tell that the economic outlook is rather grim.

The last two years had been taken up with two deviant economies, namely, Greece and Spain, and the austerity measures advocated by the EU are not at all acceptable to the general population in these two countries.

When you read between the lines on commentaries offered to explain what had been happening in these two countries, you will see that the governments had been borrowing money to sustain their national budgets, and in terms of local production, it was a downward trend all the way for many years. As for the people, it is the same story.

They had been living on the fate of their plastic credit cards using 3 or 4 cards to borrow from one card to pay the other. And this, a daily

occurrence.

Thus, if you look at this year's budget seriously, you will note that the financial system in this country cannot accommodate such a massive budget, especially when that kind of money is not readily available in the country. What is more frightening is that it is a deficit budget, suggesting a deficit of some K2 billion. Realistically, the deficit will peak at about K7 billion. And what is the story about our ability to service our loan commitments? We are led to believe that this budget has made far too many false assumptions to create a rosy picture, but the economic reality is not there to sustain it. Obviously, they already have in mind a supplementary budget, so let us wait to hear what they will be telling us.

And it now seems that there is consensus on a grace period of 30 months before a motion of no confidence is possible. That is not too bad an idea.

When you look at what happened with the previous scenario of holding members to their decision to support a government of their choice under the Organic Law on Political Parties and Candidates, it was the O'Neill mob who rushed to the Supreme Court to declare certain provisions of that law unconstitutional.

Had we left that intact, O'Neill would not have his full term of 5 years intact. He destabilized the scenario and now walked straight into it. That would serve him right.

Hiri Maole kisim K50,000

David Bill Leo (UPNG janelisim sumatin) i raitm TELIKOM PNG Ekting Sip Komesol Opisa, Kone Kula i givim K50,000 mok sek long Motu Koita Asembli long Fonde Novembra 29 long celebraitim Hiri Maole Festivol long Ela Bis, Pot Mosbi.

"Hiri Maole festivol bilong dispela yia em i go long sampela drama we em i senisim de bilong festivol long Septemba kam long Novembra na nau em bai long dispela wiken (las wik) long 1 na 2 Desemba 2012," Kula i tok.

Em i tok festivol em i bikpela ivens na em bai kisim planti ples manmeri long motu koita kam long Pot Mosbi siti we em bai pulim tingting bilong ol manmeri stapt insait long dispela

Rait, Kone Kalu givim 2012 Hiri Maole Festivol, 50,000 mok sek long Menesa bilong Motu Koita Kansol, Nisi Samuel. Poto: David Bill Leo (UPNG janelisim sumatin)

kasarel celebraitim long makim Hiri tred.

"Telikom PNG wantaim fleksip bren long Citifon i sapotim dispela iven gen olsem nesenel kampani, mipela i amamas dispela kain kasarel ivens.

"Planti yia long bipo dispela festivol em i no bilong ol Motu tasol em bin kamap

olesem kalsarek celebraisen long olgeta pipel long Pot Mosbi na olsem Telikom em lit long komunikesen insait

Menesa bilong Motu Koita Kansol, Nisi Samuel i tok tenkyu long bikpela sapot na helpim bilong Telikom PNG.

"Mi gat bikpela amamas insait long bel na makim

maus bilong Motu Koita Kansol, mi tok tenkyu long Telikom PNG long sapot na helpim dispela kasarel ivens em no bilong Motu Koita pipel tasol em bilong olgeta manmeri stapt insait long kapital siti bilong yumi," Samuel i tok.

Samuel i tok olsem as bilong dispela Hiri Maole Festivol em "Lakatoi, Vanagi, Henenamo, Bona Senanavero" we ol bai givim Kraon long husat yangpela Motu Koita meri i winim Miss Hiri Henenamo.

Em i tok ol yangpela meri husat gat 18-25 krisnas bai stapt insait long dispela festivol sisen. 22-pela bin selektim long liklik Hiri Maole festivol ol bin holim pastaim long Motu Koita ples. Na tu bai gat tunbuma kanu bilong ol Motu Koita pipel, krep na plati samting ol bai soim.

NUPELA: Andrew Powell, Sels Menesa bilong Safety Mate Australia, i holim wanpela nupela kain but we i gat stil kep long en, tasol em i no stil. Dispela but, em i orait long ol masin bilong sekim ain long ol ples balus. Em i strong, na kep bilong banisim ol pinga bilong fut, em ol i mekim long wankain samting ol i save yusim long ol bullet pruf vest bilong ol polisman na soldia. Bishop Brothers i givim oda pinis long bringim sampela i kam long kantri long salim.
Poto: Nicky Bernard

WANTOK

KOMENTRI

Gris bilong graun i bosim yumi

DISPELA WIK, long Sidni, Australia, ol bikpela maining na petroleum kampani bilong PNG i wok long bung na paitim tok long bihain taim bilong mineral na petroleum sekta long kantri.

Namba wan bikpela salens bilong planti ol dispela kampani, em ol toktok i wok bungim strong, long givim bek graun long ol asples papagraun.

Aninit long ol senis i wok long laik kamap long dispela sait, em long givim bek graun, na olgeta samting long graun, i go bek long nem bilong ol papagraun.

Dispela luksave, em i wanpela luksave tasol we planti manmeri i tok ol developing kampani i wok long kam long ples bilong yumi na rausim ol gris long graun, na yumi wok sindaun nating antap long en.

Tude, Fonde, namba 6 de bilong mun Desemba, 2012, i makim lonsim na opim bilong wok prodaksen long Ramu Nikel na Kobal prosesim projek.

Dispela wanpela projek tasol i pulim kain kain bel na tok kros long ol papagraun, non gavman ogenariesen, na ol arapela pipel long kantri.

Planti long ol dispela lain i wok long pait long lukautim solwara na nambis bilong ol lain long Madang.

Bikpela wari bin stapt bipo, na i stapt yet, olsem dispela projek bai no inap luksave long sindaun bilong pipel.

Insait long olgeta dispela yia ol i krosait long projek, kampani i go pas long en, i wok halivim long strongim sindaun bilong ol asples manmeri na komyuniti.

Mak bilong gutpela sindaun, na mak bilong wok bilong rausim gris long graun, em planti taim bipo, i nogat inap luksave long en.

Wok bilong stretim pe bilong tupela wantaim, sam-pela taim i no bin ron stret.

Nau, yumi stapt long wanem mak?

Gavman bilong yumi i tok yumi mas opim graun long developmen. Ol developa kampani i tokim mipela olsem ol i karim olgeta ansa bilong ol hevi yumi gat.

Tasol yumi yet i mas askim: 'sapos gris long graun i pinis, bai yumi kisim we? Bai yumi sindaun long wanem samting gen? Graun nating?'

Mama graun, em i stapt bilong strongim laip bilong yumi ol man.

Taim em i save bungim birua, em i no inap mekim gut wok bilong en.

Olsem na yumi ol man tu, i mas luksave long wok bilong mama graun, na lukautim em, bihainim stretpela tingting, klia luksave, na pasin bilong tingim bihain taim. I no nau tasol.

WANTOK

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Pe bilong wanpela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

General Manager

Elizabeth Konga

Editor

Neville Choi

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

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

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

Bikpela smuk long tok-klia

OL manmeri i wokabaut lusim wanpela bikpela smuk ol i mekim na sanapim long Gare de Lyon relwe stesen long Paris, Frans long Desemba 4. Dispela traipela smuk, em ol i yusim long pablik awenes kempen bilong nesenel rel kampani bilong Frans, SNCF. Ol i laik soim ol pablik olsem ol i noken tromoi pipia.

Brisben i malolo long strongpela san

BRISBEN man Brent na pikinimi meri bilong em Tia i kolim skin long ol faunten long Saut Benk nambis taim ol mak bilong hot i plai i go antap tru long Kwinslen long Tunde dispela wik.

Ol i protes long presidensal pales long Kairo

OL protesta i singsing kros ol toktok agensim presiden Morsi long fran bilong presidensal pales long Kairo (Cairo) long Tunde dispela wik. Oposisen pati long Ijip i askim long ol bikpela protes i kamap agensim laik bilong gavman aninit long ol Islamis, long kamapim wanpela referendum long nupela konstitusen bihain long ol i rausim olgeta judisiari banis.

Taifun Bopha paitim Filipins

OL woka i kliarim rot wantaim wanpela diwai bihain long Taifun Bopha i paitim Tagum siti, Davao del Norter provins long ailan bilong Mindanao long Filipins, long Desemba 4, 2012.

Kot i rausim PNG eduke- sen minista

NESENEL Kot i diskwo-lifaim Minista Paru Aihai long wanem em i bin peim mani long ol vota long ileksen.

Papua Niugini Nesenel Kot i rausim Edukesen Minista Paru Aihai long wanem em i bin braibim ol vota long nesenel ileksen long Jun dispela yia.

Jas David Cannings i rul olsem Mista Aihai i no win long gutpela pasin long wanem em i bin peim bikpela mani long baim ol vot.

Man husat i kam namba tu long Kairuku-Hiri ilektoret long Sentral provins, Peter Iso-aimo, nau i bringim dispela keis agensim Mista Aihai.

Ilektoral Komisin bai makim taim we ol bai holim wanpela ileksen gen long Kairuku-Hiri ilektoret.

Mista Aihai i namba tu man husat kot i bin diskwolifaim ileksen bilong en.

Namba wan nau i Ezekiel Anisi, husat kot i bin rausim long wanem em i aninit long krismas em i save sanap long i save vot, na nem bilong en i no stap long ilektoral rol.

Japan tok lukaut long sutim daun roket bilong Not Korea

JAPAN i tok lukaut long sutim daun wanpela roket bilong Not Korea em i toktok long salim i go antap long klawt long wik bihain.

Gavman bilong Kim Jong-un, i strong yet olsem dispela roket, we em i tok bai flai i go olsem long saut bilong Filipins na Australia, i go antap long klawt bai karim wanpela komyunike-sens setelait.

Tasol Amerika, Saut Korea na Japan olgeta i tok, em i tru olsem dispela roket i karim wanpela poisin samting bilong pait long traumaut, long taim Not Korea i traum long painim nupela we bilong sutim roket i karim wanpela roket em i ken sutim daun ol roket bilong ol birua.

Las taim Not Korea i bin sutim roket i go antap, em long mun Epril, taim dispela roket i bin bruk nambaut na pundaun i go insait long Yelo Si, samting olsem wanpela minit bihain long em i bin tekov.

Bihainim dispela birua, i bin i gat ol tokwin long olge-

ta hap bilong Pyongyang olsem sampela long ol roket saintis, i bin go lus.

Praim Minista bilong Japan, Yoshiko Noda, i tok lukaut long sutim daun narapela roket sapos em i flai antap na pretim teritori bilong Japan.

"Difens Minista i tokaut tude long ol oda bilong redi long sutim daun na was banis long ol balistik misail roket," em i tok.

"Sapos ol i go het wantaim dispela lonsim, sore long ol. I no kantri bilong mipela tasol. Olgeta intanesen komyuniti i mas soim strong long agensim dispela."

Foren Afes Minista bilong Australia, Bob Carr, i tok dispela plen bilong Not Korea i samting bilong hatim bel.

Seneta Carr i sutim toktok plen bilong Not Korea na i tok, em bai salim dispela tingting war ii go long ambeseda bilong Not Korea.

Taifun Bopha: Palau klia, Filipins i waswas

PALAU i klostu bungim Taifun Bopha, tasol Taifun i go stret long sautin Filipins.

Taifun Bopha i no kamap antap long Palau na nau i wok long i go stret long sautin Filipins.

Bopha i wok long karim strong bilong win long 250 kilomita long wan awa, na i bin kamapim ol wari olsem em bai givim bikpela hevi na bagarap olsem Saiklon Tracy, em i bin hamarim noten Australia siti bilong Darwin long 1974, na kilim 71 pipel.

Em i bin wok long i go stret long Palau, tasol i tanim kos bilong em long las minit i go long wes, na gutpela long ol long Palau, em i no bin go long saut long ol.

Dispela tokaut i bin kam long Derek Williams, wanpela mitiorolojis wantaim Nesenel Weda Sevis long Guam.

Em i bin tok olsem ol ailan i no bin kisim bikpela bagarap, tasol i gat ol ripot bilong ol diwai i kam daun na pasim bilong ol pawa saplai.

Em i tok, spid bilong dispela Taifun i bin mekim ol i no gat bikpela taitwara. Em i ting sampela inses bilong ren i bin pundaun na dispela i bin gutpela nius.

Oi Taifun i no save hamarim Palau, long wanem em i stap ausait long taifun ples.

Birua stap yet

Taifun Bopha, em ol i kolin long Filipins, Taifun

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

2012 PASIM BLONG OL AKAUNTS

TOKSAVE LONG ARERE BILONG 2012 FAINESOL YIA IGO LONG PABLIK OLSEM:

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

Tok Orait i kam long:

STEVEN GIBSON
SEKETARI BLONG FAINENS
DEPARTMENT OF FINANCE

**i kam long
Australia**

Pablo, i soim liklik sain bilong em i no strongpela olsem pastaim, na i go stret long not-is nambis bilong Mindanao long Tunde moning.

Em i wok long mekim we bilong em i go long Filipins na Mista Williams i tok, ol pipel long hap Taifun i go long en, nap bungim bikpela hevi na birua.

Midia long Filipins i tok, ol i ting Taifun Pablo bai go kamap antap long Surigae del Norte.

**Solomon
Ailans wokas**

long en, nap bungim bikpela hevi na birua.

Midia long Filipins i tok, ol i ting Taifun Pablo bai go kamap antap long Surigae del Norte.

**Solomon
Ailans wokas**

olgeta bilong Solomon Ailans bai go long ol fam long stet bilong Tasmania.

Ol bai stap long Tasmania inap long foapela mun.

Solomon Ailans i joinim Kiribati, Papua Niugini, Samoa Tonga na Vanuatu long go insait long dispela program.

Bai gat tenpela wokas

Program bilong
Wanwan De

De - Mande – Fraide

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

Wiken - Sarere
6am - 10am - Wiken Sanrais / Sandei Monin
wokabut Muisk
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 - NIUS - YUMIFM Nius Senta
6pm - 8pm - GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Spots
7:30PM Nius na Karen Afreas
8PM Helt
8:15PM Musik
8:30PM NIUS
8:40PM Spots Riplei
8:55PM Musik
9PM Stesen Pas

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

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

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

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

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

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

Paia Danis kam long Mosbi

Nicky Bernard i raitim

PAIA danis em bilong ol
Baining long Is Niu Briten
Provin na ol tasol save long
we bilong danis antap long
paia, na tu em olesum tum-
buna danis bilong ol.

Planti bilong yumi save
poret stret long holim paia
na tu pilai long paia nogut
em bai kukim yumi.

Tupela yangpela man-
meri bilong Aerial Angles
Brisbane long Australia bin
raun kam antap long Mosbi
long wiken go pinis long
mekim paia danis. Dispela
danis bilong ol, ol save
laitim ol paia long waia na
save danis wantaim.

Tupela bin mekim tupela
so o pilai long tupela nait
long Mosbi tasol na bihain
tupela go bek long Aus-
tralia.

Nambawan pilai bilong
tupela long 40 yia bilong
Bishop Brothers long Lae
na Mosbi na bihain tupela
go soim ol publik long
Lamana Hotel we tupela bin
slip long hap.

Long Lamana Hotel paia
danis bilong tupela i pulim
ai bilong ol manmeri husat
bin stap long hap, planti
bilong ol manmeri bin toktok
long tupela long dispela
wiken.

EMTV Television Guide

FONDE 6 DISEMBA, 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

5:55 PM G 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 bul-

letin.

5.57 AM G STATION OPEN

5:00 AM G ENJOYING EVER-

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

5:30 PM G TBA

CRIME STOPPERS

6:00 PM G EMTV NATIONAL

NEWS

6:30 PM G RAITMUSIK

7:00 AM G RESOURCE PNG

7:30 PM G SOCCER EXTRA

8:00 PM G HOT SPOT #29

8:30 PM G DIGICEL STARS 3 -

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

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

5:00 PM G MATCH

5:30 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 SANDE

6:00 PM G SUTRA

6:30 PM G DIGICEL STARS 3 -

8:00 AM G YOGA SUTRA #21

8:30 AM G BUSINESS PNG

Repeat...

MARTIN MYSTERY

OLESEM WANEM EP#

Repeat.

RESOURCE PNG –

repeat

AROUND THE

WORLD IN 85 PLATES S1 Ep# 29 & 30

CRICKET TEST

THE PACIFIC WAY –

EMTV NATIONAL

NEWS

DIGICEL STARS 3 –

Ep#14 Semi - Final

60 MINUTES –

Finale....

Chit Chat --Rpt...

SUNDAY MOVIE –

5:57 AM G STATION OPEN

6:30 AM G EMTV NEWS REPLAY

HILLSONG

CHIT CHAT with Sir.

Paulias Matane

8:35 PM G

8:40 PM G SUNDAY MOVIE –

TORO

BIABIA

KANAGE

TOKWIN

Teksi sot kat...

Long mande moning olgeta kar long Renbo na Gerehu pulim lain long rot long 6kilok moning... Taim ol kam klostu long Botanikol Gaden ol i kirap long lukim wanelpa teksei, greypela vista wantaim teksei sain antap long het bilong em i pakim kar gut tru insait long banis bilong botanikol gaden..

Mipela olgeta kirap nogut long lukim teksei i sindaun gut tru wantaim ol diwai bilong botanikol gaden.. Banis tu i no stap long hap ples em pak long em.. Draiva mas mekim 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 bilong teksei i stap.. ples em klia gut tru na ol wok man wok long stretim banis i stap.. Lukluk long ol gutpela teksei draiva na kalap... nogut yu westim moni nating na yu na draiva bai silip long hausik.. Klostu krismas!!!

Mango splesim hot kop...

Nau em mango sisen na planti haus i pulap long mango.. Narpela brata i mekim gutpela kap kopi bilong em na go sindaun

long patapata ananit long wanpela mango diwai we i pulap long mau mango... Gutpela de tru na win i blou na baga em dringim kopi isi isi tru... Nau wanelpa bikpela win i kam na sekim diwai mango na wanpela liklik mau mango i punduan 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 singaut wantaim na kikim kap i flai go daun long graun... Soreeee.... Yu kisim taim nau!!

Tokwin tasol..

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

Painim ol dispela toktok bilong ron long balus:

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

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

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

Ansa
bilong
las wik
Sudoku

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

Ansa
bilong
las wik
Pasol

EMTV Television Guide

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

Ol Program na Kilok i ken senis oltaim...

Raun wantaim Kanage olgeta wik

PEN PREN**Maunten paia**

Maunten paia long Manam na wesan i pundaun long olgeta hap. Plantu tru i pundaun long gras kantri long Angoram distrik.

Olgeta sak sak kanu i pulap long wesan. Monin tru ol meri long ples ol i bung na stori long wanem samting i kamap.

Taim Kanage i harim olsem em i tokim meri bilong em. Em nau ples nogut bilong ol sin man i paia pinis long hel. Nau yumi lukim das bilong ol bun bilong ol i kam long yumi.

Dai man i pundaun kam daun na wasim yumi.

Bai yumi i no inap dai moa na tu bai nogat las de moa. Bai yumi stap long ples long de taim tasol na wetim ol man i dai tasol na wetim ol man i dai bipo bai tromoi tin pis na rais kamdaun long yumi

olsem dispela wesan i pundaun nau ya.

Taim ol meri harim ol kon stori bilong em, ol i kalap kalap na paitim han na ol i singaut, "Hepi gut de Kanage. Wis yu ol the bes. Lip fo eva mo. Hel i pinis na heven i kamap."

Carl Lenua
Samban base.

Ol skwat!

Salim ol gutpela Kanage
tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.

Email: jwilson@wantok.com.pg

Longpela bet

Kanage slip antap long longpela bet insait long haus.

Wanpela nait bihain long lait i of, ol haus lain i harim bikpela nois pairap long flo bilong haus.

Laiplain inap helpim mi long wari bilong mi- mama

Dia Laiplain

Mi wanpela marit meri i gat 50 krismas bilong narapela kantri. Mi bin maritim wanpela man PNG, tasol marit bilong mitupela i bin bruk 10-pela yia i go pinis.

Mi stap wantaim tingting olsem mitupela man bilong mi bai tok sori, stretim ol samting na stap wantaim gen. Mi bilip olsem God i bin plenim laip bilong yumi taim em i wokim yumi. Na em yet i lukautim mi long dispela 10-pela yia marit i bruk inap nau.

Tasol hop long mipela i sekan na kamapim wanbel i wok long lus wantaim taim i ron na mi hop olsem bai mi painim wanpela nupela man long poroman wantaim. Dispela em bikos man bilong mi nau i marit na em i gat wanpela pikinini i gat 8-pela krismas. Na mi ting olsem em i no laikim mi moa.

Mi no pilim gut long marit i bruk we i lusim mi wan yet i stap long wanem, plen bilong mi em bilong painim man mi laikim na marit stap wantaim. Na i no bilong mi stap singel mi yet. Nau yet, mi no save God i gat wanem kain plen long mi na olsem, mi stap wantaim wari.

Laiplain, plis helpim mi.

Worried Deserted Wife**Dia Pren**

I GUTPELA long kisim pas long wanpela meri bilong narapela kantri na askim long helpim bilong Laiplain. Long pas bilong yu, yu bin tok olsem yu wanpela meri i stap wantaim wari na yu gat 50 krismas na yu maritim wanpela man PNG.

Tasol, marit bilong yu i bruk 10-pela yia i go pinis na i luk olsem i nogat wei long yupela i toktok na stretim ol samting na yupela i ken stap wantaim gen. Nau yu laik painim wanpela nupela man long marit na stap wantaim bikos man bilong yu i marit na em i gat pikinini pinis. Yu ting olsem man bilong yu i no laikim yu moa na yu sori long yuu wan i stap na tu, yu no save wanem plen God i gat long yu.

Fren, ekspiriens yu wok long go long en em i bikpela long wari na moa yet, bikos yu bilong narapela kantri. Olsem na dispela kain hevi na wari i ken givim skul long planti narapela PNG na tu, ol ovasis lain husat i marit long narapela kantri o i

titing long wokim dispela.

Mipela i strongim yu na ol narapela olsem lukluk gut long wanem ol narapela lain i mekim wantaim laip bilong ol arapela i no wokim wanpela rong.

Mipela i bilip olsem gutpela toktok namel long yupela bai kamapim gutpela luksave bikos yu hop na weit long kamapim belgut na i no traum long mekim samting long peim bek bikhet pasin man i wokim.

Mipela i luksave olsem taim man i stat long lukim narapela meri na meri i wokim wankain long bekim, marit i save bagarap olgeta. Sapos ol i gat pikinini, ol i save bungim hevi long bikhet bilong papamama i no tingim ol na bihainim laik bilong ol yet. I moabeta long yu noken wokim dispela na bagarapim nem bilong yu.

Pren, mipela i luksave long wei yu inap long menesim laip bilong yu, maski marit i bruk wantaim man yu gat bikpela laik long en. Mipela i lukim olsem maski man bilong yu i lusim yu na nau i stap wantaim narapela meri, yu no bin belhat na wokim samting tasol yu wok long weit olsem em bai kam bek long yu.

Long wei mipela i glasim ol samting, dispela man we yu bin laikim tumas na lusim kantri bilong yu long maritim i feilim yu tasol yu nogat. Tasol sapos sampela samting yu wokim na em i lusim yu long maritim narapela meri, mipela i enkarajim yu long glasim ol samting we yu inap long mekim na kontribut long marit bruk.

Mipela i laikim yu long stap gut, bilip olsem sampela gutpela samting bai kamap bikos long Pasin bilong yu long stap isi na weit stap long wanpela de, yutupela i ken painim bel isi pasin.

Sapos yu bilip long Bikman olsem yu tok long pas bilong yu, em gat ol gutpela plen long ol pikinini bilong em. Na long dispela i min olsem yu tu. Yu tok tu olsem Bikman i lukautim yu gut long dispela 10-pela yia taim yutupela man bilong yu i no stap wantaim na em i ken skruim dispela long narapela 10-pela moa yia i kam o moa. Pren, skruim bilip na tras bilong yu long Bikpela long olgeta samting yu mekim. Ritim Romans 8:28.

Taim yu mekim olsem, traum na staim toktok gut wantaim man bilong yu na namba tu meri bilong em. Sapos yu no wok long toktok wantaim em i kam inap

Laiplain

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

Laiplain

Na olgeta i rong i go long lukim wanem samting i mekim bikpela nois stret.

Taim ol i lukluk ol i lukim Kanage i sanap isi long flo na taim Kanage i lukim ol em i hariap tru long painim ki bilong kabot bilong em.

Samting tru em, em i pundaun long flo na mekim bikpela nois.

Hompiri Primary Morobe provins.

Bishop Brothers makim 40 krismas

Neville Choi i raitim

BIHAIN long 40 krismas, wapelai liklik mekanikel woksop we tripela brata i bin statim, nau i lukim wapelai brata tasol i stap bosim yet. Tasol bisnis nau em i kamap wapelai bikpela saplaia bilong planti ol enjiniaring na mekanikel saplai long kantri.

Bishop Brothers, kampani husat i go pas long planti ol bikpela kontrak wantaim na bikpela maining projek long kantri, i painim pinis 40 krismas long wok bisnis.

Las wik Fonde nait, ol i makim dis-pela bikpela luksave, wantaim bikpela amamas bilong ol bikpela bisnis kastoma na saplaia bilong ol.

Papa bilong Bishop Brothers, na laspela long tripela brata, Mark Bishop i tok bisnis bilong en i kamap longpela rot nau, na em i groa i go bikpela moa yet.

Mista Bishop i tok stori olsem bisnis bilong en i bin stat olsem wapelai mekanikel stua tasol long 1972, we ol i bin stat salim ol kain kain samting long ol arapela liklik bisnis, nau i kamap bikpela bisnis we ol i wok long

saplaim ol bikpela bisnis wantaim ol bikpela kontrak.

Mark Bishop yet i tok ol samting we i strongim Bishop Brothers na mekim kampani i kamap long mak em i stap nau, em strongpela bilip bilong ol wokmanmeri bilong en.

"Mipela i gat sampela ol wokman, we i stap yet wantaim mi. Em ol olpela lain bilong bipo, taim mipela i statim bisnis, na i pas strong wantaim mi inap tude. Dispela kain save, i strongim Bishop Brothers yet," Mark i tok.

Nau Bishop Brothers i gat ol stuua na saplaia long Lae, Madang, Hagen na Kimbe.

PNG Likwifait Netseral Ges (LNG) Projek nau em i kamap namba wan bikpela kastoma bilong Bishop Brothers insait long kantri.

16-pela ol bisnis long Australia husat i save saplaim ol prodak long Bishop Brothers i bin stap las wik Fonde nait, we ol i soim tu ol olpela na nupela prodak ol i wok long saplaim long Bishop Brothers long salim.

Sampela ol saplaia bilong Bishop Brothers i wok bisnis wantaim ol moa long 5-pela yia pinis.

STAP YET: Bosman bilong Bishop Brothers, Mark Bishop, na Jeneral Menesa bilong em Mark Hird i toktok stori long groa bilong Bishop Brothers.

Painap wantaim swit bilong kokonas

OL risetsa man long Kwinslen, Australia, i kamapim namba wan taim, wapelai painap we i teis olsem kokonas.

Risets stesin bilong Dipatmen bilong Agrikalsia long Sansain Kos (Sunshine Coast) i wok long kamapim wapelai nupela kain painap moa long tenpela yia nau.

Sinia hotikalsarelis Garth Senewski i tok painap ol i givim nem AusFestival, nau i stap long ol laspela wok bi-

long groim gut.

"Nau yet, komesal developmen patna bilong mipela i wok long groim."

Ol i tok i save kisim samting olsem 10-pela yia long groim inap long wapelai nupela kain painap.

Em i tok teis bilong en bai pulim laik bilong planti ol kastoma.

Ol i tok em i gat wapelai kain kokonas teis, we yu no inap painim long ol arapela kain painap bilong Australia.

PAINAP O KOKONAS:
Em bai tupela yia yet, pas-taim long dis-pela nupela painap wan-taim teis bi-long kokonas i go aut long publik i ken baim na groim.

Planti Moa flaits Planti Moa Sans

•Lae	↔ Mt. Hagen	Nau igat niupla flaits long olgeta dei
•Port Moresby ↔ Goroka		Nau igat niupla flaits long olgeta dei
•Port Moresby ↔ Mt. Hagen		Nau igat 13pla flaits long olgeta wik
•Port Moresby ↔ Lae		Nau igat 4pla flaits long olgeta dei
•Port Moresby → Mt. Hagen → Wewak		Nau igat 4pla flaits long olgeta wik
•Port Moresby ↔ Moro		Nau igat 3pla flaits long olgeta wik
•Port Moresby ↔ Daru		Nau igat 9pla flaits long olgeta wik

Call Centre: 72222151 or visit www.apng.com

Airlines PNG

COME FLY OUR WAY

PORT MORESBY - Level 1, Pacific Place, 321 3400

- Vision City Ph: 73734250

- Airport Sales Jackson's Parade

MT. HAGEN - Central Highlands Printers, 542 0662

- Kagamuga Airport, 542 2732

- Micro Bank Haus, Fifth Street, 479 5980

LAE - Top Town (opp. Memorial Park), 629 7638

- Preston White Street, 641 1288

POPODETTA - Airport, 532 2532

- Airport, 649 9171

ALOTAU - Airport, 649 1125

- Global Travel, 422 0011

GOROKA - Kimbe Travel Centre, 983 5802

- Rabaul Hotel, 982 1999

Wantok
NIUSPEPA BILONG YUMI OL PNG STRET!

Subscribe for your WANTOK Niuspepa now!!

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

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

NCD HOME DELIVERY

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

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

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

Name.....

Postal Address.....

City.....

State/Province.....

Country.....

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)

GILAGIM RAMUNIUS PROJEK

MCC

Wass Matau Limited givim sosen na koporet helpim long komyuniti

WASS MATAU Limited, wanpela lenona kampani bilong ol papagraun insait long Kostal Paiplain eria bilong Ramu nikel/kobalt projek long Raikos distrik long Madang provins i go het long kamapim gutpela pasin long givim luksave bilong en i go long helpim ol komyuniti insait long eria em i stap long en.

Long las wik Fonde i go pinis, ol ofisa bilong Wass Matau Limited i bin goaut na givim helpim i go long ol elementeri na praimeri skul na tu ol komyuniti grup insait long Astro-labe Be eria.

Jeneral Menesa bilong Wass Matau Limited, Danny Gabong wantaim publik rilesens ofisa bilong kampani Ken Molou, na tu ol arapela bikman bilong Kostal Paiplain Lenona Asosesen olsem Siaman, Sauya Parara i bin go aut wantaim long givim helpim i go long Erima praimeri skul, Erima elementeri skul, Erima viles elementeri skul na Alemo elementeri skul. Olgeta wanwan i kisim K1,000 halivim tasol, Erima praimeri skul i kisim K2,000.

Bihain long ol i givim helpim i go long ol skul long Erima, Mista Gabong na Mista Parara wantaim ol ofisa i go long ples Yusim we ol i givim K1,000 i go long Uya elementeri skul na Sasida wimen koporetiv grup.

Mista Gabong i tokaut olsem dispela ol halivim kampani i givim i go long ol elementeri skul na praimeri skul long Erima em olsem sosen na koporet wok bilong kampani long sapotim ol skul, sios, helt senta na ol komyuniti bes ogenaisesen insait long Kostal Paiplain eria bilong Ramu Projek long Madang provins.

"Olsem wanpela lenona kampani insait long Kostal Paiplain eria, mipela laik halivim long wanem liklik rot mipela i inap long ol pipel na komyuniti insait long Ramu Projek eria long helpim ol pipel i developim laipstail na gutpela sindaun long ples bilong ol na senis tu i ken kamap long komyuniti," Mista Gabong i tok.

Mista Gabong i tokaut klia olsem Wass Matau i bin stat olsem wanpela lenona kampani long 2006 aninit long luksave na as-tingting bilong Ramu Nikel Projek.

Em i tok olsem nau yet kampani i ron insait long namba siks yia bilong en, tasol long fes tupela yia bilong operesen bilong en, em i no mekim planti wok tumas, inap long 2008 we em i go insait long ful op-

eresen stret.

Nau yet Wass Matau Limited, em wanpela gutpela piksa tru insait long wok bilong ol lenona asosesen insait long Ramu NiCo Projek long Madang provins. Kampani nau i go olsem long sivil woks, na plent haia na tu em i mekim sampela wok insait long agrikalsa halivim long Kostal paiplain eria.

Pablik Rilesens ofisa bilong Wass Matau Limited, Ken Molou i tok olsem kam inap long dispela mun, kampani i givim moa long K26,000 aninit long sosen na koporet wok helpim bilong en i go long lain insait long projek eria bilong en. Em i givim helpim tu i go long Madang tim i go long PNG Gems long Kokopo.

Siaman bilong Kostal Paiplain Lenonas Asosesen (LOA), Sauya Parara, i tokaut olsem lenona asosesen i amamas long gutpela wok Wass Matau Limited i wok long mekim.

Mista Parara i tok ol LOA em ol mausman tasol bilong ol lain papagraun insait long Projek eria, tasol ol lenona kamani i save mekim bikpela wok long sait bilong bisnis na bringim kamap mani long strongim wok bilong dispela kampani bilong ol pipel insait long Kostal Paiplain eria bilong Ramu Projek.

Mista Parara i tokaut klia tu olsem long nau yet wanem helpim kampani i givim em i no dividien tasol olsem koporet o sosen helpim kampani i givim long ol lain insait long komyuniti.

Em i tok tu olsem Kot i no tokaut long ol lain papagraun bilong ol eria long Kostal Paiplain yet olsem na wanem dividien o win-moni kampani i kamapim em ol i no peim aut yet tasol ol i putim tasol i stap long tras akauna na inap taim Kot i tokaut stret orait ol bai peim aut ol dividien.

Het tisa bilong Erima praimeri skul, Bernadette Silata i givim bikpela tok tenkyu i go long Wass Matau Limited, na i tokaut olsem dispela em namba wan kain helpim ol i kisim long wanpela lenona kampani insait long Ramu Projek, na ol i amamas tru.

Wanpela mausman bilong Alemo elementeri skul, Pastol Jacob Enage i tok tenkyu tu long Wass Matau Limited long gutpela helpim kampani i givim.

"Mi pre na bilip olsem God bai go het long blesim kampani bikos mi luksave olsem ol lain husat i save pret long God na lain bilong wokim wok stret i ronim dispela kampani, Wass Matau," Pastol Enage i tok.

Mista Gabong i tokaut tu olsem wankain helpim o rolaut bilong ol helpim bilong Wass Matau Limited bai go het yet long neks yia long ol skul, helt senta, sios na komyuniti bes ogenaisesen.

Em i tokaut klia tu olsem ol dispela skul, helt senta na sios husat i no kisim helpim long dispela yia em ol i ken aplai long kisim halivim tu long neks yia.

Strongela toktok Mista Gabong i mekim em long ol lain bod bilong skul na tu ol helt senta na komyuniti bes ogenaisesen long mekim gutpela yus long liklik ol helpim Wass Matau i givim long sevim ol pipel na komyuniti i ken lukim senis i kamap long laipstail na sindaun bilong ol.

Jeneral Menesa bilong Wass Matau Limited, Danny Gabong givim toktok long Ato viles

Ol lain makim elementeri na praimeri skul long Erima na Alemo i soim sek ol i kisim long Wass Matau Limited.

Uya elementeri skul wantaim Sasida wimen koporetiv lain i soim helpim ol i kisim long Wass Matau Limited.

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

SAMPELA spot i save gat ol stail bilong pilai we i wankain olsem long ol arapela.

Wanwan loa, bal, pilai graun na ol arapela samting tu i save wankain.

Bai Yu lukim dispela long planti ol spot we i wankain liklik o i kamap long wanpela kain rot tasol.

Kain ol pilai olsem ol ragbi lig, ruls fubol, soka na ragbi yunion em sampela long ol spot we i save gat planti samting i wankain namel long ol.

Tasol wanpela spot we i gat stail bilong dispela olgeta spot i stap insait long en em gelik futbol (Gaelic Football).

Insait long gelik futbol bai Yu lukim ol i takol olsem long ragbi, paitaim bal long han olsem long ruls futbol, gol pos bilong ol i olsem bilong ragbi na soka na bal bilong pilai tu i olsem bal bilong soka.

Ol pilai i ken karim bal na ron olsem ragbi na ruls futbol na ol i ken putim long graun tu na kik olsem soka.

Histri bilong gem

Planti an i bilip gelik futbol i stat long wankain taim olsem ragbi yunion na soka bilong wanem em i gat planti kain stail we i kam aut long dispela tupela spot.

Tasol gem we i wankain stret olsem gelik futbol em Australian Ruls Futbol, wanwan stail bilong pilai na loa bilong gem i no wankain na bal bilong dispela tupela gem tu i no wankain.

Ol i raitim gut ol loa bilong pilai Gelik futbol long 1887 tasol namba wan taim tru ol i bin pilaim em long 1808.

Stat bilong wanpela kain futbol gem tru i kamap long Ailan (Ireland) em long 1308 taim wanpela soka gem i bin kamap long hap.

Planti kain futbol gem i kamap long Ailan long dispela taim, long wanpela ples, ol i save tok orait long holim soka bal long han na kikim olsem long ragbi.

Dispela kain ol pilai kamap inap long 1695 taim ol i kamapim wanpela loa long stopim ol dispela pilai.

Ailan i bin gat sampela hevi wantaim Inglen (England) na i tambuim olgeta spot bilong Inglen olsem soka na ragbi long kamap lo ples bilong ol.

Dispela i mekim na ol i kamapim na strongim gelik futbol we ol i save kolim olsem kaid (caid).

Tasol ol i no bin inap long pasim tru strong na swit bilong soka na ragbi na i no long taim ol i kisim sampela ol stail bilong dispela tupela spot i go insait tu long gem bilong ol.

Nau bai Yu lukim ol i takol na holim ol narapela pilaia olsem long ragbi tasol bal bilong ol i raunpela olsem bilong soka.

Long wankain taim, ol i ken kikim bal long graun olsem soka o ol i ken holim long han na kikim olsem ragbi na ruls futbol.

Stail bilong pilai

I save gat tupela tim i pilai

Gem i gat olgeta samting

insait long dispela gem.

Wanwan tim i mas i gat 15 pilai long en.

Pilai graun bilong gelik futbol i luk wankain olsem bilong ragbi tasol i longpela na bikpela moa.

Longpela bilong en inap long 145 mita na bikpela bilong en inap long 80 o 90mita na i gat tupela gol pos long wanwan hap long pinis bilong pilai graun.

Dispela ol gol pos i luk olsem gol pos bilong ragbi tasol i save gat net long aninit bilong gol pos olsem long soka we wanpela pilaia i save was long en olsem goli – wankain olsem long goli bilong soka.

I save gat tupela hap insait long wanwan gem, wanpela hap em 30 minit bihain i save gat malolo bipo ol i pilai narapela 30 minit long namba tu hap bilong gem.

Ol i save pilai wantaim wanpela raunpela bal olsem bilong soka na volibol na yu ken givim bal i go long wanpilai bilong yu wantaim han o kikim long lek.

Astingting bilong gem em long kikim bal i go insait long gol pos bilong narapela tim.

Dispela gol i ken kamap long antap o aninit bilong gol pos we goli sanap long en.

Gelik futbol long PNG

Gelik futbol i ken kamap long Papua Niugini tasol i mas i gat gutpela aweanes i kamap long skulim ol manmeri long en.

I gat ol soka na ragbi pilai graun i stap we gelik futbol i ken kamap long en olsem na dispela i no wanpela bikpela hevi tumas.

Bikpela wok tasol em long trenim na skulim ol manmeri long save gut long en bai ol i ken pilaim na sapotim.

Gelik futbol i no nupela long PNG, sampela wok i bin kamap long kisim i kam long PNG bipo we ol i bin traum tu long skulim ol manmeri long en tasol em i no kamap strong na i pinis gen.

Em i wanpela spot we i gat bikpela histri bilong en na i ken pulim planti sapota na pilaia sapos gutpela wok i ken kamap long skulim na trenim ol manmeri long en.

Kain ol nupela spot i ken kamap gut sapos i gat ol gutpela sapot na sponsa i kam long gavman na ol arapela kopret oge-naisesen.

PILAI GRAUN: Gelik futbol pilai graun i bikpela liklik moa long ragbi.

BILAS: Ol samting bilong werim long taim bilong pilai.

TUPELA INSAIT LONG WANPELA: Gol pos bilong ol i bungim bilong ragbi na soka wantaim.

TUPELA KAIN ROT: Yu ken holim bal na ron o kikim long lek bilong yu.

HOLIM EM: Yu ken takol insait long gem.

Hiri Moale kanu resis i pinis wantaim stail olsem tupela kanu ya i soim. Presentesen bilong ol bai kamap biahain.

RAN AUT: Pilai bilong Kopex i traim long ron long nambawan bes tasol PNG Pawa pilai kisim em long namel.

Ol Spot Eksen poto long wiken... *Ol Poto Nicky Bernard.*

TUPELA YET:
Praivet Netbol i wok long go strong nau olsem na tupela pilaia bilong Steamship na Datec i no isi long resis long bal.

EPC soka go insait long fainol nau.

SEASON PROPER - ROUND ONE, GAME THREE

Saturday, 8 December 2012

DIAMOND TWO

TIME	TEAMS	TEAMS	GRADE
9.15 - 10.30	Stingerz	v Chebu	B
10.30 - 11.45	United Sisters	v Wolves	B
12.30 - 13.45	Wantoks	v Stingerz	A
13.45 - 15.00	Admiralty	v Wolves	A

DIAMOND THREE

TIME	TEAMS	TEAMS	GRADE
9.15 - 10.30	Wantoks	v Admiralty	B
10.30 - 11.45	Gazelle	v Bears	B
12.30 - 13.45	Gazelle	v United Sisters	A
13.45 - 15.00	Chebu	v Bears	A

Laspela tes pilai bilong Ponting

LAS WIK Sarere, Ricky Ponting, biknem kriket man bilong Australia i pinisim las tes kriket pilai bilong en. Em i makim dispela pinis long pilai long de namba foa bilong tes agensim Saut Afrika long WACA graun long Pet, Westen Australia long Mande dispela wik. Pikinini meri bilong em, Emmy, i bin stap na amamas wantaim Ponting.

Folau lusim lig long pilai yunion

Sainim wan-yia kontrak wantaim Nu Saut Wels Waratahs pinis

BIPO Nesenel Ragbi Lig (NRL) senta na AFL yutiliti, Israel Folau i tokaut pinis olsem em i sainim wanpela wan-yia kontrak wantaim Supa Ragbi klab, Nu Saut Wels Waratahs.

Bihain long em i rausim 4-yia, bikpela mani dil wantaim nupela AFL klab, Greater Western Sydney long Novemba 1, bihain long tupela sisen tasol, bipo Melbourne Storm na Brisbane Broncos sta i pulim planti toktok olsem em bai joinim Parramatta Eels na kam bek long NRL.

Tasol bihain long em i tok nogat long ofa bilong Parramatta, Folau i pinisim wanpela futbol koud traifekta taim em i go long ragbi yunion, we em bai pilai bilong Waratahs insait long 2013 Supa Ragbi sisen.

"Tete me amamas tru long tokaut olsem mi sainim kontrak pinis wantaim Nu Saut Wels Waratahs," Folau

i tok long hetkwata bilong ol Waratahs.

"Mi skin kirap long sans mi gat long pilai ragbi neks sisen. Em bai wanpela bikpela senis, bikos pilai ragbi long skulboi level em i no wankain olsem level bi-long Supa Ragbi, na em i wanpela bikpela salens tru," em i tok.

Folau i tok laspela tupela yia em i pilai AFL i bin narapela salens, na nau em i lukluk tasol long ragbi yunion.

Em bai gat sans long kamap dual-intanesenel wantaim Wallabies; wanpela sans we em i tok em i laikim.

"Em i klia olsem mi laik pilai wantaim Wallabies. Olgeta man i laik makim kantri bilong en," em i tok.

"Pastaim, mi mas lukluk long pilai gutpela futbol wantaim Waratahs na ol narapela samting bai mas bihainim tasol."

Spid na strong bilong Folau long ron bai strongim Nu Saut Wels kosa Michael Cheika, husat i tok olsem resis bilong pilai beks long yunion, nau em i strong moa yet.

Folau i tok klia olsem em i no tok promis long go long Eels, na em i wok tingting pinis long yunion, bihain long em i lusim Giants.

Long wanpela stetmen, Ragbi Sif Eksekutiv bilong Waratahs, Jason Allen, i tok sainim bilong Folau i makim nupela sapta long histori bi-long klab.

"Mipela winim Israel i kam long yunion em i bikpela strongim bilong Waratahs, na bikpela senis bilong ol Supa Ragbi fan long Australia.

"Olsem wanpela pilai, Israel em i gat strong, tasol em i bikpela samting long mipela, na mipela gat bikpela luksave na rispek long en."

WARATAHS NAU: Folau i sindaun toktok long midia bihainim tokaut olsem em bai no nap pilai lig, na i sainim wan-yia kontrak pinis wantaim Nu Saut Wels Waratahs Ragbi Yunion klab.

Hardware Haus givim K50,000 long Coca Cola Ipatas Kap

Samuel Peter Koim i raitim

HARDWARE Haus, wan-pela bisnis han bilong CPL grup, i givim K50,000 i go long nambawan PNG op Sisen ragbi lig insait long kantri, Coca Cola Ipatas Kap.

Eksen Gavana na papa bilong kompitisen, Hon. Peter Ipatas, i tok bikpela amamas na tenkyu i go long Hardware Haus long kamap wantaim dispela tingtink na givim dispela bigpela mani. "Insait long 13pela yia olgeta, mipela i supotim dispela gem. Plantol lain i tok mi yusim dispela gem long kempain long winim eksen tasol, bihain long 13pela yia olgeta, mipela i ken lukim bigpela senis i kamap long laif bilong ol yangpela man long ol komyuniti bilong yumi"

CEO Timothy Lepa i amamas na tok tu olsem Hardware Haus na Coca

Cola Ipatas kap ken wok bung wantaim long taim bi-long gem. "Ipatas Kap save soim na painim ol niupela talent long grasrut leval na maketim ol". Insait long 13 pela yia olgeta, dispela op sisen kompitisen luksave long planti niupela na gut-pela pilaila husaut i bin stap long ol rurel ples", Lepa i tok.

Generol Manesa bilong PNGRL na siaman bilong CPL Grup, Mista Sudhir Guru i stap long hap tu na tok Hardware Haus i save laik long helpim ol komyuniti wok na supotim ol gras-ruts pipel. Coca Cola Ipatas Kap i gat wankain tingtink olsem CPL Grup bisnis i gat long em. Olsem na mipela i amamas long helpim dispela kompitisen.

Long dispela kompitisen, em bai strongpela na gut-pela. Bilong wanem, planti sponsa kam insait long soim sapot bilong ol. Hardware Haus i kamap olsem Maina Sponsa long dispela salens long neks yia.

Jenerel Meneja bilong Hardware Haus i givim sek mani go long Gavana Ipatas na Siaman Timothy Lepa. Poto Nicky Bernard.

Dolores Tuna

K1.00 tasol!

Tin pis em isi nau long baim . . .

Dolores Tuna products are shown alongside various fresh vegetables including green leafy vegetables, purple eggplants, green bell peppers, onions, tomatoes, and carrots. Two cans of Dolores Tuna are displayed: one labeled 'Dolores TUNA' and another labeled 'Dolores TUNA in Oil'.

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 garnish of lettuce.

Hops! Pilaia bilong Mavakevi wantaim bal i go pas stret long solda bilong Sharks long pilai bilong go insait long kap fainol. Poto Nicky Bernard.

Sentrel 9 go insait long Fainol

Nicky Bernard i raitim

SENTREL 9 go insait long fainol bilong ol tete
Fonde na bai lukim husat tru bai kamap king bilong Sentrel long dispela ragbi 9 pilai bilong ol.

Pilai bin stat long wiken i go pinis na 48 tim long Sentrel bin putim nem na resis long dispela bikpela pilai we olgeta yia ol save holim.

Insait long 48 tim ol bin pilai 24 gems na nau ol bai

go insait long fainol, 16-pela tim i pilai insait long PRL na 8-pela tim pilai long autsait pilai graun bilong PRL.

Long ol dispela pilai bilong Trinde, ol bai pilai bilong go insait long kap na plet fainol we bai kam long tete Fonde avinun.

Pot Mosbi ragbi lig graun bin pulap long dispela wika na pilai tu bin kamap gut tru we olgeta tim insait long Sentrel bin amamas long soim pes long dispela yia Sentrel 9 ragbi pilai.

INSAIT:

LASPELA TES BILONG PONTING: pes 27

Johnston's Pharmacies

All Sports and First Aid requirements

P.O. Box 1066 Boroko
Phone: 325 3185, Fax: 325 0190
Email: sales@johnstons.com.pg