

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

Namba 2003 Janueri 17 - 23, 2013 28 pes

An advertisement banner for Telikom PNG. It features a large purple '19t' with 'per MB' below it. A blue ribbon banner above the '19t' says '7pm - 7am'. To the left is the Telikom PNG logo and the text 'Telikom PNG' and 'Unlimited WiFi'. To the right is the text 'ENJOY OFF PEAK INTERNET RATE' with social media icons for Facebook and YouTube. The bottom right corner has 'Conditions Apply' and the bottom center has '24/7 Customer Care Call 345 6789 or www.telikompng.com.pg'.

Mariwana i
wanpela
bikpela wari
long Bogenvil
- P2

**Saina sainim K23
milien ekonomik
na teknikol sapot
gren long PNG
- P3**

Tuna winim man..

Mikes Savi, (namba 2)
long lep han sait na
Tony Kairi, (namba 4
man) tupela ol i bilong
Kerema, tasol stap long
Mosbi. Tupela save long
taim bilong kago sip ol
wantok bilong tupela
save kam sua long bris
bilong Mosbi. Olgeta
taim sip kam sua, tupela
save go lukim ol wantok
bilong ol na kisim ol pis
wantok bilong tupela save
hukim taim ol i ron long
biksolkwara. Mikes i karim
bikpela pis klostu long
sais bilong em na em
salim long K150. Tony
karim pis liklik tasol bihain
long Mikes na em salim
long K100. Mikes i painim
hat long karim dispela
bikpela pis na tupela save
pes bilong em i kam
helpim em taim *Wantok Niuspepa* i kisim piksa bi-
long ol long rot sait long
daun taun Pot Mosbi.
Stori na Poto Nicky Bernard

GLOBE

CORNED BEEF WITH CEREAL

More Easy, More Tasty, More Energy

GLOBEthe perfect choice

The logo consists of the words "PNC MADE" in a bold, sans-serif font. The letter "P" has a yellow star on its top left, and the letter "G" has a red star on its top right.

Mariwana i wanpela bikpela wari long Bogenvil

Veronica Hatutasi i raitim

MARIWANA o spakbrus em i wanpela bikpela wari na hevi long Bogenvil, Ekting Buka Polis Stesen Komanda, Sajen Emmert Tsimes, i tok.

Em i tok tu olsem pasin long ol yangpela meri i karim bel long Bogenvil i wok long go antap.

"Mariwana long Otonomes Rijen bilong Bogenvil em i wok long kamap olsem wanpela bikpela wari wantaim hombru. Em i wanpela

bikpela wari na komyuniti i wok long mekim samting long daunim dispela long konstituensi level bi-long ol.

"Planim, mekim na salim mariwana i wok long go antap. Ol ples we ol i save groim na redim mariwana long Bogenvil em long Wukanai na Tinputz eria we em i kol.

"Long rot we ol samting i go long en, mariwana bai bagarapim ol yangpela bilong dispela jeneresen husat bai kisim bihain taim i go

fowet. Na ol i kisim bagarap long mariwana na bai olsem wanem? Ol sief tu i wari stret long dispela, Sajen Tsimes i tok.

Em i tok komyuniti i mas pait agensim mariwana na kamap wantaim sampela riabilitesen program bilong stretim tingting bilong ol yangpela pipel.

Sajen Tsimes i tok long taim bi-long skul, Buka Polis i save lukim samting olsem 10-pela yangpela na skul man na meri long kisim dis-

pela smok nogut.

Long sait bilong ol yangpela na skul meri i kisim bel i wok long go antap, Sajen Tsimes i tok ol mama-mama i gat bikpela salens long wanem, ol dispela tupela samting em planti ol skul sumatin i wokim long en.

"Ol skul sumatin, ol pikinini i sapos long stap long skul, ol yangpela manki i wok long salim mariwana long ol skul ples, na dispela em i samting bilong wari long en," Sajen Tsimes, i tok.

Em i tok komyuniti na polis i mas sanap wantaim long wok wantaim na karimaut ol awenes wok long ol yangpela i mas tok nogat long mariwana na hombru.

Polis long Buka i mekim ol wok painimaut long dai bilong wanpela woda las wiken long ples Bekut insait long Peit Konstituensi long Buka.

Ol i bilip ol bilong ol sem birua i mas kamap bihain long man ya i spak na sampela lain i kilim em i dai.

Wokbung na stopim hombru i kamapim gutpela sindaun

Veronica Hatutasi i raitim

WOKBUNG namel long polis na ol eks paitman long Bogenvil i bin lukim dispela Krismas na Nu Yia i go gut stret, Ekting Polis Komanda long Buka Polis Stesen, Sajen Emmert Tsimes, i tok.

Planti publik long olgeta hap bilong Bogenvil tu i autim amamas bilong ol long gutpela Krismas na Nu Yia ol i bin gat insait long planti yia we ol kain hevi, bagarap na dai i save kamap bikos ol yangpela i save dringim hombru na wokim ol bikhet pasin.

Sajen Tsimes i tok aninit long spesel Krismas na Nu Yia Operesen, ol polis na ol eks paitman i bin wok bung wantaim long lukautim loa na oda long olgeta hap bilong ailan.

Operesen i bin stopim mekim, salim na dringim hombru.

Ol eks paitman i bin go long ol wan wan komyuniti na rausim ol kontena olsem ol ges botol samting we ol yangpela man i save wokim hombru long em.

"Dispela Krismas na Nu Yia i gutpela na kwait na i no olsem ol narapela long ol yia i go pinis. Nogat bikpela asua i bin kamap.

"Kombain operesen i bin patrolim ol hawi, na i no bin gat ol rotblok olsem long ol yia pastaim. Em bin kwait na gutpela stret.

"Ol wan wan konstituensi i bin kamap papa na lukautim ol wan wan eria bilong ol n a wok wantaim kombain operesen long lukautim loa na oda.

"Ol bin go naut na kisim na bagarapim ol ges botol we ol man i save wokim ol hombru long en.

"I no bin gat tambu long ol strongpela dring, tasol gutpela wok bung namel long polis na ol eks paitman na ol sief long ol komyuniti i lukim wanpela gutpela na isi taim long olgeta hap bilong Bogenvil.

"Antap long dispela, i bin gat ol spot pilai long olgeta hap bilong Bogenvil, wantaim tu ol sios program," Sajen Tsimes, i tok.

Em i tok wanpela birua tasol i bin kamap long Buin we wanpela mani wok long go long narapela sait bilong rot na kar i spit i go na krugutim em.

Planti pipel long Bogenvil i laikim polis na ol eks paitman i go hetim tambu long wokim hombru long ailan bikos nau ol i ken stap gut wantaim nogat meknais, pait na hevi insait long famili, komyuniti na rijken.

Sajen Tsimes i tok pipel i noken sindaun, tasol ol i mas wok bung na helpim polis long lukim olsem luksave long wanpela narapela, bel isi na gutpela sindaun i stap long komyuniti.

HELPIM: Jonathan Noah (l) bilong ples Bagalum na Nelson Jerry bilong ples Pamelabus, insait long Mumeng i helpim ol manmeri i go kam long Wara Kumalu.

Oli Poto: Bustin Anzu

Ren bagarapim Morobe

Bustin Anzu i raitim

BIKPела ren wok long kapsait long Morobe provins na planti

rot na bris i wok long bagarap na gavman bai mekim bikpela wok long stretim ol dispela hevi. Planti ol bikpela rot insait long provins i bagarap na luk olsem bai kisim sampela taim long stretim ol rot gen.

Planti ol gutpela rot na bris na skul na haus lain arere long ol rot i bagarap na dispela i pasim ol kar na manmeri long go long narapela sait long wokim bisnis bilong ol.

Rot bilong Bulolo/Wau, Boana na Bukawa na Nesinol Haiwe long Markham i bin lukim planti hevi long las wok long wiken we, wara i ron antap long ol rot na katim rot na stopim ol kar long go kam na tu, bagarapim ol gaten kaikai.

Praim Minista Peter O'Neill i bin go raun long Wara Kumalu, wanpela wara we save bagarapim rot long Mumeng olgeta taim na sori long wanem samting em bin kamap.

Praim Minista i givim K500,000 pinis long stretim ol manmeri husait haus na samting bilong ol bagarap na narapela K4m long wokim narapela rot, we bai abrusim dispela wera.

Dispela wara i save kamapim hevi olgeta taim i gat ren long het bilong ol

maunten.

4-pela liklik bebi i dai taim ol i wetim kar long kisim ol igo long hausik long Lae. Ol dispela pikinini bilong ples Menyamya na ol i kam na wetim kar long narapela sait bilong Wara Kumalu long kisim kar na go long Lae long hausik. Long dispela taim, ol liklik pikinini i lusim laip bilong ol.

Planti kampani husait i stap long Bulolo/Wau nau i kisim taim long go long Lae long wokim bisnis.

Kain maining kampani olsem Morobe Mining Joint Vensa or MMJV (Morobe Mining Joint Venture), Numincio na Pacific Natural Mining na Bulolo Forest, nau i kisim taim. Ol liklik bisnis insait long dispela hap na Garaina na Menyamya tu i kisim taim.

Long sem hap na long ples Timini, wara i pasim rot na bagarapim Timini Komyuniti Skul. Wesan na pipia bilong wara i go na bagarapim skul na haus bilong ol tisa.

Long dispela taim tu, wanpela famili i slip i stap na wara igo insait long haus na rausim ol. Long dispela taim, tripela famili long dispela haus i lusim laip bilong ol.

Nau yet, ren i wok long pun-dau long ol maunten na sol-wara i wok long sulap na i gat bikpela tok lukaut long ol manmeri long kisim was taim ol i yusim rot o ron long bot.

Nau mipela i gat nupela websait! Yu ken lukim mipela long wanem hap
yu stap, ovasis, Wantok Niuspepa i stap klostu long yu!!...

LOG ON
TASOL LONG...

WWW

wantokniuspepa.com

WANTOK
NIUSPEPA BILONG YUMI OL PAPUA NIUGINI STRET

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Word Publishing Company Limited
P.O. Box 1982, Boroko, NCD, PNG.
Tel: (675) 325 2500 Fax: (675) 325 2579
Email: word@wantok.com.pg

Home Wantok The Catholic Reporter Editorial Cartoons Subscription Advertising Distribution About Us Our Employees

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

DISPELA WTK, long Sidbi, Australia, ol bipela matting na petrolium hampani bilong PNG i wok long bung na patton tok long bihain taim bilong mineral na petrolium sekitar long hamtri....

Ritim mina insait...

Gris bilong graun
i bosim yihni

Saina sainim K23 milien ekonomik na teknikol sapot gren long PNG

David Bill Leo (UPNG janelisim sumatin) i raitim

GAVMAN bilong Saina i sainim ekonomik na teknikol koperaisen agrimen inapim 70 milien yuan (K23 milien) sapot gren long strongim moa pren na wokbung wantaim Papua Niugini.

Vais Minista long Komes Ministri bilong Saina, Shan Zhong, na ol wok lain bilong em husat i kam long Pot Mosbi long las wik Trinde i sainim dispela kontrak long Fonde.

Sapot gren bai sanapim wanpela Skul bilong Ekseleks long Ialibu-Pangia distrik, Sauten Hailans Provins, baim moa wok samting bilong Royal Papua Niugini Konstabulari, na strongim namba tu hap wok long Maunten Hagen Teknikol wokbung projek inap long K3.3 milien Reuminbi (RMB).

Shan i tok olsem em i kam lukim PNG long tupela as, olsem namba wan em long strongim wokbung long kamapim moa tred na invesmen, na namba tu, em long tok save long 70 milien yuan (K23 milien).

"Plen bilong mipela em long givim stretpela sapot long PNG developmen na long helpim tru ekonomik pawa bilong Papua Niugini.

"Mipela i wokim pinis planti projek olsem Pot Mosbi Spot Senta, Usino-Yamagi rot, namba tu hap wok long Yunivesiti bilong Goroka, Markham Nesenel Ai Skul, Kandep Wit Projek, Isten Hailans Masrum Projek, Wewak Spot Stediam, salim wok manmeri kam long Pot Mosbi Jenerel Haus Sik na Papa Lealea rot konstraksen," Shan i tok.

Em i tok Saina i luksave olsem PNG em i gutpela poroman na salim tok

amamas long gutpela 2013 long Papua Niugini.

Foren Afes na Imigresen Sekreteri, Lucy Bogari i sainim agrimen long makim maus long gavman bilong Papua Niugini.

Bogari i givim tok tenk yu long bikpela teknikal koperesen sapot bilong Saina olsem PNG i amamas tru long stretpela na stronpela ekonomik na tred bris namel long tupela kantri.

Dispela i wok go antap moa we ol opisel bilong Saina Gavman i soim taim ol bin sanapim diplometik bris long 12 Oktoba 1976.

Em i tok olsem ol i rispekim tru na sapotim tupela sait kontrak we em i kontributum bikpela wok long ol divelopmen gol na wok plen bilong PNG.

Dispela kontrak bai helpim ol ogenaisesen husat bai karimaut projek long oraitim stretpela rot long gutpela wok ken yusim dispela gren sapot aninit wantaim namba wan divelopmen plen bilong gavman.

Em i tok olsem planti ol arapela bikpela invesmen bilong Saina stap long PNG. Ramu Nikol Maining Projek insait long Madang provins em i wanpela bikpela invesmen bilong Saina insait long PNG.

Bogari i tok welkam long His Ekselensi Mista Qiu Bohua, Ambeseda bilong Pipel's Ripablik bilong Saina long PNG taim tenkim Praim Minista, Peter O'Neill long witnesim dispela agrimen sainim.

Em i surukim amamas go long Minsta bilong Foren Afes na Imigresen, Rimbinki Pato, Minista bilong Fainens na Treseri, Don Polye, Minista bilong Nesenel Plening na Monitaring, Charles Abel, Polis Komisina, Tom Kulunga wantaim ol hetman bilong arapela dipatmen i wit-

nesim dispela wok kontrak sainim bilong tu-pela kantri.

Makim maus bilong gavman na pipel long Papua Niugini, Bogari i salim moa amamas tok na tenk yu long moa sapot i wok long kam long Pipel's Ripablik bilong Saina na gutpela koperesen bilong ol.

Vais Minista bilong Saina, Shan Zhong, Skreteri, Lucy Bogari na Praim Minista Peter O'Neill i lukim piksa rol bilong ples insait long Saina bihain long sainim agrimen. *Poto: Nicky Bernard*

BACK TO SCHOOL IN 2013 WITH A BSP PERSONAL LOAN

Apply Now for a BSP School Fee Loan!

- ✓ Fast loan approval
- ✓ Competitive interest rates
- ✓ Flexible repayment terms

BSP

TELI Apdeit

Buy your
EasiPay with
your Citifon
SMS Service

Rejistaim Citifon na Pawa Mita Namba bilong yu long BSP Brens bilong yu tude na spendim 50t tasol long dispela transekson!

Step Namba 1

•Mita bilong yu yet

Taipim "Top" na larim spes, na taipim "Easi", larim narapela spes na taipim hamas yu laikim.

(olse: Top Easi 10)

•Mita bilong narapela

Taipim "Top", larim wanpela spes, taipim "Easi", larim narapela spes, na taipim "Mita Namba"** larim narapela spes na taipim "hamap yu laikim"

(olsem: Top Easi 1861338 10)

*Mita Namba i mas stap pinis long BSP akaun bilong yu pastaim long yu baim EasiPayTopUP bilong narapela manneri.

Step Namba 2

Salim teks mesej i go long 16288 na wetim bekim bilong Mobail Benking.

Mobail Benking Bekim: BSP 955xxx Requesting K10 TopUP bilong "Nem bilong yu" EasiPay Mita #.

Bekim wantaim TopUp Koud E123456 sapos em i stret.

Step Namba 3

Salim bekim long 16288 wantaim TopUp koud long konfem EasiPay TopUp na wetim Benking Bekim.

Mobail Benking Bekim: BSP 123xxx TopUp successful 00001234567. Your K10 EasiPay token is xxxxxxxxxxxxxxxxx for 13.6 units.

Long kisim moa tok stia, ringim 24/7 Kastoma Kea long 3456789.

Malabag wari long bikpela populesen stap long ol setelman

David Bill Leo (UPNG janelisim sumatin) ratim

POPULESEN o namba long ol infomol setelman long kantri i wok long go antap bikos nogat kontrol long ol ples lain i wok long kam insait long ol setelman na dispela i mekim populesen i go antap olgeta na i asua olsem olgeta gavman i no luksave na abrus long kontrolim taim ol sanapim infomol setelman insait long ol taun bihain long planti krismas i go pinis.

Minista bilong Helt na HIV/AIDS na patron bilong PNG Eben Setelas Asosiesen (PUSA), Michael Malabag, i tok long liklik bung wantaim ol niuslain long las wok Fraide olsem tingting long kisim ol infomol setelman stap long Nesenel Kapitel Distrik (NCD) ol i sanapim dispela asosiesen we em bai makim ol long tok wantaim gavman long painim gutpela rot long lukim ol infomol setelman isu long NCD.

"Mi bin wok strong long dispela taim mi stap Presiden long Pablik Sevis Asosiesen na mi bin tokim ol komuniti lida insait long wanwan setelman long NCD.

"Ol manmeri i tingim bek em i namba wan long kam wantaim na bungim tok long ol infomol setelman isu bihain long lukim sampela infomol setelman ol bin rausim na ol pipel i stap lus ausait nating wantaim nogat helpim bilong gavman," Malabag i tok.

Em i tok olsem wantaim moa wok main na petroleum industris, PNG i save olsem planti investa bai kam insait long kantri olsem na nid bilong haus na ol arapela eria bilong developmen bai go antap.

Tasol wantaim liklik graun stap nabaut na papa graun i no wanbel long salim tumbunga graun bilong ol long gavman long eben developmen.

Malabag i wari olsem

nogat narapela wei tasol rausim ol infomol setelman long putim dispela developmen we em i ting olsem hat liklik bilong wanem dispela save kamapim hevi namel long mama loa na humen raits. Na tu em bai moa ekspensiv wok na em bai kisim longpela taim long kot i ken lukim.

Em i tok olsem wantaim save na bihain long Nesenel Ebenaiesen Forum long 22 – 23 Oktoba, 2012 long Institut bilong Pablik Edministresen we minista bilong hausing na eben developmen na praim ministra O'Neill i bin sapotim, tingting long fomim asosiesen em long makim ol manmeri stap long infomol setelman bin statim wantaim sapot bilong ol komuniti lida long info-

mal setelman.

As bilong PUSA em long wok namel long ol pipel stap long infomol setelman na gavman. Asosiesen bai wok pas wantaim Piskol Plening Disisen bilong NCDC, Opis bi-

long Ebenaiesen, Lens na Piskol Plening, Hausing na Eben Developmen na ol memba bilong Palamen long NCD.

Namba wan em long karmaut toksave na klima gutpela bilong eben developmen insait olsem Nesenel Gavman Ebenaiesen polisi na helpim gavman long sanapim wanpela rejstri opis na wokim loa em ken mekim olgeta manmeri long rejistaim na kauntim olgeta nu bon bebi na dai man insait long siti.

Natu asosiesen bai painim husat man o meri laik go bek long ples na husat laik stap bek long siti na kisim tingting na bilip bilong ol long eben developmen na olsem wanem ol i helpim long gavman na gavman bai bekim sapot bilong ol.

"Mi mekim klia insait long polisi bilong mi olsem mi bai sapotim ol pipel long infomol setelman bikos ol i stap longpela taim na gavman i no bin luksave long ol.

Planti man insait long politik i tok long stretim laip bilong

pipel silip long setelman na planti ol i wokim plen yet go tasol dispela i no save kamap," Malabag i tok.

Em i wari olsem nogat wanpela gutpela rot long kontrolim na helpim ol olsem ol gat sitisen raits long graun bilong ol.

Na tu em i tok olsem isu bilong stopim kaikai buai insait long siti i nogat asua long dispela bikos olgeta lain tromoi buai skin nabaut na putim buai spet antap long opis fran na publik ples.

Pasin bilong kaikai buai em i go nogut na bagarap olgeta long wanem ol bikpela opis lain, hetman na bos lain long olgeta dipatmen save go insait long wok ples wantaim buai stap long maus.

PUSA bai holim publik forum long 27 Januari, 2013 long Jack Pidik Park long Mosbi na bai statim program long 1 kilok long kisim pablik tok na tingting long eben developmen isu.

Kokopau ekspress...

KAMAP LONG KOKOPAU:
Ol pasindia bilong bikpela Bogenvil i kamap long Kokopau, Buka Pasis long wokim maket, sopping, benking na ol narapela bisnis bilong ol long Buka taun.
Poto: Veronica Hatutasi

NEC putim tambu long ovasis raun bilong ol palamen na gavman bikman ... Noken holim ol woksop na konprens

I GAT tambu long ol gavman minista na ol narapela bikman long gavman na publik sevis long raun ovasis long dispela yia na tu, holim ol konprens na ol woksop.

Tambu i bin stat long las wok, Januari 9, 2013.

Praim Minista, Peter O'Neill, i putim dispela tambu bihainim bung bilong Nesenel Ekseyutiv Kaunsel (NEC) long las wok we ol bin glasim na skelim ol dispela samting na tok oraitim.

Tambu i karamapim tu ol gavman dipatmen, ol stetuteri bodi olsem bodi we stet i papa long ol o ol Stet

Own Entaprais (SOE) na ol provinsel edministresen.

Praim Minista O'Neill i tok dispela ol tambu em i no bilong katim kos tasol, tasol em i bilong lukim tu olsem tingting na wok bilong ol minista na publik sevan i stap stret long karimaut ol gavman polisi na ol program long dispela "yia bilong implimentesen" o go hetim ol samting.

"Gavman i redim pinis ol polisi na prioriti long ol infrastaksa program, na em i katim baset o mani plen long wan wan long ol pinis.

"Sapos ol i mekim ol samting bihainim ol plen mipela i putim, bai

yumi inapim ol gol o ol samting yumi laik kamapim long en. Tasol tingting na wok bilong yumi i mas stap stret na klima long dispela yia, yumi sanap stret, katim ol raun, ol konprens na ol bung i no save kamapim gutpela kaikai tasol westim bikpela mani long ol," Mista O'Neill, i tok.

"Mipela i mekim wok painimaut na lukim olsem ol dispela mani we mipela i basetim pinis long ol bikpela samting olsem ol guds na sevis e mol i yusim krangi long ol raun i go ovasis, ol woksop, bung na ol konprens.

"Mekim stret wok bai karim kaikai

em dispela raun i go ovasis bai no inap helpim pipel i save bagarapim," Mista O'Neill, i tok.

Em i tok gavman bai sevim mak long K40 milian long dispela yia bihainim ol tambu em i putim long ol ovasis raun, ol konprens na ol woksop.

Aninit long ol nupela polisi gaidlain we NEC i tok oraitim, ol bosman bilong ol dipatmen na ol SOE i mas raitim pas i go long praim minista pastaim long ol as tingting we ol i laik wokim raun ovasis, na em i mas glasim na skelim pastaim, na tok oraitim.

Nogat wol birua i kamap, tasol long PNG, em nomol

Em i wankain olsem yu draivim kar long Pot Mosbi.

Yu no inap asua, tasol bai yu bamim narapela karyet.

Em i krangi olgeta.

Nogat wapelra draiva i save tingim ol trefik loa. Na ol teksi na bas, em ol asua lain tru long dispela. Ol bai suvim yu go insait long rot bilong kar i ron kam bek long yu, na bihain, yu bai kisim sut toktok.

O RAIT, nogat bikpela birua i kamap long namba 21 o 23 de bilong mun Desemba, 2012.

I nogat wapelra pola senis, bilong kamapim tudak long ples graun na kilim olgeta elektronik masin bai ol balus, ol spai balus na ol setelait tu i pundaun long skai i kam daun.

Stretpela tingting i tokim mipela olsem bagarap na pinis olgeta bilong wanem kain sistem, i no save kamap ovana it tasol. Nogat. Taim em i kamap, em i save bihainim longpela taim bruk daun bilong bris i save strongim wok pasin long olgeta samting.

Em i luksave bilong mipela olsem Papua Niugini nau i stap aninit long hevi bilong sampela 40 bruk daun bihain long indipendens.

Ol tumbuna bilong indipendens na ol arapela gavman i kamap inap nau, i pasim ai na stiaim dispela kantri, na i nogat tingting long we kantri bai inapim na bihainim ol hevi bilong tude, we ol manmeri i lusim ples tudak na lukim san namba wan taim, wantaim fridom bilong lukim kain pasin bilong holim na laikim samting.

Kain kain manmeri i kam long kain kain pasin tumbuna na skul. Ol Tolai, Sepik o Milen Be pipel, em long wanwan provins bilong ol, ol asples manmeri i sindaun gut, baundri mak bilong

graun i klia, na tumbuna pasin na sindaun i stap gut.

Sapos yu skelim ol dispela lain wantaim wanpela man Hailans, ol narakan samting bai stap ples klia.

Man Hailans i save givim piksa olsem em i save mekim samting bihainim pasin bilong en. Olsem na wanem kain samting em i mekim, i mas go tasol, na i nogat brek bilong en.

I olsem em i ken smelim birua, olsem na olgeta pasin bilong em i save go tasol.

Na em i save bihainim bilip olsem namba wan rot bilong banisim em yet, em long atekim o paitim birua pastaim. Sapos em i mekim samting stret o nogat, em i no wanpela samting long en.

Olsem na mipela i gat kain kain manmeri i kam long kain kain ol kalsarel o tumbuna bilip na pasin, husat i bihainim wanwan laik bilong ol yet, na traum long sindaun wantaim long wanpela ples.

Em i wankain olsem yu draivim kar long Pot Mosbi. Yu no inap asua, tasol bai yu bamim narapela kar yet. Em i krangi olgeta.

Nogat wanpela draiva i save tingim ol trefik loa. Na ol teksi na bas, em ol asua lain tru long dispela. Ol bai suvim yu go insait long rot bilong kar i ron kam bek long yu, na bihain, yu bai kisim sut toktok.

Dispela em i gutpela piksa long kain kain ol tingting, na pasin i save makim laip na sindaun long kain ples olsem, Mosbi. Em i no bilong makim ol Hailans manmeri olsem ol trabel lain. Nogat.

Astingting long tok makim dispela ol stori antap, em long tok klia olsem bikos yumi wanwan i gat pasin tumbuna mipela i save bihainim, mipela i save bungim ol arapela PNG manmeri husat i save

bihainim ol narapela kain skul pasin na bilip, we i no wankain olsem bilong yumi.

Bikpela askim long dispela em: Bai yu bihainim wanem kain pasin?

Mipela i bilip olsem wanpela skul long saikoloji, ol i kolin: "Psychology and Character Building", em ol i mas skulim long Gret 11 na 12, olsem wanpela skul olgeta pikinini i mas kisim.

Na long lowa level gret 6 i go long gret 9 na 10, mipela i ting i mobeta long autim wanpela subjek aninit long het-tok "Life Guidance" long skulim ol bikpela astingting long rait na rong, na gutpela pasin long pravet na publik laip wantaim. Ating dispela bai ken givim ol yangpela bilong yumi, gutpela pasin na skul long sindaun long Papua Niugini olsem ol gutpela manmeri, husat i klia long ol rait ol i get olsem ol wanwan manmeri, na tu, ol i save long pasin ol i mas soim olsem memba bilong wanpela bikpela komuniti.

Bikpela hevi wantaim moden laip, em i save pas long pasin na bilip long wanwan tasol, olsem na famili i save stat wantaim mama, papa na pikinini, na i pinis long hap. Tasol yumi ol PNG, mipela i no save stap yumi yet. I tru i gat luksave long wanwan sindaun bilong yumi, tasol as bilong yumi olsem wanwan manmeri, i save stap long yumi, olsem ol memba bilong komuniti mipela i bikpela long en. I no olsem wanwan manmeri tasol.

Olsem na, wanem kain sindaun yumi stap long en, long PNG tude, i gat ol pasin i stap we mipela i ken yusim bilong bildim wanpela

strongpela sindaun olsem wanpela kantri i gat pipel i ken luksave long narapela, luksave long pasin narapela i bihainim na kamap, na wokbung yet bihainim wanpela tingting bilong gutpela bilong olgeta arapela.

Long painim dispela,

mipela i mas mekim graun-wok long kliarim wanem ol pipia na rausim ol han bilong diwai bai em i kisim san na dai, na planim ol nupela sid, lukautim ol gut, na larim ol i groa bikpela, na karim kaikai.

Sapos yumi mekim ol liklik samting, isi isi, na wan wan, mipela i ken lainim tru rot bilong pinisim ol bikpela na liklik samting wantaim.

Kisim dispela i go long level bilong Nesenel Gavman na yu ken luksave olsem sapos Papua Niugini em wanpela sip o pontun, mipela bai no inap long drip o sel long bik solwara.

Namba wan samting, em i bikpela bilong Stet na masin bilong gavman.

Masin em i bikpela tumas, na ol man i bosim ensi rum, i nogat save long we masin i mas wok.

Olsem na nau yet, namba wan wok bilong gavman em long givim haus bilong masin, wantaim olgeta wel na gris bilong en. Nau masin i kamap samting we i nogat laip moa long en, tasol yumi lukautim yet, bikos em i bikpela samting bilong stap.

Namba tu asua em, wantaim bikpela bilong dispela masin bilong gavman, i nogat bris namel long wanwan han bilong en, olsem na sistem i no inap long kirap na mekim wok olsem wanpela masin. Na wantaim dispela, nogat wanpela wokman bilong masin i gat bikpela luksave long wanem samting em gavman, na wok bilong en olsem wanpela ligel samting i stap tude.

Long mipela ol Papua Niugini manmeri, dispela samting em i olsem wanpela nupela toi, we mipela i no save long yusim stret.

Olsem na nau mipela i mas askim yumi yet wanpela askim: I gat as watpo na sistem i no wok na i no inap wok stret? Na bai yumi mekim em i wok olsem wanem?

No Doomsday in the world, but in PNG, it's an everyday event

Nobody seems to remember any of the old traffic rules. And taxis and buses in particular are the worst offenders. They will pull out into the oncoming traffic without a pause and if you want to be in the wrong, all you have to do is to be there in the wrong place and at the wrong time. And if you happen to hit a taxi or a bus, God Help you!

Sabina's Corner

SO nothing happened on the 21st or the 23rd December, 2012.

There was no polar shift, resulting in the world being sent into total darkness and all electronic equipment being rendered obsolete, thus sending airplanes, spy planes and satellites falling from the sky and crashing to the ground.

Common sense tells us that total destruction of any system does not take place overnight, and in a vacuum, as it were. Usually, when it does occur, it is the accumulated result of wear and tear or the breakdown of a necessary link in the performance function of a given component in the whole scheme of things.

It is our view that Papua New Guinea is now under strain from some 40 years of wear and tear after Independence.

The forefathers of Independence and subsequent governments in this country led it blindfolded with no forethought as to how the country would accommodate the modern day pressures of a people walking out of their caves into the sunlight and for the first time witnessing freedom and seeing the wide and open world of materialism.

Different people come from different cultural backgrounds. Take the Tolai, the Sepik or the Milne Bay guy, for instance. In each of these provinces, the population is well-settled, the land boundaries are defined, and the cultural setting is set and in place.

You compare this to a Highlander, and the difference is obvious.

The Highlander gives the impression that he functions solely by instincts so that his immediate reaction to any situation is confrontation. It is as if he can smell immediate danger, thus all his survival instincts are immediately put to play. And he puts to use the belief that the best form of defence under any circumstances is attack. And whether he was right or wrong, is totally irrelevant.

Thus, we have different people from different cultural backgrounds going about their own individual lives attempting to survive under very trying conditions. Take driving in Port Moresby, for instance. You do not have to make a mistake to end up with your car colliding against another person's car. It is a nightmare.

Nobody seems to remember any of the old traffic rules. And taxis and buses in particular are the worst offenders. They will pull out into the oncoming traffic without a pause and if you want to be in the wrong, all you have to do is to be there in the wrong place and at the wrong time. And if you happen to hit a taxi or a bus, God Help you!

The above scenario is at best, a crude definition of a rather complex setting that characterizes life and living in Port Moresby. It is not, by any means, an attempt to single out a highlander as a troublemaker.

The whole purpose for which we highlighted the above is to bring home the message that due to our different cultural upbringing, we are bound to find ourselves confronting a fellow Papua New Guinean from another background whose manner of behaviour will be totally different from ours. And the wider question is: How does one behave under such circumstances?

We suggest that a course in

psychology called, "Psychology and Character Building" be taught in Grades 11 and 12 as a compulsory subject.

And at the lower level commencing Grades 6 to Grades 9 and 10, we introduce a subject under the heading "Life Guidance" and teach the basics about rights and wrong and correct behaviour both in private and public lives. Hopefully, this would give our young people the necessary moral grounding to partake in the life of Papua New Guinea as social beings, aware of both their individual rights and at the same time, their social obligations as members of a given wider community.

The major problem with modern life is that it is highly individualistic, so that the family starts with the nucleus family and ends there, whereas for us Papuans, we have never had a solely individualistic existence as a people or groups of people. Whilst our individual roles were highly recognized and cultured by our individual societies, our essence as individuals was the essence of the wider society in which we were brought up so that when we left our villages to join a wider community, we walked out as "members" of a given society to join a wider society and not as individuals.

Therefore, whatever might be the setting where we might find ourselves in, in modern Papua New Guinea, there are common grounds upon which we can build a solid setting as a country of people who can, at that critical level, respect each other, appreciate each other's different upbringings, and yet strive for the common good because it is in that state of grace that the goodness in man/woman will flower to bring forth that essence of goodness and godly living.

To aspire towards that end, we have to start doing the

necessary ground work by clearing any debris and uprooting any underlying roots or tree trunks, exposing that to sunlight and allowing that to burn to ashes and then proceed with planting new seeds, culturing it and allowing it to grow into fruition.

It is by doing small things step by step, and one at a time, that we can master the art of accomplishing things big or small.

Take this to the level of the National Government and you can tell that if Papua New Guinea were a ship or a barge we would not be able to float, let alone sail the oceans.

To start with, is the immense size of the institution of State and the machinery of government. The machinery is far too big and cumbersome and the guys in the engine room do not have a clue how the machine is supposed to work. Thus, right now the main function of government is to keep the stagnant machinery housed and catered for, with the necessary oil and grease and whatever it takes. The whole thing is now like an Egyptian mummy which no longer has life as we know it, but it pays nevertheless those looking after the mummy to ensure that their roles are appreciated and paid for in kind.

The second problem with the size of our machinery of government, is that there is no necessary linkage from one component to that other, so that the system is unable to kick into action as a whole. And with that, nobody appears to have a conceptual view of what a state government should look like, and how it is supposed to function as a modern legal entity. For us Papuans, the whole thing is now like an expensive toy that we do not know how to operate.

Thus, we must now ask ourselves a single question: Is there any particular reason why the system does not function and cannot function? And is there any way we can make it work?

UNHCR na PNG bai sainim sevis agrimen bilong ol refuji long Westen Provins

David Bill Leo (UPNG janelisim sumatin) i raitim

YUNAITET Nesens Hai Komisina bilong ol Refuji (UNHCR) na Gavman bilong Papua Niugini bai sainim agrimen long 17 Januari 2013, long oraitim ol sevis i wok long go on na sapotim ol refuji bilong Wes Papua husat i silip long lowara-Is Awin long Boda Setetmen, na ol Taun Eria long Westen Provins.

Long hap i gat 8,000 refuji stap long Westen Provins, na planti bilong ol husat i ran we go long ples klostu long Indonesia namel long 1980s.

Wok poroman bilong UNHCR wantaim ol refuji insait long 28-pela krismas bain i lukautim na bungim gen, na UNHCR wok wantaim PNG gavman i helpim long givim namba wan

sapot olsem stretim ol rot, wei long wok, edukesen na helt.

Sapos long lukim ol nid i wok long kam klostu long sampela ol nupela hevi long wol we ol i lukim long Afrika na Midal Is we UNHCR ken senisim long lowara-Is Awin na daunim operesen bilong en long PNG olsem stat long 13.

Bipo long fomol sainim long 17 Januari 2013 long Pot Mosbi, ol opisel bilong UNHCR bin lukim lowara Is-Awin na Kiunga long 11-14 Januari, long kisim gutpela bekim long arere bilong dispela intensiv yia long givim taget sevis na kapesiti bilim bipo long dispela senis.

UNHCR i bilip strong olsem dispela kontrak sainim wantaim gavman bilong Papua Niugini bai mekim tru wok bilong gutpela sindaun na stretpela laip bai stap long Is Awin olgeta.

Taim nogat moa wok long givim ol sevis o program, UNHCR bai go het long stap baksait long sapotim na kontrolim wok olsem makim maus bilong ol refuji long Westen Provins, na tu ol liklik lain bilong refuji na asailam sika stap long arapela eria long Papua Niugini.

Husat ol lain bai holim siknetsa em Dipatmen bilong Provinse na Lokol Gavman Afes (DPLGA) long Nesenel Gavman, Fly Riva Provinse Gavman, Katolik Daisos long Daru-Kiunga, mausman bilong ol refuji, na UNHCR.

UNHCR i holim namba tu woksop long lukautim refuji wantaim lukluk long wok-abaut bilong ol man i krosim boda. Woksop kamap long Lamana Hotel, tede long hap-8 long moning go inap long 12 kilok belo.

WOK NAU: Ol sampela polis haus we ol lain bilong Helt i tok i no gutpela long polis i slip. Polis Yunion namba tu presiden Sajen Kim Jannanis (long yunifom) i soim ol lain bilong Helt taim ol i sekim haus long 2009. Biham long Helt Atoriti i tok ol haus ino gutpela, ol i rausim. Helpim bilong MP Toni bai kamapim ol nupela haus gen insait long Bumbu Polis Bareks.

Membu wokim haus bilong polis

Bustin Anzu i raitim

POLIS long Lae nau bai lukim sampela nupela senis long polis bareks bilong ol. Membu bilong Lae i bai wokim sampela haus bilong ol na bai givim wan milien kina long olgeta yia inap faipvela yia olgeta.

Membu bilong Lae na Minista bilong Komyuniti Divilopmen Loujaya Toni i mekim dispela tok promis wantaim wanpela sek mani, Km1 igo long dispela kampani husat bai wokim haus, Hardware Haus long Lae long Mande.

Minista Toni i tok bikpela tingting bilong em long taim bilong en i stap long opis em long wokim planti haus bilong polis long lukautim Lae siti.

"Bikpela tingting bilong mi nau em long wokim haus long olgeta yia igo inap taim bilong opis i pinis. olsem na olgeta yia, mi bai redim K1m bilong polis insait long Lae siti na dispela em bilong wokim haus," em i tok.

Membu i tok ol dispela haus bai redi long Mun Mas na em yet bai opim ol dispela gavman sevis.

Em i tok Polis Minista bilong ol bai helpim em wantaim narapela K1m na dispela em long lukluk long wokim sampela moa haus na ol banis bilong Bumbu Polis Bareks.

Toni i tok em i tru olsem wok bilong Polis em wok bilong Nesinol Gavman long lukautim ol tasol long dispela gavman bilong O'Neill/Dion, ol Minista tu i laik givim han long ol llektoreit na distrik fan long traum na daunim hevi long lo na oda.

Nupela bos bilong Lae siti polis Superintenden Ivan Lakatani i tok amamas long gutpela tingting bilong Membu bilong Palamen long Lae long kamap wantaim dispela tingting long sapotim wok bilong polis insait long llektoreit.

Lakatani i tok dispela kain luksave bilong Membu em i gutpela long wanem, em bai daunim sampela hevi bilong polis insait long Lae siti na ol bai lukluk long ol narapela samting bilong wok.

Em i tok wantaim ol haus bilong ol yangpela polisman, em bai givim em strongpela sapot long kisim nupela lain

long Bomana Polis Koles we ol bai pinis long June.

"Wantaim dispela sapot bilong memba wantaim haus, mi bai kisim ol nupela namba bilong polis i kam insait long Lae siti. Na yumi bai traum long bringim namba bilong polisman meri insait long siti long go antap," em i tok.

Toni i tok helpim bilong Polis Minista em long wokim narapela tupela moa haus, wokim wanpela risos senta na ol narapela wok olsem banis bilong bareks tu.

Long wankain taim, bos bilong polis long Momase Asisten Komisina bilong Polis Allan Kundi i tok tenk yu long luksave bilong Membu bilong Lae.

Em i tok Lae em i wanpela siti na planti hevi bilong Lo na Oda i stap na kain luksave bai helpim ol long daunim sampela hevi bilong ol yet.

Kundi i tok sapos olgeta Membu bilong Palamen insait long Momase rijen i wokim wankain pasin bilong helpim polis, ol i ken kamap long sampela kain mak bilong daunim ol lon na oda hevi.

Papa bilong McDonald's i dai

MAN Amerika i paonia long bikpela fas fud kampani long Amerika na wol, MacDonalds i dai pinis.

Fred Turner i bin gat 80 krismas na i dai lon g las wik.

Fas Fud em ol kaikai olsem "Big Rooster", "Ken Mighty", "Kentucky Fried Chicken" na moa we ol i praim o babakyuvim ol samting olsem sips, kakaruk na pis na salim. Planti pipel i pilim hangere o ol woklain i painim ol lans kaikai i save laik painim ol kaikai long ol dispela hap bikos teis bilong ol i gutpela

Long ol ripot, Mista Turner i bin namba wan sif ekseyutiv opisa (CEO) bilong MacDonalds na em bin go pas long kirapim Hamburger University long Amerila long

na i narakain long ol kaikai ol famili i save kukim na kaikaim long haus.

Long sait bilong helt, i no gutpela long kaikaim ol kaikai long ol dispela hap olgeta de, tasol long sampela taim bikos ol dispela kaikai we ol i praim long bikpela oil i ken kamapim ol siks long lewa na kamap patpela. Tasol ol i feveret ples bilong kaikai long planti pipel.

Long ol ripot, Mista Turner i bin namba wan sif ekseyutiv opisa (CEO) bilong MacDonalds na em bin go pas long kirapim Hamburger University long Amerila long

ol yia long 1980's.

Taim Mista Turner i bin stap CEO long 1974 inap long 1987, kampani i bin lukim moa stoa i op long Amerika na wol. i kam inap nau, MacDonalds i gat 34,000 stoa long wol.

Turner tasol i bin go pas long kamapim kwaliti sevis, hajjin na helt long kampani.

Em bin holim wok olsem siaman, CEO na presiden long kampani. Bihain em bin ritaiai long 2004, em bin stap olsem onoreri siaman.

Em bin dai las wik long not Sikago (Chicago) long Amerika yet.

faundesen em yet i kirapim long en.

"Mi mas mekim klia olsem ol dispela speselis nes i no kostim wanpela toe long haus sik na publik.

Faundesen em bilong hiarim ol medikel speselis na baim ol masin we i save kisim longpela taim long dipatmen long stretim na kisim na karimaut ol wok long haus sik i ron gut.

"Mipela i gat ful sapot long ol PNG wok manmeri i kisim wok, tasol sapos mipela i no inap long kisim ol long wok bikos long sampela as tingting, mipela i noken kamapim hevi long ol sik manmeri," Se Theophilus i tok.

Bustin Anzu i raitim

LAE Siti polis i gat nupela bos bilong polis. Em Superintenden Ivan Lakatani na em bilong Milne Be Provins.

Superintenden Ivan Lakatani i kisim ples bilong em olsem nupela bos bilong Lae Metropolitan Komanda long las wok Fraide.

Em i kisim dispela wok long Sif Superintenden Nema Mondiai, husait igo kisim ples bilong em olsem namba tu komanda bilong polis long Momase, we Asisten Komisina bilong Polis or ACP Allan Kundi igo pas long en.

Dispela wok bilong givim

sia igo long narapela bosman i kamap long Lae Sentrol Polis Stesin we ol seksem bos bilong polis insait long siti i bin stap na witnesim. ACP Kundi tu i bin stap insait long dispela bung.

Mondiai i bin tokim ol polisman na meri bilong em olsem long mekim dispela wok insait long kain siti olsem Lae em ino isi pela wok. Em i wanpela hatpela wok tasol em i nidim sapot bilong wokman meri insait long siti.

Populesen bilong Lae siti iog bikpela na i nogat samting bilong wok, dispela ino daunim wok bilong ol long kamapim gutpela sindaun in-

sait long siti.

Em i tok Lae siti em i wanpela bikpela siti bilong indastri na planti wok bisnis i stap insait olsem na plant mani bilong Nesinol Gavman Baset, em Lae i save wokim. Long dispel, planti ol senis i wok long kamap insait long siti.

"Plantii bisnis i wok long kamap insait long siti na wanpela long ol dispela senis em long planti manneri insait long bus bilong Morobe na narapela hap insait long kantri tu i kam long Lae long painim wok."

"Tasol i gat hevi bilong Lo na Oda tu i stap na planti setelmen tu i wok long kamap insait long siti."

Sot na kisim ol Filipino nes ... PNG gavman i no peim ol

OL Filipino nes husat i wok nau long Pot Mosbi Jenerel Haus Sik Bot, Se Theophilus George Constantinou i tok long bekim ol wari we presiden bilong PNG Komyuniti Wokas Yu-nien, Dec Isaac i bin autim long las wok.

Siaman bilong Pot Mosbi Jenerel Haus Sik Bot, Se Theophilus George Constantinou i tok long bekim ol wari we presiden bilong PNG Komyuniti Wokas Yu-nien, Dec Isaac i bin autim long las wok.

Se Theophilus i tok biham long nupela Pot Mosbi Jenerel Haus Sik Bot i bin go insait long las mun, ol bin givim prairoriti long stretim dispela haus sik, ol hevi em i gat long em. Na ol bin

Lae gat nupela polis bos

Bustin Anzu i raitim

LAE Siti polis i gat nupela bos bilong polis. Em Superintenden Ivan Lakatani na em bilong Milne Be Provins.

Superintenden Ivan Lakatani i kisim ples bilong em olsem nupela bos bilong Lae Metropolitan Komanda long las wok Fraide.

Em i kisim dispela wok long Sif Superintenden Nema Mondiai, husait igo kisim ples bilong em olsem namba tu komanda bilong polis long Momase, we Asisten Komisina bilong Polis or ACP Allan Kundi igo pas long en.

Dispela wok bilong givim

PASBUK: Ol meri i soim ol pasbuk we ol i wok long benkim ol liklik toea bilong ol we ol i mekim long ol liklik maket bilong ol. Poto: WiB Niusleta

Nupela ambaseda bilong Amerika raun lukim ol WiB ...Givim sapot bilong em

Veronica Hatutasi i raitim

OL Meri long Bisnis i bin gat sans long nupela ambaseda bilong Amerika i go raun lukim ol long dispela wik.

Long dispela wik Mande moning, Ambaseda Walter North, em nupela ambaseda bilong Amerika long PNG i bin kamap long opis long lukim na kisim kliapela save long wok we ol meri long bisnis i wokim long en.

Gavman bilong Amerika aninit long opis bilong em long PNG i save sapotim wok bilong ol meri, daunim pasin bilon g paitim na bagarapim

ol meri long lukim olsem pasin bilong jastis na luksave long ol meri olsem ol ikwal patna wantaim ol man i stap. Na tu, ol meri i wokim samting long helpim ol yet i go fowet long famili, komyuniti na kantri.

Ambaseda i bin bungim sampela ol meri i makim ol wan wan wod insait long Nesenel Kapitel Distrik, meri i makim Nesenel Kaunsel bilong ol Meri, Wimen of Hope, ol Wimen in Bisnis na ol narapela grup moa.

"Mi amamas long kam lukim yupela na wok we dispela opis i wokim i stap long helpim ol meri.

"Mipela i gat komitmen long ol samting i karamapim ol meri na bai mipela i wok bung wantaim yupela long lukim sosel jastis i kamap long ol meri," Ambaseda North i tok.

Wanpela ogenaisesen bilong Amerika i wok wantaim ol meri na sapotim ol long wok em long Vital Voices.

Sekreteri bilong Stet long Amerika, Hillary Clinton i statim dispela ogenaisesen hia em i gat ol patna long olgeta hap bilong wol long wok bilong sapotim strong ol meri long sait bilong kamapim ol samting long kisim mani na helpim ol yet na famili bilong ol.

Long PNG, wok bilong Vital Voices em long strongim ol meri long menesim bisnis, developmen, maketing na komyunikesen skil long mekim bisnis i go bikpela na i ken helpim ol long lukautim ol yet, ol famili bilong ol na komyuniti.

Long dispela yia, bai namba wan Maikro Fainens Benk bilong ol meri i kirap.

Ol i gat inap mani na ol meri i wok long benkim mani bilong ol long Benk bilong Saut Pasifik (BSP) inap dispela nambawan Maikro Fainens Benk bilong ol meri i kirap na ol bai transferim ol mani i go long en.

LIKLIK BISNIS!

Salim aisblok em i wanpela liklik bisnis i save kamapim mani hariap, olsem yanpela meri yia i gat long en. Women in Bisnis skulim ol meri long wokimm ol liklik seving long mani ol i kisim long wokim maket olsem. Poto WiB Midia

Tupela skul pikinini dai long graun i bruk

REN em i gutpela samting, tasol i gat hevi sait bilong em tu.

Bihain long longpela taim em i no ren long Mosbi na tuhat i wok long bagarapim pipel, ren i bin kam long siti tupela wik nau nap les i luknais wantaim ol flawa na diwai na ol gaden i kam gut.

Planti hap bilong kantri tu i wok long ren.

Long sampela Hailans provins, bikpela bagarap i kamap we graun i bruk bikos long ol hevi ren, na i kamapim dai bilong tupela pipel.

Long las wik, tupela pikinini long Enga Provins i bin dai taim graun i bruk na karim haus bilong ol i go.

Graun i karamapim ol dispela tupela brata na susa i wokim elementeri na Gred 3 husat i bin dai taim ol i slip na graun i bruk na karim haus bilong ol i go daun.

Papamama bilong ol i bin harim bikpela nois na haus i seksek, ol i kirap. Tasol taim ol i go ausait long sekim ol samting, ol i leit pinis long go bek na kisim tupela pikinini bilong ol.

Ol ripot i tok 10-pela narapela haus long maunten sait, ol gaden kaikai, kopigaden na ol pik, kakaruk samting em ol bin bagarap tasol nogat man moa i dai.

Ol lain i wetim helpim i kam yet long provinsel na nesenel level.

Naomi winim Talen singsing resis

NAOMI Billy i laik go het long singsing na go insait long singsing resis we bai kamap.

Naomi bilong Sentrel Provins i bin go insait long resis we kampani yet i bin ranim na ol bin holim long las mun long LNG Plent Sait ausait long Mosbi siti.

"Mi no bin laik go insait, tasol ol woklain na ol poroman bilong mi i strongim mi na mi go insait," Naomi i tok.

Em bin winim narapela 15-pela lain i bin stap insait long fainol resis ol bin holim long Bikpela Tent long Kem B.

Naomi i kam long wanpela

WANWOK SAPOT EM BIKPELA SAMTING: Naomi (hankais)long wok ples wantaim ol wanwok bilong em long LNG na long hansut, Naomi i singsing. Poto: PNG LNG Midia

SOIM LONG YUSIM: Bosmeri bilong Women In Bisnis, Janet Sape i soim ol meri long we bilong yusim pasbuk. Poto: WiB Midia

Taim bilong luksave long ol asua

LONG ol yia i go pinis i kam inap las yia 2012, yumi bungim pinis ol kain hevi we yumi no bin bungim long laip taim bilong yumi.

Yumi lukim pasin stil i go bikpela, pasin wantok sistem i stap pinis long sistem, pasin bilong gridi o selpis na prait i go bikpela, pasin bilong abius, bia na smok nogut i kisim ples pinis insait long ol taun siti na bikples yumi sidaun long em. Pasin pamuk na sik AIDS i go bikpela.

Hamas yia i go pinis, Australia na planti ol arapela kantri i bin givim ol bikpela helpim mani long stretim na sindaun gut PNG, tasol nogat gutpela kaikai i save kamap.

Dispela ol bikpela mani i go long holim ol wok awenes long HIV na AIDS long stopim pasin pamuk tasol i stap yet, long stopim wok bilong dring bia na simukim smuk nogut i stap yet; long stopim pasin bilong abiusim ol pikinini na ol meri i no pinis tasol i stap yet. Na planti moa ol kain hevi i stap yet long PNG. I gutpela yumi pipel i mas sidaun na glasim yumi yet na ol dispela hevi i kamap olsem wanem. Em nau sapos yumi glasim na skelim mani i kam i go we, em yumi no save.

Em nau, ol manmeri bilong yumi long PNG, God i givim yumi wanpela golden o gutpela sans stret long dispela taim long yumi skelim tingting long glasim ol asua bilong yumi. Sapos yumi krangi long dispela golden sans, sori tru em bai kisim yumi 5-pela moa yia long bungim dispela sans.

Tingim, pawa em yumi holim na sapos yumi krangi long sindaun bilong yumi, sapos yumi krangi, yumi noken komplen long God long ol hevi bai kamap.

Hela i gat nupela pater

PURENI Katolik Misin stesen long Tari insait long Hela Provin las Fraide i bin bikpela amamas long lukim wanpela pikinini bilong em i kamap wanpela Katolik Daiosisen pater long skruim wok bilong Bikman na sevime ol pipel.

Dikon Elizah Elape i gat 38 krismas i bilong ples Tumbite na Kayalu na Topani wanpisin, em ol papagraun bilong Hides PDL 1 Ges Fil, hap bilong bikpela PNG LNG projek i stap long en.

Nau Pater Eliza em i namba 5 yangpela man bilong Hela long kamap pater long Katolik Sios.

Em bin mekim bikpela sakrifais long harim singaut bilong Bikpela na givim em yet long em taim em i mekim tok promis na kisim blesing long kamap wanpela pater.

Lotu bilong Dikon Elizah i kamap pater i bin pulim planti Katolik pipel stret long Hela, Sauten Hailans na ol narapela hap moa i kam long go long dispela odinesen seremoni long Pureni Katolik Sios.

Bisop bilong Mendi, Bisop Donald Lippert, i bin go pas long odinesen misa lotu i bin kamap long las Fraide.

Laik bilong Dikon Elizah i kamap pater na mekim wok bilong Jisas, tasol long toktok bilong em, em bin tok planti nupela samting i kamap long ples na provins bilong em.

Na em i wanpela bikpela salens long mekим disisen long bihainim singaut bilong Bikman long sevime ol man na kisim wanbel bilong God i kam long ol manmeri bilong ples daun.

Taim em i autim tok tenkyu i go long ol Katolik pipel bilong Hela na Sauten Hailans long sapot na prea bilong ol long em i kam inap em i kamap pater, em bin tok tenkyu tu long ol tisa bilong em long seminari long Banz, Madang na Bomana long ol skul na stia ol i givim we i lukim kaikai bilong em taim em bin kisim blesing na kamap pater.

Nupela pater bai wok olsem asisten peris pris long ol Apa Karinz na Wara Lau Peris long Mendi. Em bai helpim narapela daiosisen pris long wok long peris, em Pater Alex Remba.

Ologenaisesen luksave long Bikpela na stia bilong em

LONG stat bilong nupela yia, sampela publik na pravet ogenaisesen na ol kampani i tok tenkyu na putim ol samting long han bilong Bikpela na long givim ol stia long ol wok ol bai mekim insait long yia.

Long tumora, Polis Fos bilong PNG bai wokim Tenks giving na dedikesen seremoni long Sione Kami Memoriel Sios bilong tok tenkyu long Bikpela

long 2012 Nesenel Ileksen Sekyuriti Operesen i bin ron gut, na tu, long putim polis konstabulari i go long han bilong Bikpela i givim gutpela stia na lukaut long karimaut gut ol wok long dispela yia, 2013.

Long wankain taim tu insait long dispela seremoni, ol bai Ionsim Konstitusen o Mama Loa bilong Kristen Polis Ministri.

Long las wok, Minerels Risos Atoriti (MRA) i bin holim dedikesen lotu long Sen Mary's Katitrel long Pot Mosbi taun.

Dispela em i namba wan dedikesen seremoni kampani i holim stat long taim em i mekim wok long 2007.

Pater Cosmas Patan husat i bin go pas long seremoni taim em i amamas long MRA i luksave long Bikpela na putim em

olsem stia long ol woklai bilong em i bin strongim ol (woklai) long mekim gut ol wok, tasol ol i laikim stia na blesing bilong Bikman long wanem, bai bat sampela hevi long rot.

Em bin strongim kongrikeken long rispektim ogenaisesen olsem wanpela han bilong gavman we i gat bikpela wok long maining sekta bilong kantri.

Singim ol singsing lotu tanim bel bilong mama

TAMBORIN: Pilaim tamborin long givim biknem bilong Bikpela. Stori na foto i kam long PNG SIL.

Long wok bihain, tripela meri i bihainim longpela wokabaut long sampela awa i go long sios we i stap antap long maunten hap. Long hap, taim ol i lotu long Tok Inglis, Tok Pisin na long tokples, amamas i kisim Margaret na pes bilong em i pulap long smail i stap taim ol i singsing i stap na em i givim biknem long Bikpela antap.

Sampela wok bihain, tupela meri i tok tenkyu long Margaret na givim em wanpela lotu singsing buk long em.

Em i kisim buk na i amamas tru na holim buk klostu long lewa bilong em na tok olsem.

"Plantia mi no bin go long lotu, tasol yutupela i bin singim ol lotu singsing na yumi go long lotu. Lewa bilong mi i amamas,

tasol mi no bin gat wanpela singsing lotu buk long tingim ol singsing.

"Tasol nau, (e mi holim bik strong, "tenkyu long yutupela. Em i gutpela long mi go bek long sios gen." Margaret i tok.

Em i opim buk na stat long singsing isi isi, "Amazing Grace nek bilong yu i swit we i sevime nogut man olsem mi".

KITAKA KONPEMASIO: Ol dispela yangpela pikinini man na meri bilong Evanjelik Luteran Sios long Kitaka kongrikesen long Lae, Morobe Provins i redi long go insait long lotu bilong kisim sakramen bilong Konpemasio. Poto: Paulus Tali

SEKIM NEM:

Em dispela taim bilong yia nau we ol papa mama na ol sumatin i pinisim Gret 12 i sekim nem bilong ol long opis bilong Haia Edukesen (OHE) lista i gat nem bilong ol Gret 12 sumatin ol bin kisim ol long yunivesiti, ol tisa na nes kolis na ol teknikel skul long kantri.

Poto: Nicky Bernard.

Helt Dipatmen kros long hebol marasin advetismen

...Haus sik marasin tasol bai oraitim sik TB

I NOGAT narapela marasin long oraitim sik TB na ol sik long kidni, tasol marasin na tritmen we haus sik yet i givim.

Na Helt Dipatmen i givim strongpela tok lukaut long ol ogenaisesen na ol man husat i promotim ol hebol marasin prodak na tok dispela bai bagarapim program na marasin bilong ol lain i gat sik TB is tap long en.

Ektng Helt Sekreteri

Paisan Dakulala, i wokim ol dispela toktok bihainim wanpela niuspepa i bin putim promosen edvetismen long Mahkota Dewa, wanpela Hebol prodak las wik.

Dokta Dakulala i kros long niuspepa kampani we i promotim na putim etvetismen long dispela hebol prodak i tok em i gutpela long ol lain i gat sik TB long kisim.

Dokta Dakulala i tok sik TB em i wanpela bikpela sik long

kantri we planti pikinini i gat 14 yias i go daun (long mak bilong 30 pesen) i gat long em.

Em i tok dispela i soim olsem pasin bilong givim sik long narapela e mi stap strong long dispela kantri.

Em i wari long dispela edvetismen bilong hebol prodak i tok i oraitim ol lain i gat sik TB bikos dispela i ken bagarapim marasin ol lain i gat sik TB i wok long kisim.

Em i tok sapos ol i lusim trit-

men, marasin long pinisim sik TB ol i wok long kisim bai no inap wok moa we i wok long kamap long sampela hap bilong Westen Provins.

Em i tok Helt Dipatmen, Wol Helt Ogenaisesen, AU-SAID na ol narapela helpim grup moa i putim bikpela mani na i wok hat long pait agensim sik TB long las tupela yia na long promotim hebol prodak we ol i no wokim tes long em olsem ol marasin tru tru long

haus sik, i no gutpela.

Dokta Dakulala i tok Nesenel halt Dipatmen i no sapotim ol narapela tritmen long sik TB na kidni, tasol marasin long haus sik tasol we Wol Helt Ogenaisesen i tok oraitim.

Em it ok ol heb o ol marasin ol i wokim long ol lip na diwai i no inap long pinisim sik TB.

Em it ok husat man o meri i kus moa long tupela wik, i spetim blut na lusim skin i

moabeta long em i go long haus sik na sekap wantaim ol dokta, ol nes na ol helt woka long haus sik.

Long wankain taim, em i tok strong long midia long glasim na skelim gut ol samting pastaim ol i putim ol olsem advetismen long ol niuspepa, redio na TV. Na moa yet long ol prodak we ol i tok i gutpela marasin bikos ol inap long bagarapim pipel long en.

Yagaum helt senta kisim K300,000 helpim

James Kila i raitim

MINISTA bilong Polis na Memba bilong Madang, Nixon Duban long las wik i givim K300,000 long sapotim wok bilong Yagaum helt senta insait long Madang distrik.

Dispela em wanpela bikpela helpim tru wanpela Nesenel Memba i givim long strongim helt wok bilong dispela olpela haus sik tru insait long Madang provins we long bipo i save givim gutpela helpim tru i go long ol manmeri.

Yagaum helt senta em wanpela hausik we Evangelikol Luteran Sios bilong PNG (ELC-PNG) i lukauntim aninit long Luteran Helt Services divisen bilong en. Dispela helt senta long Yagaum i stap insait long

Amele eria long Madang distrik.

Oi lapun bilong tude bai tingim yet olsem Yagaum i gat nem long bipo olsem wanpela naispela haus sik stret we i save givim naispela medikol sevis i go long ol manmeri long Madang distrik.

Plantol helt wokman meri na medikol opisa bilong Yagaum helt senta i amamas tru long dispela helpim i kam long lokal MP bilong ol, Mista Duban, bikos dispela sapot em i givim bai helpim long streitim helt senta na givim gutpela sevis i go long ol manmeri insait long Madang distrik, olsem ol lain long Amele eria na Trans-Gogol.

Wanpela strongpela dokta long bipo we planti Luteran lain bai tingim em

yet, Dokta Braun, i bin wok bipo long Yagaum na i bin helpim planti manmeri wantaim marasin na gutpela edvais long daunim sik.

Insait long wanpela liklik seremoni we i bin kamap long Yagaum, Mista Duban i tokaut long ol pipel olsem dispela helpim em i givim em i no kam long ProvinSal baset mani o Nesenel gavman. Dispela mani em Mista Duban yet i redim pastaim long em i resis long ileksen na nau em i bihainim

Distrik edministreta bilong Madang, Lawrence Pitor i givim bikpela tok amamas bilong em i go long Minista Duban long dispela helpim i go long Yagaum helt senta.

Mista Pitor i tok olsem planti ol MP long pastaim i save mekim toktok tasol

long helpim Yagaum, tasol ol i no save mekim na turangu dispela rurel helt senta i pundaun long planti medikol sevis bilong em.

Em i tok Yagaum helt senta em wanpela olpela haus sik tru stat long koloniel taim yet na i bin sevim planti ol pipel bilong Madang distrik long 1960s na 1970s.

Tasol long ol yia bihain long bikpela haus sik long Modilon i kamap, nogat luk-

save i bin kam long gavman na tu ol MP long sapotim Yagaum helt senta, na turangu planti ol samting bilong Yagaum i go baragap.

Em i tok helpim Mista Duban em gutpela helpim tru na bai bringim planti senis long Yagaum helt senta na ol manmeri i ken go long kisim medikol sevis long hap.

NACS gat ol nupela Bot memba

...Dokta Banare Bun em i Siaman

DOKTA Banare Bun nau i go pas olsem siaman long nupela Nesenel AIDS Kaunsel (NACS) Bot we Nesenel Eksekyutiv Kaunsel (NEC) i tok oraitim long en.

Helt Minista, Michael Malabag, i tokaut long nupela NACS eksekyutiv Bot i gat long em 9-pela memba, 5-pela eks opisio memba na tupela memba i makim ol dona ejensi.

Oi nupela Bot memba i makim ol stekholda na patna na i kam long Edukesen na Helt dipatmen, ol lain i makim ol manmeri i gat AIDS binatang, Komes na Industri, ol sios, ol sivil sosaiti grup, ol meri na yut grup.

Nem bilong ol nupela NACS Bot em long Dokta Banare Bun olsem Siaman, James Won i makim Komes na Industri, Moana Ug-

walubu i makim PNG Tisas Asosiesen, Christine Dec i makim ol manmeri i gat HIV na AIDS, Gium Kagl i makim ol meri, Reveren Dick Av ii makim ol komuniti ogenaisesen, Asbisop John Ribat i makim ol sios beis ogenaisesen na Jimmy Bunny i makim ol yut long PNG. Stuart Schaefer em hetman bilong AusAID long PNG na hetman bilong Yunaite Nesens Dvelopmen Program long PNG, David McLachlan Karr i makim ol dvelopmen na don a patna. Narapela 5-pela em ol eks opisio memba we ol sekreteri bilong ol wan wan gavman dipatmen i makim ol long NACS Sekreteriet. Em long Sekreteri bilong Edukesen, Helt, Nesenel Plening na Monitaring, Komyuniti Dvelopmen na daireta bilong NACS Sekreteriet.

Kot long Ijip givim oda long harim gen kot kes bilong Mubarak

WANPELA kot long Ijip (Egypt), i givim oda long kot i harim gen kot kes bilong olpela presiden, Hosni Mubarak, bihain long kot i bin kisim wanpela apil agensim tingting bilong kot passtaim long kalabusim em long laip, bihainim dai bilong ol protesta long 2011.

Bihain long wanpela hiaring, top apil kot i tok Mubarak, krismas bilong en 84, tupela pikinini man bilong en, Alaa na Gamal, olpela intiria ministra bilong en, Habib al-Adly, na top sekyuriti bos, em olgeta bai fesim ol nupela sas long Koto v Cassation.

Dispela ruling i bin kamap long ai bilong planti ol sapota husat i bin karim piksa bilong olpela presiden na i wok long holim pas ol yet na krai insait long kot rum wantaim planti ol narapela moa i bikmaus, "We love you, president!"

Mubarak, tupela pikinini man bilong en, na Adly, bai stap yet long kalabus na ol bai sanap long ai bilong kot ol yet wanwan.

Jas Ahmed Ali Abdelrahman, i bin tokim kot olsem, em i bin wanbel long ol apil bilong Mubarak, Adly na lain proseukesen, bihain long em i bin rausim ol olpela ruing pati bilong Cairo kriminal kot.

Lain bilong judisari i tok, ol i no save yet long de na taim bilong harim nupela kes gen.

Dispela tingting bin kamap aninit long tupela wik pastaim long namba tu anivesari bilong ol bikpela tingting i no laik agensim Mubarak i mekim na ol i rausim pawa long han bilong en na ileksen namba wan Islamis presiden bilong kantri, Mohamed Morsi.

Kot i bin kalabusim Mubarak na Andly long laip long namba tu de bilong mun Jun long ol i no stopim dai bilong moa long 800 protesta insait long 18-pela de bilong protes em i bin stat long namba 25 de bilong Januari, 2011.

Foma PNG praim minista bai het bilong Ok Tedi

OL i bin makim foma Praim Minista bilong Papua Niugini, Sir Mekere Morauta, long kisim ples bilong Australia ekonomis Ross Garnaut olsem siaman bilong bikpela maining kampani long PNG.

Profesa Garnaut i bin risain bihain long PNG gavman i bin putim tambu

Hevi bilong buspaia

OL bun bilong kar tasol i sanap long ples Coonabarabran long noten Nu Saut Wels. Bikpela bus paia i bin bagarapim ples na kukim olgeta samting long hap. Nau, ol buspaia i wok long pinis, na ol manmeri wok long go bek long lukim wanem samting bilong ol i stap yet.

long em i noken go moa long Papua Niugini.

Bod bilong PNG Sustenabol Divenopment (PNGSDP) bilong PNG, i bin makim Sir Mekere olsem Siaman bilong Ok Tedi Maining Kampani, husat i gat bikpela sea long Ok Tedi.

Ol i bin makim Sir Mekere olsem siaman bilong Divenopment Progrem long mun Oktoba, na i gat wanpela alongpela trek rekot long pait agensim korapsen, na long wok bilong lukautim gut mani.

Sir Mekere i bin tok tenkyu long Profesa Garnaut long tenpela yia wok bilong em wantaim Ok Tedi na PNGSDP, na i tok em i bin mekim bikpela wok bilong halivim Papua Niugini.

PNGSDP i wanpela sariti tras, na i gat nau \$1.4 bilian dola long nem bilong en.

Praim Minista bilong PNG, Peter O'Neill i bin putim tambu long Profesa Garnaut, bihainim kros long BHP i kisim kontrol long PNGSDP.

PNG LNG Projek i sutim tok long Gavman

PNG GAVMAN na ol divedopa bilong bikpela PNG LNG Projek, i no bihainim Ambrela Benefits Sering Agrimen (UBSA) ol i bin sainim long Kokopo nainpela yia i go pinis.

Dispela toktok i kam long sampela papagraun bilong LNG Projek i stap long en insait long nupela Hela Provins bilong Papua Niugini.

Ol i tok bihain tasol long ol i bin sainim dispela ol agrimen, gavman na ol kampani i tok ol bai stat bihainim ol dispela agrimen hariap tru taim ol i go bek long Pot Mosb i tasol ol dispela tok promis bilong ol i bin popaia.

PNG i gutpela foren invesmen ples

PAPUA Niugini i stap olsem wanpela gutpela kantri bilong ol

foren bisnis long mekim bisnis long en.

Dispela toktok i bin kam long Menesing Dairekta bilong Invesmen Promosan Atoriti long PNG, Ivan Pomaleu.

Em i bin mekim dispela toktok long namba 12 PNG Maining na Petroleum konrens em i bin kamap long Sidni long stat bilong mun i go pinis.

Long dispela taim, planti bisnis kampani olsem maining na ges, oil na agrikalsa i wok long statim ol wok bisnis bilong ol long PNG.

Vanuatu Polis i laik lukim ol AFP opisa klostu

VANUATU polis i tok ol i wok long redi long lukim ol Australia Federal Polis opisa i go bek long kantri.

Dispela toktok bilong o i kamap bihain long ol i bin surukim gen taim bilong ol dispela opisa long go bek na statim wok long Pot

Vila long Mande bilong dispela wik.

Vanuatu i bin rausim olgeta Australia Federal Polis opisa bihain long Australia i bin arestim Politikal advaisa bilong Vanuatu praim ministra long Sidni long yia i go pinis.

Ol ripot i kam long Vanuatu i tok tu olsem taim ol dispela AFP opisa i bin lusim wok long Port Vila, dispela i bin stopim Vanuatu long wokbung wantaim Intanesenel Polisi Ogenaisesen global netwok o Interpol.

Ol i sutim tok long Solomon Ailans PM i paulim meri

I BIN gat ol tokwin long Solomon Ailans Praim Minista, Gordon Darcy Lilo i bin paul raun wantaim wanpela meri ausait long marit bilong en.

I gat ol askim tu i go long Praim Minista long lusim opis bilong em pastaim na klarim nem bilong em long ol tokwin i kam long ol biknem pipel olsem long Sir Peter Kenilorea, Alfred Sasako, na tu ol NGO lain.

JADA 2013

40 top polis opisa kisim ol nupela wok

ROYEL PNG Polis long dispela wok i lukim senis long ol top opisa bilong em long kantri.

Ol i transferim 40 sinia opisa long ol top wok bishainim ol eria we ol i mekim gut long en.

Polis Komisina Tom Kulunga i wokim ol senis long dispela 40-pela sinia polis opisa long kamapim gut wok long edministresenna operesen bilong polis fos.

Taim em i wokim ol

senis, Komisina Kulunga i tok em i gat bikpela bilip olsem ol lain we i makim ol long go pas long ol wan wan eria bai mekim gut wok bikos dispela em ol spesel wok eria bilong ol.

Hen ova tek ova na stat long ol nupela wok bai kamap pastaim long nupela skul yia i stat.

Long ol lain ol i transferim, wapela long ol em Thomas Eluh, Asisten Komisina bilong Polis long

Bogenvil we nau i transfe i go long Momase long olsem ol lain we i makim ol long go pas long ol wan wan eria bai mekim gut wok bikos dispela em ol spesel wok eria bilong ol.

Sampela long ol narapela em long A. Kundi bilong ACP Momase bai transfe i go kamap ACP Ailans rijen taim CSP A. Billie em ekting ACP Ailans bai transfe i go long kamap ACP long Bogenvil.

CSP T. Duwang em Dairekta Intenel Afeas bai transfe long ekting ACP Lojistik taim CSP J. Morehari bai kamap PPC long Mien Be Provins.

CSP J. Maru em PPC Sentrel Provins bai transfe i go olsem Dairekta Komanda bilong Sauten rijen taim CSP P. Guiness em bosman bilong ol polis long Mosbi siti i transfe long kisim wok olsem ekting Dairekta bilong Kraims.

Noken larim savemanmeri paulim pait agensim korapsen

DISPELA ya bai lukim planti sasim bilong ol manmeri, long pasin korapsen.

Task Fos SWEEP, ol lain i wok long go pas long painim ol stil na haitmanmeri, i wok long tokaut long publik long planti ol paul pasin i kamap.

Dispela wok mipela i harim olsem bikpela Haus Tambaran bilong yumi long Waigani, em i wapela as tru bi-long pasin korapsen.

Na dispela ol samting i kamaut pinis long ol wok painim, i go bek tupela yia tasol.

Mipela i laik bilip olsem Sam Koim na ol lain wokmanmeri bilong em bai no inap long abrus long holim husat ol lain stilmanmeri i wok long sindaun antap long bikpela maunten stil mani i stap.

Long wankain taim, mipela i gat liklik belwari i stap, olsem ol stilmanmeri bilong yumi, na ol lain savemanmeri husat i gat save long yusim kain ol sistem bilong gavman, i ken giaman na sutim tok long ol stretpela manmeri long bringim nating trabel long ol.

Insait long dispela kain tingting na belwari, mipela i save long kain pasin mipela i lukim bipo, olsem ol manmeri bilong yumi, i save isi tru long pundaun long grismani.

Sapos yu laik kisim pepa long wapela stet ejensi o hanbisnis bilong gavman, o sapos yu laikim sampela wok, o sapos yu givim askim long ol wokmanmeri bilong gavman, planti taim, bai yu mas givim liklik 'strongim skin' mani bai ol i ken mekim kwik.

Dispela kain pasin, em mipela i laikim bai i mas pinis.

Long sait bilong ol wok bilong gavman, nau yumi lukim ol bikpela birua bilong mama graun i wok long pulim ai na tingting bilong planti ol lida bilong yumi.

Mipela i lukim Helt Minista Michael Malabag i wok long taitim bun long senisim sindaun bilong helt sistem bilong yumi.

Em i gutpela.

Ol arapela minista tu i wok long mekim wok, na i givim mipela bilip, olsem i gat gutpela taim na sindaun i stap yet bai yumi painim.

Long dispela mak, i mobeta long yumi mas was gut long olgeta hap yumi tromoi lek, na yumi mas lukaut moa long ol savemanmeri, husat i painim yet bikpela moa manimak long haitim na karim i go.

Mipela i laikim moa toksave i mas kam long Tas Fos SWEEP, na moa stilmanmeri, maski ol i holim bikpela o liklik wok, i mas kisim mekimsave.

Sapos nogat, bai ol sistem bilong yumi long paitim korapsen, bai lus nating. Em nau bai yumi go bek long mak bilong sindaun hangere gen.

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 wapela yia
52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager

Elizabeth Konga

Editor

Neville Choi

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

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

Program bilong Wanwan De

De - Mande – Fraide

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

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

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

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

Wikens - Sarere
6am - 10:00am - Wikens Sanrais Host: Talaiqu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP
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 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 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 Lukut Bek Long Wik
8:30PM Nius
8:40PM Musik/Chit Chat
9PM Stesen Pas

Nicky Bernard i raitim

JOHN MASE em wanpela bilong ol bikpela pes long musik na ben insait long Sentral Provins, dispela taim nau em kamap wantaim nupela solo album bilong em.

Dispela nupela solo album bilong em kolin yet long MY Son i gat ol gutpela singsing long en we bai yu ken harim na tingim bek ol taim bipo.

Em katim tenpela singsing long insait long dispela solo albam bilong em we em singsing long Motu, Tokpisin na Inglis.

John bin lonsim albam bilong em long ples bilong em long Tubuseria insait long Sentral long Sarere wick go pinis. Plantilong ol ben em save pilai wantaim ol bin go stop long lonsing bilong em.

Tubuseria ples i gat nem long ol ben na musik manmeri, wanpela long ol ben nem ben olsem DJ, ol musik man olsem Lista

Laka, Dikana Manoka na planti moa.

John save pilai wantaim Gwadus ben bilong Hanuabada, nau ol kolin long Nupela Gwadus, em save pilai gita na sampela taim dram taim ben lida bilong ol Asi no staph.

Long lonsing bilong em olgeta ben memba bilong Gwadus bin go stop long soim sapot bilong ol long em long kamapim dispela nupela sola albam bilong em.

Dispela nupela albam bilong

em kam aut long CD na yu ken painim long ol stoa klostu long yu na yu ken kisim long K25 tasol.

Ol lain long Sentral Provins bai laikim tru dispela nupela CD bilong em long wanem, ol singsing insait long dispela albam bilong em i toktok long trupela laif bilong ol sentral.

John Mase i raun pinis long sampela hap long PNG na Ova-sis wantaim ben Gwadus na planti bilong ol musik manmeri tu bai klia long em.

EMTV Television Guide**FONDE JANUERI 17, 2013**

5:30 PM G **FUNNIEST HOME VIDEO SHOW**
A moment of fun filled with laughter for the whole family to enjoy.
EMTV NATIONAL NEWS
EMTV brings you what's happening around the country and abroad in news, sports and weather.

7:00 PM G **RAITMUSIK**
8:00 PM G **RESOURCE PNG Returns 2013**
9:00 PM MAO **NIKITA Season 1 - Ep #2: 2.0**

10:00 PM G **EMTV NEWS REPLAY**

FRAIDE JANUERI 18, 2013

4:57 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER**

5:30 AM G **EMTV NEWS REPLAY**

6:30 AM G **TODAY**

9:00 AM **MALOLO CLUB**

Yellowstone Kelly

The Last of Mohicans – Repeat

Cloudy with a Chance of Meatballs

Wall E – Repeat

KIDS KONA

Got to Go #13

MAGICAL TALES EP#19/42

THE SHAK

5:00 PM G **KITCHEN WHIZ**

The Princess Bride

How to Train your Dragon – repeat Bugs Bunny

ONE DAY CRICKET

Australia vs. Sri Lanka

Game 3

KITCHEN WHIZ

A moment of fun filled with laughter for the whole family to enjoy.

ONE DAY CRICKET - continues

Australia vs. Sri Lanka

Game 3

EMTV NATIONAL NEWS

Australia vs. Sri Lanka

Game 3

EMTV TOKSAVE

Australia vs. Sri Lanka

Game 3

EMTV NEWS REPLAY

Australia vs. Sri Lanka

Game 3

AUSTRALIA NETWORK

Australia vs. Sri Lanka

Game 4

RECORDEp# 5/22 – (2nd run)**YOGA SUTRA EP# 28 Rpt.****AUSTRALIA NETWORK****MOTUGADODIA S2 –****Ep# 2 repeat****OLSEM WANEM - Returns 2013****EMTV NATIONAL NEWS****NO ORDINARY FAMILY – Ep# 15/20: No Ordinary Powell****THE RIVER S1 Ep# 2 -****RAITMUSIK - Repeat****EMTV NEWS REPLAY****AUSTRALIA NETWORK****IT IS WRITTEN – Silent Night****HILLSONG**

Join Pastor Brian Houston every Sunday morning as he teaches to changes mindsets and empower people to lead and impact every sphere of life.

AUSTRALIA NETWORK**YOGA SUTRA #29 –****Common Cold****BUSINESS PNG Rpt Ep#287****MARTIN MYSTERY #****OLSEM WANEM Rpt****Ep#01/2013****RESOURCE PNG – Rpt****Ep#01/2013****AROUND THE WORLD IN 85****PLATES S1 45/46****AUSTRALIA NETWORK****ONE DAY CRICKET**

Australia vs. Sri Lanka

Game 4

SANDE JANUERI 20, 2013**EMTV NEWS REPLAY****AUSTRALIA NETWORK****EMTV NEWS REPLAY**

TORO

BIABIA

KANAGE

TOKWIN

Stail bilong salim buai i senis arere long opis...

Tokwin i harim olsem ol lain husat i salim buai arere long ol gavman opis i senis liklik. Ol siti rangers i save go raunim ol tasol ol i save go bek yet bikos planti ol gavman wokman-meri i save kaikai buai na smuk. Ol i save les tru long wokabaut longwe long opis bilong ol painim buai. Ol buai lain save mekim gut moni long hap. Tasol siti rangers i save kam bek na kisim buai na smuk bilong ol na turrangau save kisim taim stret. Nau wanpela buai sela i tingim

wanpela aidia na neksde em bilas gut tru olsem wokman long gavman opis long AOPI bilding na pulumapim plastik 1kg rais, suga plastik, scon na sampela ol stoa kaikai. Insait long plastik em ol buai na smuk tu i stap.

Em bai go sanap arere long opis na wetim ol wokman o meri i kam painim buai. Em save pes olsem na ol bai go long em na askim long buai.

Em bai rausim buai insait long plastik na salim long ol.

Taim ol siti rangers bai kam, em bai karim plastik na sanap olsem em wetim brata o susa i wok insait long opis.

Ol bai lukim plastik na lukim ol stua kaikai na ting olsem man yah i go sopding na wetim wantok long opis.

Save kilim em tru!

Tokwin tasol

A	T	R	B	H	G	I	N	D	S	I	A	G	C	E
H	J	L	I	D	H	V	A	C	W	U	E	G	L	I
L	Z	E	S	L	A	E	I	W	Y	F	A	T	J	G
I	T	F	C	E	C	S	F	X	Z	G	A	T	H	I
-	A	S	K	H	J	K	-	X	U	N	S	A	S	1
S	E	O	L	I	-	C	S	E	G	U	I	T	J	2
E	V	F	P	L	H	I	S	Z	A	V	I	R	K	3
A	T	Y	O	J	Z	W	A	T	F	E	R	P	S	4
L	I	U	L	J	A	M	A	S	I	L	S	D	G	5
-	T	H	E	H	I	K	Y	H	E	F	O	T	A	6
S	A	K	S	C	E	W	-	F	E	P	O	E	G	7
E	Z	B	D	C	V	K	W	E	T	I	U	I	O	8
Y	E	Q	H	T	L	U	R	H	R	Y	Q	L	E	9
I	E	U	A	V	L	K	D	M	S	A	A	A	A	10
T	E	C	E	P	A	T	I	D	F	H	T	I	M	11
W	S	E	A	S	-	3	4	E	P	D	A	L	S	12
A	L	I	L	U	O	I	E	A	H	S	I	S	E	13

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

Ansa bilong las wik Pasol

5:00 PM G	PACIFIC WAY Ep# 22.	6:00 AM G	TODAY	EMTV brings you what's happening around the country and abroad in news, sports and weather.	The Secret Garden – repeat	5:00 AM G	JOYCE MEYER
5:30 PM G	ONE DAY CRICKET – Continues	Australia vs. Sri Lanka Game 4	EMTV NATIONAL NEWS	DAVID IRELAND: THE WILDLIFE	Three Little Pigs – repeat	5:30 AM G	EMTV NEWS REPLAY
6:30 PM G	MOTUGADODIA S2 – EP#5/12		MOTUGADODIA S2 – EP#5/12	MAN - Treasure In Paradise	Surfs Up	6:30 AM G	TODAY
7:30 PM G	ONE DAY CRICKET – Continues	Australia vs. Sri Lanka Game 4	ONE DAY CRICKET – Continues	8:00 PM PGR THE MENTALIST S1 -	Bugs Bunny	9:00 AM	MALOLO CLUB
10:00 PM MAO	MOVIE: LINK			8:57 PM G EMTV TOKSAVE	KIDS KONA		The Lord of the Rings – Return of the Kings
11:30 PM G	HILLSONG Rpt....			9:00 PM G TOKPIKSA – BEST OF 2012	Got to Go #11		The Blind Side – repeat
12:00 PM G	NATIONAL EMTV NEWS – Replay			9:30 PM G EMTV NEWS REPLAY	MAGICAL TALES EP#17/42	3:30 PM G	KIDS KONA
12:30 PM G	AUSTRALIA NETWORK			11:00 PM G AUSTRALIA NETWORK	THE SHAK	3:30 PM	Got to Go #12
					KITCHEN WHIZ	4:00PM	MAGICAL TALES EP#18/42
3:30 PM G	KIDS KONA				FUNNIEST HOME VIDEO SHOW	4:30PM	4:00PM
3:30 PM	GOT TO GO #10				EMTV NATIONAL NEWS	5:00 PM G	4:30PM
4:00PM	MAGICAL TALES EP#16/42				HAUS & HOME – Best Of 2012	7:00 PM G	THE SHAK
4:30PM	THE SHAK				BUSINESS PNG – Rpt Ep#28....	8:00 PM G	MR. MAKER
5:00 PM G	KITCHEN WHIZ				SURVIVOR PHILIPPINES S25 –	8:30 PM PGR	FUNNIEST HOME VIDEO SHOW
5:30 PM G	FUNNIEST HOME VIDEO SHOW				Ep#11 – Hell Hath Frozen Over	9:30 PM G	CRIME STOPPERS
	A moment of fun filled with laughter for the whole family to enjoy.				9:30 PM G NATIONAL EMTV NEWS REPLAY	10:30 PM G	EMTV NATIONAL NEWS
4:57 AM G	AUSTRALIA NETWORK						7:00 PM G FACT FILES - GLADIATORS:
5:00 AM G	JOYCE MEYER						8:00 PM PGR MERLIN - S1, Ep9 - Excalibur
5:30 AM G	EMTV NEWS REPLAY						9:00 PM G EMTV NEWS REPLAY....
							10:00 PM G AUSTRALIA NETWORK

Ol Program na Kilok i ken senis oltaim...

PEN PREN**NEM:** Ludwick Monduk**KRISMAS:** 25 (man)**ADRES:** C/- Clerance Kombukun, PO Box 302, Kimbe, West New Britain Provins**SAVE LAIKIM:** Rit, mekim pani, wok, pilai, harim musik, lukim TV na mekim poroman.**NEM:** Monita Raio**KRISMAS:** 22 (meri)**ADRES:** Lae Ever Green, PO Box 167, Lae Morobe Provins**SAVE LAIKIM:** Go Lotu, RitimBaibel, pilai gita, singsing, mekim poroman, pilai ol bol gem, wok long gaden, wasim ol klos na raitim pas.**NEM:** Womie Ben- Efore**KRISMAS:** 26 (man)**ADRES:** C/- Christ For The Nations, PO Box 1332, Lae, Morobe Provins PNG**SAVE LAIKIM:** Lainim tok ples, senisim presen, harim musik, gaden na painim wanpela poromeri long stap wantaim oltaim.**NEM:** Aweqwii de Paps**KRISMAS:** 24**ADRES:** K- Toro Hire Cars, PO Box 111, Vanimo, Sandaun Provins**SAVE LAIKIM:** Go Lotu, ritim ol buk o niuspepa na mekim pren.**NEM:** Gitfty Ocloo**KRISMAS:** 34 (meri)**ADRES:** PO Box 35, Agona Nyakrom, Ghana - Phn: 0023354787139**SAVE LAIKIM:** Raitim pas, painim wanpela man long maritim na stap wantaim oltaim.**NEM:** Shirley Hori**KRISMAS:** 18 (meri)**ADRES:** Marinumbo Primary School, PO Box 352, Wewak, East Sepik Provins**SAVE LAIKIM:** Harimm, danis, kuk, wasim klos, pilai spots, Go Lotu, mekim pani na go swimming**NEM:** Sharon Tatapai**KRISMAS:** 15 (meri)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Go Lotu, lukluk CD na pilai spots.**NEM:** Nasain Kalvin**KRISMAS:** 14 (meri)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Pilai Spots, Go Lotu, Lukim CD na rit planti**NEM:** Karl Pews**KRISMAS:** 30 (man)**ADRES:** Semoroks Gospel Club, PO Box 3368, Lae, Morobe Provins.**SAVE LAIKIM:** Stap wantaim Jisas, Pilaim gospel musik na laikim kristen Luteran meri o arapela sios meri husat igat strongpela tingting long pilaim musik bilong God.**NEM:** Darren Kalvin**KRISMAS:** 15 (man)**ADRES:** Yaraka Memorial School, PO Box 532, Kavieng, New Ireland Provins**SAVE LAIKIM:** Lukim CD, Pilai Spots na Ridim buk**MP3**

Kanage kalap long Manu na laik go long 4 mail. Em i gat tingting long lukim ol poro bilong em na em i kalap long go lukim ol.

Namel long hausik rot boi laik rausim gas tasol em i lukim olsem planti manmeri na em i sem pipia long rausim long ai bilong ol man.

Tasol musik tu i no isi. Em i pairap nogut tru na hat long harim narapela man long bas. Boi kisim tingting na tok em bai bihainim tasol musik na rausim isi isi i go inap em kamap long 4 mail.

Singsing blo Squatters on na boi bihainim tune wantaim singsing na rausim kabs. Sampela ol bit bit wan tu em i no isi. Kabs blo Kanage tu i wokim gut tru wantaim musik.

Kamap klostu long 4 mail na em i pinisim stret kabs na tu musik i pinis. Boi kirap na bairn bas fe na laik kalap go daun, tasol olgeta manmeri long bas i wok long lukluk strong long em na pasim nus wantaim.

Na nau em i tingim olsem, em i gat MP3 long iau bilong em na i no musik bilong bas.

**DT
GEREHU 3B**

BILAK BOKIS

Kanage em wanpela kon man na em i wok long stori long ol pikinini long ples KarKar. Tasol olgeta pikinini i save laikim ol stori bilong em bikos sampela taim em i save fani nogut tru.

Dispela taim nau em i wok long stori long wanpela blak bebi wantaim Jisas.

Em i tok, Jisas i wokim wanpela blek bebi na tu em i wokim tupela wing bilong pisin tu long bebi.

Bebi i amamas nogut tru na bipo em i laik kam daun long graun em i askim Jisas olsem, "Bos, yu mekim mi gut tru na givim tu tupela wing long flai. Em i min olsem mi wanpela blak ensel bilong yu a?"

Nau Kanage tok Jisas i lap na bekim toktok bilong bebi olsem.

"O plis Niga. Maskim amamas nating yu em bilak bokis ya."

**JORDON
GEREHU**

ELEPHANT NA RAT

Kanage em bilong ples Africa. Olgeta lain Africa i save lukautim ol kain kain animol. Na itambu long kilim animol bilong narapela wanples. Kanage gat wanpela elephant. Tasol wanpela taim nau, elephant dai.

Em i vari nogut tru na em askim sif bilong ples long bungim ol biklain na askim husat kilim elephant bilong Kanage.

Nait nau olgeta i bung tasol olgeta nogat save husat kilim elephant bilong Kanage. Tasol wanpela lapun man kirap isi tasol na tokim ol.

"Mi lukautim rat bilong mi klostu 5-pla mun nau na em i tokim mi olsem em i gat bel. Long bik moning rat i go lukim elephant bilong yu, Kanage na tokim em olsem, EM PAPA BILONG BEBI.

**KOKO
GEREHU**

Ol skwat!

Salim ol gutpela Kanage tok pilai i kam long:

Kanage Tok Pilai

P.O. Box 1982,

Boroko, NCD

Port Moresby.

Email: atolire@wantok.com.pg

Ol Poroman i tok pilai tumas long mi bikos mi patpela tumas

Dia Laiplain,

Mi traum planti rot long traum lus weit o lusim skin bikos mi patpela tasol em no wok. Mi wokim planti eksasais, kisim marasin long kemis, yusim ol kanaka marasin, no kaikaim ol gris kaikai, wok nait, smuk planti na daunim mak bilong wara mi save dring long en.

Ol poroman sumatin i tok pilai tumas lonbg mi na mi pilim sori. I gat narapela rot o ol narapela marasin i ken helpim mi long lusim skin na stap bun?

Desperate to Loose Weight**Dia Pren**

Mipela i luksave olsem yu no amamas na yu no pilim gut, moa yet, taim ol narapela man meri i tok pilai long yu olsem yu patpela. Yu mas save pinis olsem sampela lain i save hariap long kamap patpela na sampela em bai nogat, maski ol i kisim planti kaikai. I luk olsem yu stap long nambawan grup na i min olsem yu mas mekim samting long lusim skin, o yu noken putim moa skin.

Yu tokim mipela long planti ol samting yu save wokim long lusim skin. Dispela em ol gutpela tingting, tasol i gat sampela samting mipela i no wanbel wantaim.

Pastaim, yu tok yu stopim yu yet long dringim planti wara. Mipela i luk save olsem dispela i no gutpela samting long yu mekim long en. Yu no nap go patpela taim yu dringim planti wara. Bodi bilong yu i save yusim planti wara

bikos em i nidim em na dispela em i no yusim em save rausim olsem pispis. Ol dokta i tok planti manmeri i no wok long dringim inap wara insait long wanwan de. Wanpela man i sapos long dringim 8-pela glas wara long wanpela de.

Long keis bilong yu, i gutpela long yu i dringim moa wara bikos dispela bai helpim yu long klinim budi na ol pipia samting yu no nidim long en. Olsem i gutpela yu bihainim edvavis bilong dokta na dringim 8-pela kap wara olgeta de.

Narapeal samting yu tok yu mekim em yu smok planti i stap. Sapos yu save smokim moa long 20 sigaret long wanpela de, yu gat bikpela sans long kisim lang kensa. Tasol yu ken kisim tu sapos yu no smokim planti sigaret. Mipela i bilip olsem yu bai lusim smok olgeta.

Yu eksasais planti na dispela em i gutpela sapos yu wokim rait eksasais. Mipela i askim yu long go long wanpela ples bilong eksasais na toktok wantaim bos long dispela ples long wanem kain eksasais i gutpela long yu.

Yu tok yu save kisim ol tablet marasin, tasol yu no tok wanem kain stret. Yu askim mipela tu long tokim yu long wanem kain marasin yu ken kisim, tasol mipela i no ol rait lain long tokim yu. Yu mas go lukim dokta bikos em bai skelim na glasim yu gut na givim yu ol rait edvavis long mekim wanem samting, na long kisim ol rait marasin. Em bai wokim ol tes long lukim as long yu go patpela na rot we yu ken bihainim ol programe long lusim skin.

Pren, i luk olsem yu traum planti samting long traum lusim skin, tasol budi bilong yu i no senis yet. Sapos yu wok long mekim eksasais na kaikaim ol rait kaikai, noken wari long ol toktok ol narapela manmeri i wokim. Yu traum hat long mekim stretpela samting long lusim skin. Ating Bikman i mekim yu olsem o, sapos yu man bilong laikim stret kaikai, tasol go het long ol programe na ol samting yu wokim long lusim skin.

Pren bilong yu

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

Laiplain

Menus Saluk lainim long rit wantaim Buk Baibel tasol

JAMES KILA i raitim

PAWA bilong bilip na tingting strong long lainim samting i ken mekim yu save long wanem samting em yu no save long en bipo o yu no skul long en tu.

Taim dispela i kamap, planti bai ting em olsem em mirakol i kamap.

Stori bilong wanelala man Menus Saluk em wanelala long ol dispela naispela stori. Stori ya em olsem dispela i no save long rit na rait long bipo. Em i no bin go long skul long lainim rit na rait.

Tasol strongpela bilip bilong em na bikpela tingting tru long Papa God i opim tingting bilong em i mekim na nau dispela man i ken rit na kaunim tok bilong God long Baibel na tu ridim ol buk na niuspela. Dispela em wanelala naispela mirakol stori stret.

Menus Saluk em bilong ples Mabet long maunten bilong Bunabun eria long Not Kos Rot long Madang provins. Dispela ples i stap klostu long Sevan eria long Sumkar distrik long Madang.

Menus i bin lusim ples bilong antap long maunten long not kos na go daun long nambis long 1964. Em i bin gat 11-krismas na em i go wantaim wanelala kandere bilong em husat i laik go long wanelala evanjelis skul long Begesin. Long dispela taim bipo, ol mangi bilong bus i no save werim siot na trausis, em i pasim laplap tasol na go na turangu em i pasin liklik hap laplap tasol na wokbaut wantaim ol narapela poroman bilong ples.

Ol lain husat i lusim ples na go wantaim Menus long go long Madang em Sombuk En'yan, Kel, Bokiem na Gusen. Sampela long ol dispela lain i dai pinis.

Ol dispela 5-pela yangpela man i wokbaut longpela rot tru stat long ples bilong em long Mabet i go long Wanuma stesin we i kisim 12-pela aua olgeta na bihain ol i wokbaut i go long Kamambu klostu long Kusilanta eria na long hap ol i wokbaut i go long Mawan long sait long Trans-Gogol eria long Madang. Long Mawan, ol i bihainim liklik bus rot i go kamap long ples So'o na wanelala tipatrak bilong Madang Kontraka i kisim ol na bringim ol i go long Madang taun, na bihain ol i kisim narapela kar na go long mausrot bilong Nobonob na wokbaut i go antap long ples long maunten.

"Long dispela taim i gat wanelala man i stap nem bilong em Bunuk bilong ples Nobonob husat em yangpela yet na i bin draivim wanelala olpela kar bilong ol Siapan na em i save yusim kar ya long strent misin rot i go long Nobonob na tu helpim long bringim ol timba i go long Baitabak, Amron na Nagada," Menus i stori

Dispela stori bilong Menus long lainim long ridim Buk Baibel em long 1967. Em i stori olsem long dispela taim long bipo, ol lain

Menus wantaim tupela tumbuna bilong em i stap long haus bilong ol long Finsch Rot long Madang. Poto: James Kila

husat i save go long konfemesen klas long Luteran Sios i save kisim samting olsem wanelala yia long redim ol yet long kisim dispela sakramen.

Long 1967, Menus i no bin go long skul na ino save long rit na rait na nogat wanelala lain i skulim em.

Tasol long konfemesen klas ol lain husat bai kisim konfemesen i save sindaun long lain na bihain wantaim samting het-man i ridim. Ol sumatin long dispela klas bai harim het-man i toktok na bihainim tasol toktok em i mekim long Tok Pisin. Dispela taim Tok Pisin Baibel em ol i save baim long KPI long Nagada.

Menus i tingim yet dispela hetman nem bilong em Wadiao, na em bilong Mabunob viles long maunten long not kos.

Menus i lukim na skelim etman i wok long tokol i lain long klas long bihainim toktok bilong em, na Menus i no amamas tumas. Bikpela tingting em olsem em yet i mas save long rit na em yet i ken kaunim Tok bilong God long Buk Baibel.

"Mi yet mi ting olsem taim mi bihainim het-man i ridim Buk Baibel, em mi no filim gutpela long laip bilong mi," Menus i stori olsem.

Long 1967 yet, Menus i wokabaut i go daun long Kristen Pres long Nagada na baim wanelala Gutnius Baibel long K5. Bihain long em i baim dispela Buk Baibel, em i karim i go bek long Nobonob na bilip strong na askim Papa God long opim tingting bilong em long rit.

Long nait pastaim long em i slip, Menus i beten strong tru long Papa God long opim tingting bilong em long ridim Buk Baibel.

Long fes nait em i slip bihain long em i baim Baibel, wanelala kain mirakol i kamap long em stret, bikos em i ken ridim Baibel.

Taim em i stap long haus em wanelala, em i save rid i go na bihain long moning em save go long konfemesen skul. Long skul em ol lain long konfemesen klas i save bihainim tasol wanem tok hetman ya Wadiao i toktok, tasol taim i go kamap long Menus, dispela bagaros ya i save ridim stret wanem ves o tok. Dispela i mekim planti lain i guria tru bikos Menus i kaunim ves o tok gut stret.

Bihain long em i kisim konfemesen klas bilong em long Nobonob, turangu Menus i go bek long ples. Tasol bikpela mirakol samting tru em olsem em i ken ridim Nu-pela na Olpela Testaman long Buk

Baibel, Lotu Buk, Ol Sam na tu Kanam Buk na Lotu Buk. Em i lainim tu long ritim lotu long Tokples Kranket.

"Mi kam long bus ples, na mi no sindaun long prep, kindagaden o gret 1. Nogat. Ol samting mi lainim em bihain long mi stat long ridim Baibel na lainim tok bilong God na bihain mi kalap long ridim ol arapela Tok Pisin pepa o buk," Menus i stori.

Bihain long em i kisim blessing long 1968, turangu ol arapela brata i lusim em na go nabaut. Menus tasol i stap bek long Nobonob na em i mekim mama-mama wantaim wanelala femili. Namba wan lain long kisim em na lukautim em em wanelala man nem bilong em Aloi na meri bilong em Urak, husat em bilong ples Kamba.

Em i stap wantaim ol sampela taim i go na bihain em i go olsem antaim narapela papa gen nem bilong em Amat bilong Nobonob na meri bilong em Kanampain na em bilong Karkar ailan.

Bihain narapela papa i kisim em na lukautim em nem bilong em Binik, na man ya marit long Soworam na meri bilong em nem bilong em Keles.

Menus stap long Nobonob i go

na bihain wanelala misinari nem bilong em Ben Kroff i kisim na na em i wok long olpela skul bilong ol meri long Nobonob, we nau em SIL i stap long en. Dispela em namba wan wok Menus i kisim na misinari ya i save peim em K5 long wanelala mun.

Menus i stap long Nobonob i go na mama ya bilong Soworam i lukim em na sore na i tokim em long go painim wok long Amele. Olsem na em lusim Nobonob na go long Amele bikples na wok long kansol Sel Gulu olsem wanelala leba-boi long kakao blok bilong bilong em. Long 1970 em i lusim Amela na go bek long ples.

Long 1971 em i stap yet long ples na i save go wok long ples-balus long Wanuma na mekim wok wantaim ol boi long katim diwai na brukim ston. Pei bilong ol wokman long dispela taim em skel-kaikai tasol.

"Mi tingim yet dispela taim ol lain Wanuma i go karim wanelala treila bilong trakta long solda bilong em long Wara Minam i go olsem long Wanuma na dispela i kisim wanelala o tupela mun samting," Menus i stori.

Bihain long 1971, Menus i tingting long go daun gen long nambis, na em wantaim tupela brata i wokaubat long Wanuma i go long Imam na lusim i go long Maritambu na go olgeta long Mawan na kisim wanelala kar bilong Amri Transpot na go long Madang.

Long mun Janueri long 1972 Menus i go long Madang taun na i stap long wiken tasol long hap. Em wantaim ol lain wantaim i bin go slip long Edmin Kompaun, na long Mande moning ol i go painim wok.

Bikos em i gat bikpela tingting long wok, em i isi long em stret long kisim wok wantaim Woks Dipatmen long Mande moning, na ol i putim em olsem kesual wokman wantaim Rot na Bris Seksen.

Turangu, long dispela taim Menus wantaim ol lain brata i ting olsem ol bai go stap wiken tasol long Madang taun na ol i no kisim sampela betsina o laplap bilong karamap na slip. Ol i go han nating tasol.

Narapela naispela mirakol gen i kamap long Menus gen. Turangu em i wokabaut na tingting strong tru olsem em wantaim ol brata i nogat samting bilong yusim na slip na tingting i kilim em stret.

Mirakol i kamap gen long em bikos, taim em i wokabaut bihainim rot long Laiwaden i kam, em i painim K5.

Long dispela taim K5 em bikpela mani tru, na wantaim dispela mani, Menus wantaim ol brata i baim ol betsit na karamap laplap long slip na sampela mani ol i baim kaikai na wet i go inap ol i kisim pei long Woks long potnai.

(Neks wik, stori blong Menus i lain long draivim kar na wok olsem draiva bilong Gavman. Em narapela mirakol bai stap tu long en....)

PRESEN: Krismas na Niu Yia, planti bisnis haus bin mekim gut mani. Brain Bell stoa long Nesenel Kapitel Distrik bin gat planti spesol na ol manmeri i no isi long painim ol samting olsem presen bilong ol pikinini na ol poro manmeri bilong. Long poto sampela ol sumatin i kisim pat taim wok long karamapim ol presen long taim bilong Krismas na Nupela yia. Poto Nicky Bernard

PM O'Neill bekim giaman tok bilong BHP Billiton

David Bill Leo (UPNG janelisim sumatin) i raitim

PRAIM Minista, Peter O'Neill i tok klia na bekim giaman na paul tok bilong BHP Billiton olsem "Fainensel Rivi bilong Australia" bin ripotim long en.

O'Neill i tok olsem BHP Billiton nid long kisim "kolonial era" tingting bilong en na amamas olsem Papua Niugini em Independent kantri, na tok wan kain olsem ol arapela risos kampani long Australia i mekim.

"Olsem askim sapot bilong Australia Gavman, kampani mas tok wantaim gavman bilong mi, na mi, olsem Praim Minista," O'Neill i tok.

"Ripot i tok olsem mi blokim sapot o stopim lesnes bilong kamapim moa

wokpainim bikos em mas i no wanbel wantaim plen na tingting bilong mi long bod bilong PNG Sastenabol Developmen Program (PNGSDP).

"Dispela em i giaman tru na paul olgeta. Em i no stret tumas. BHP Billiton i givim bek lesnes long rekot bilong em yet. Em i bin mekim olsem na taim em wokim disisen em yet long noken wokim invesmen long Papua Niugini bihain long mi bin askim kampani long bung wantaim ol sinia Kebnet Minista wantaim mi yet long tingim invesmen insait long PNG.

"Mipela wokim olgeta samting long mekim isi na sapotim kampani wan kain olsem mipela givim sapot tok na helpim ol arapela kampani husat i invesim olgeta taim. Ol i strongim sait na i no kisim ofa. Dispela i

kamap pastaim namel long eleksen yia, 8 o 9-pela mun igo pas na bihain mi mekim komen long Profesa Ross Garnaut," O'Neill i tok.

Em i tok olsem namba wan hevi em i no Profesa Garnaut wantaim abrus na paul tok bilong em long wanem mi laikim ol hevi antap long bod bilong PNGSDP em makim long senism.

"Namba wan hevi em dispela, bihain long 11-pela krismas i go pinis, BHP Billiton bin mekim bikpela tru wantok wok na PNG Gavman i bin tok orait long kisim Ok Tedi Main wantaim nogat wanpela fainensel o moral sapot wok long bikpela gavman na sosol birua em bin kamapim long 20-pela krismas em bin wok main long Ok Tedi," em i tok.

"Em i tru 11-pela krismas long hap em bai gutpela

long jasim BHP Billiton go het long wokim efektiv kontrol long NGSDP, na olsem asua long Ok Tedi Main em yet.

"Tok bilong BHP Billiton na Profesa Garnaut olsem mi laikim PNG gavman long kisim han bilong en aninit long ol sapot bilong PNGSDP em wrong long mi.

"Wanem samting mi laikim na em bai go het long askim tok i ken pinisim wok bilong BHP Billiton em i orait long go het.

"Posisen bilong mi em gavman bilong mi i sapotim, na mi save long nesenel palamen na ol pipel bilong Fly Riva Provins," em i tok.

O'Neill i tok olsem BHP Billiton bin soim bikpela

bagarap kamap long en-vairomen taim em bin bosim Ok Tedi Main, na nogat asua long pipel bilong Fly Riva era –asua em stap yet nau.

"PNG gavman nau i tingting long putim loa i tok orait long BHP Billiton long rausim wanem wok samting long bagarapim taim em bosim main bihain long 10-pela krismas.

"Em mekim fokona kampani i ekspensiv tumas, na intanesenl sem pasin, na lukim long wanem em pinisim kambensesen gut tru long ol papa graun na ol komiti bilong asples long Fly Riva.

"Sindaun i tok oraitim kampani long kontrol gut long makim bod bilong PNGSDP, olsem na em go het kontroloim Ok Tedi, em gutpela tasol bai nogat gutpela as long go het," em i tok.

"Mista O'Neill i tok olsem kampani i westim bilong en, traum long kisim Gavman bilong Australia long dispela asua.

"Gavman bilong Australian i save gut tru long posisen bilong gavman bilong mi. Wanem loa i rausim BHP Billiton em loa bilong PNG," em i tok.

O'Neill i tok olsem em i sekim tok insait long stori olsem posisen bilong em bin bagarapim sindaun bilong PNG invesmen.

"Dispela em i no gutpela tumas. Las mun long Sidni, mi bin tokim 1,400 lida man bilong maining, oil na ges, na bisnis man na save man long bung bilong Wok maining na Petroleum.

Long dispela bung i gat strongpela bilip ol bin tokim olsem PNG i gutpela kantri long wokim invesmen, na aninit long ol polisi bilong mi, na promis, em long sapotim na strongim ol investas.

"Wanem tok i dauim pawa na strong em bai nonap long go moa," O'Neill i tok.

Unggai-Bena em i model distrik

Sape Metta i raitim

OL lokol pipel long ol hauslain na viles long wapelal rurel distrik long Isten Hailans i no stop liklik long lukim ol sevis na infrastraksa developmen we i wok long kapsait i go long distrik bilong ol.

Isten Hailans i gat etpela (8-pela) distrik, na Unggai-Bena em i wapelal long dispela etapela distrik we i wok long kisim planti sevis na developmen long las telpela (10) yia. Na i luk olsem em bai go het yet long kisim moa sevis na developmen long narapela faivpela yia gen long wanem lidaman bilong ol Benny Allan i wok long wok hat na bringim yet moa sevis i go long ol pipel bilong em.

Nau yet long taim ol arapela sevenpela (7) distrik i slip yet – Unggai-Bena distrik i wok long ron i go pas nau long kamapim planti ol projek, wapelal long ol em developmen bilong mali mi-lien kina distrik administresen senta long Lahame.

Nau i no dispela tasol, ol arapela projek tu olsem viles wara saplai, rurel ilektrifikesen o pawa saplai projek, konstraksen wok long ol rot projek long Benabena na Unggai distrik, lokol maket projek na ol arapela developmen projek tu bilong ol mama, yuts, sios, edukesen, helt, agrikalsa na arapela moa.

Wapelal bikpela samting em distrik i lukim tu em wapelal yia eniveseri bi-long distrik long stap pisful.

Hevi bilong Lo na Oda i go daun tru long sait bilong Benabena eria we birua na traibol pait namel long ol wanpisin em i no save stap, mekim olsem i go – i go na lidaman, Benny Allan i tok,

sapos pasin birua na pait i no nap stop, distrik tu bai i no nap develop na senis.

Mista Allan husat em memba bilong Unggai-Bena na tu em minista bilong lens na fisikel plening long O'Neill na Dion gavman i tok sapos ol man –meri i stopim pasin birua na tingting long senis na kamapim gutpela sindaun gen, orait em gutpela long wanem nau em i taim long tingim ol pikinini. Nambawan tingting em yumi mas stretim na developim ol. "Inap em i nap nau, longpela taim yumi pait i go –i kam na sindaun bilong yumi long Bena Bena i bagarap, so yumi nid o yumi mas stretim dispela. Nambawan tingting – yumi mas tingim ol pikinini, skul na edukesen bilong ol, na tu sindaun bilong ol long bihain taim. Hiuman(human) risos developmen em bikpela samting, so yumi mas wanbel na stat long givim skul na edukesen gen long turangu ol pikinini bilong yumi," Mista Allan i tok. Em i tok long las ten o 15 yias ol pikinini i stap long skul bikos long traibol pait.

Mista Allan i tok dispela em i namba tri tem bilong em olsem memba bilong Unggai/Bena na em i laikim olsem ol pipel bilong em i mas kisim sevis na ol mas sindaun gut na plen long ol pikinini na bihain taim bilong ol. Em i bin mekim dispela toktok i no long taim i go pinis long taim em i bungim i go na lonsim rurel ilektrifikesen projek we em i onim lait olsem krismas presen bilong ol pipel long Lahame long Benabena na Arikayufa long Unggai distrik. Dispela rurel ilektrifikesen projek em opis bilong mista Allan na PNG Pawa i wok patnasip na bungim i go long sevim ol pipel bilong Ungga-Bena.

RUREL PAWA PROJEK: Ol lidaman na Gavana bilong Isten Hailans, Julie Soso Akeke, i katim riben long makim opisel lonsim bilong Unggai-Bena rurel ilektrifikesen projek long Lahame. Lukluk i stap long hansut em memba bilong Unggai/Bena, Benny Allan, na wapelal dairekta bilong PNG Pawa. Poto: Sape Metta

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)

PLES BILONG KAKAU: Ol dispela yangpela man bilong Tinputz, Not Bogenvil i pulumapim ol drai kakau i go insait long ol bek na ol bai go salim. Long Bogenvil, Tinputz em i papa bilong kakau bikos kakai i save groa gut tru long hap.

MCC

PNG em bikpela tred patna bilong China long Pasifik

AMBASSADA bilong China i kam long PNG, Qiu Bohua long las long las mun i tokaut olsem baieteral tred namel long China na PNG na ol Saut Pasifik Ailan kantri i sanap olsem US1.2 bilien insait long las 10-pela krismas.

Na PNG i sanap olsem bikpela treding patna na ples we China i kamapim invesmen.

Bikpela stori na nius nau i stap nau stap pinis olsem China em wanpela global ekonomi we i go pas tru long wol. Na long olgeta hap bilong graun stat long Pasifik i go olsem long Afrika na tu long hap bilong Saut Amerika insait long bus bilong Amazon bai yu lukim wanpela China man i sanapim stua bilong em na salim ol prodak bilong China i stap.

Tude long wol, planti lain long sait long bisnis na ekonomi na ol bikpela industri i surik na prêt prêt i stap bikos gro bilong ekonomi bilong China insait long las 5-pela yia i go bikpela tru na klostu bai tekova long Amerika.

"Ekonomi bilong yumi na tred kioresen i go bikpela, na PNG i stap nau olsem

Em i tokaut tu olsem baieteral tred i go antap 10-pela taim moa long tred tupela kantri i save mekim long 2001.

China tu i helpim PNG long ol arapela eria long kamapim gutpela wok-bung na helpim long PNG. Insait long ol yia i go pinis, China-eid i kam long PNG i bin go antap. Sampela long ol dispela bikpela helpim em taim gavman bilong China i givim mani long wokim Sir John Guise Spots Stedium long Mosbi, Lae Fis Prosesing nsa Kol Stores Plen, Wewak Spots stadium na Hagen Agrikalsa Teknikol Kioresen.

Mista Qiu i tokaut tu olsem China i bin salim 6-pela medikol tim bilong em i kam long PNG na tu China i givim moa long 200 skolasip long ol PNG sumatin long go skul long ol koles na yunivesiti long China. Em i helpim tu sampela ol wokman meri bilong gavman na pravet sektar long go skul long China long kisim moa save long wok.

"Long nau yet PNG i wok long kisim sampela liklik dinau long helpim kantri long wokim domitori (ples-slip) bilong ol sumatin long Yunivesiti ov Goroka (UOG) na tu em i givim helpim long sait long Intagreted Gavman Infomesen Network (IGIS) na Distent Edukesen

Netwok bilong ol Komyuniti Koles," Mista Qiu i tok.

"Mipela i bilip olsem dispela ol projek bai kamapim bikpela wok na promotim developmen long gutpela wok-bung namel long PNG na China," Mista Qiu i tok.

China Embeseda i tokaut olsem long las mun tasol, wol i bin lukim gutpela pinsi bilong 18th Nesenel Kongres bilong Komunis Pati bilong China (CPC). Dispela bikpela kongres o kibung i putimaut wanpela nesenel plen long kamapim wanpela strongpela na gutpela so-saiti we rispekt i mass tap long en long China.

"Insait long dispela plen, ekonomi bilong China i mas go antap o dabol na winim 2010 GDP na pe-kapita inkam o mani ol pipel i gat long rurel na taun bilong China long yia 2020.

"Long kamap wantaim dispela gol o mak China i setim, kantri bilong ol i mas gohet long holim strong na soim pasin bilong bel-isi, developmen, wok-bung wantaim arapela kantri na tu bringim bel-isi long wok na promotim developmen namel long husat kantri ol i wok klostu wantaim long sait long tred," Mista Qiu i tok.

"Mi bilip olsem dispela ol polisi gaidlain bai strongim ol foren polisi bilong China long sait long foren rilesins na bai strongim wok-bung na tred wantaim PNG long ol yia i kam.

Mista Qiu i tok China na PNG em tupela developing kantri, na tupela pipel long bipo yet i save stap klostu long ol yet olsem brata suda long planti handret yia i go pinis.

"Mipela i save long wanem divelopmen nid na wanem kain samting i ken kamapim gutpela wok binis na mipela i laik promotim dispela namel long tupela ekonomi na kamapim helti gro long ekonomi," Mista Qiu i tok.

Praim Minista bilong PNG, Peter O'Neill i tokaut olsem China em wanpela strongpela kantri nau long wol long sait long bisnis na wok tred, na PNG mas wok bung wantaim em. PNG no ken abrus na toktok krangki long China

"Mi makim 40,000 pipel bilong Usino-Bundi distrik long Madang provins long tokaut olsem pipel bilong mi i amamas tru long MCC long kamapim invesmen bilong en long distrik bilong mi"

Dispela em strongpela toktok Memba bilong Usino-Bundi, Anton Yagama i bin mekim dispela toktok

long Trinde, Disemba 5 long Madang Risot Hotel, taim em i wok welkam long bikpela lain grup bilong China, olsem Presiden bilong MCC Grup,

"Stat long maunten bilong maunten bilong Usino-Bundi i go daun long nambis bilong Raikos, mi ken tokaut olsem planti lain i wok long luksave nau long senis Ramu Projek i wok long kamapim," Mista Yagama i tokaut

Mista Yagamai i tokaut olsem kam na stap bilong Ramu NiCo (MCC) bai bringim bikpela senis na developmen long distrik bilong em long Usino-Bundi.

Minista bilong Maining, Byron Chan, husat i bin go long Madang long stap long seremoni i tokaut olsem sapos Ramu NiCo Projek i no bin kamap, ating PNG bai ino inap save olsem i gat ol narapela mineral i stap long raun bilong yumi. Ino gol na kopa.

Embeseda bilong China, Qiu Bohua I sanap namel long Praim Minista Peter O'Neil na Maining Minista, Byron Chan.

Bikpela invesmen bilong China long PNG em bikpela Ramu Nickel Projek long Madang.

Bikpela bris long Basamuk

salens bilong graun na masin bilong mekim wok.

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

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

Ramu NiCo
Wanpela Komyuniti

Ramu NiCo redi long givim

Insait long moa long tupela yia, Ramu NiCo i sanapim pinis mali bilian Kina Ramu Nickel 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

Pato sapotin provinsel baset

David Bill Leo (UPNG janelisim sumatin) i raitim

MEMBA bilong Wapenamanda na Minista bilong Foren Afes na Imigresen, Rimbinki Pato, i sapotim 2013 Enga provinsel baset wantaim tok promis long infrastraksa developmen insait long distrik.

Pato i amamas long gavaa bilong Enga Provins, Peter Ipatas long putim infrastraksa developmen i go pas insait long provins aninit long rekot K216.68 milien baset taim em tok, "mipela mas givim impek long laip bilong pipel bilong yumi."

Namel long sevis bilong Wapenamanda distrik aninit long baset, ol i putim 3 milien long wokim banis projek bilong Wapenamanda ples balus we em i bikpela tru long stretim ples balus long soim olsem namba wan sapot long distrik. Provin sel gavman i sapot wantaim 3 milien long sapotim 5 milien mani mak bilong 2013 Nesenel Gavman Baset.

Mista Pato i welkamim dis-

pela mani mak olsem em i sindaun gut stret wantaim promis bilong em long infrastraksa developmen na ol pablik skul insait long distrik.

"Dispela em i gutpela stat na promis bilong mi long stretim imfrastraksa insait long Wapenamanda Distrik.

"Promis bilong mi long Wapenamanda long nu yia na go olsem bihain em infrastraksa developmen na stretim ol pablik institusen save stap long bipo yet kam inap nau.

"Mi statim long stretpela rot aninit long sapot bilong Enga provinsel gavman baset long dispela na planti ol arapela eria long infrastraksa sapot we Enga provinsel gavman i putim kam long Wapenamanda distrik.

"Dispela olsem wokim skul haus long Stain Paul's Sekendori, Foa Skwe Sekendori, Tsak Sekendori na Mam bisanda Haus sik na bilim ol rurel polis stesen," Pato i tok.

Membu bilong Wapenamanda long sapotim provinsel gavman baset em i stap aninit wantaim tok bilong em long developmen program long mekim impek long laip bilong

ol pipel bai sanap antap long progrerm stap insait long Nesenel Baset.

Pato i strongim sapot olsem we bilong givim sevis i bung wantaim lidasip bilong em na sapot long strongim dispela visen.

"Provin sel gavman baset pasim daun em olsem helpim mi long biahin wok plen bilong mi na dispela em i gutpela stat long stretim laip bilong Wapenamanda pipel.

Ol pipel bilong yumi laikim gutpela sevis na mi laik lukim dispela i mas kamap long manmeri long distrik," Pato i tok.

2013 em i lukluk long senis insait long Wapenamanda Distrik aninit long politikol lidasip bilong Pato na em laikim pipel bilong Wapenamanda long soim onasip bliong wok we em plen long karimaut long sevis bilong ol pipel.

Pato i tu askim kopereisen na sapot bilong olgeta provinsel lida na ol pipel long statim nupela yia long Wapenamanda na Enga provins na wan kain sevis olsem long Papua Niugini

Toll mekim piul long wel bilong kokonas

Michael Novingu i raitim

PLES Toll long Pomio distrik bilong Is Nu Briten i wokim kamapim piul long wel bilong kokonas.

Memba bilong Pomio, Paul Tiensten, wantaim ol memba bilong join distrik plening na baset prairoriti komiti bilong em i tok orait long 2011 long wokim kamapim dispela projek long Toll long helpim sindaun bilong ol manmeri long hap.

Tiensten i tok, dispela projek bilong ol i karim kaikai we tude, planti manmeri i yusim kokonas wel long kamapim disel long yusim long ol jenereta na autbot mota na em i wok gut tasol.

Em i tok olsem dispela projek bai helpim ol manmeri long noken go long Kokopo long baim piul bilong ol kar, autbot mota na jenereta.

Wanpela Australia kampani, ol i kolin Not Kwinslen Pasifik Baio Disel kampani, i

go pas long dispela projek.

Bosman bilong dispela projek, Peneia Palangat, i tok olsem i no long taim i go pinis, ol i baim sampela kokonas long ol asples na wokim kamap piul.

Palangat i tok olsem ol i traum long yusim piul ol i wokim long kokonas long ol jenereta na autbot mota na em i wok gut tasol.

Moa yet, em i tok ol bai traum long wokim sop na ol arapela samting yusim kokonas long helpim sindaun bilong ol manmeri long busples Pomio. Em i tok taim ol i lonsim dispela projek i go het, em i daunim prais bilong baim piul.

Long wankain taim, Paul Tiensten i givim wanpela ambulens kar i go long Musurau eid pos long Pomio distrik long wik i go pinis.

Tiensten i tok em i baim nupela ambulens yusim mani i kam long Pomio distrik trentspot sevis impruvmen program. Moa yet, em

i tok olsem Tzen Niugini Limited long Musurau plantesen i wokim etpos, tasol i nogat ambulens long en.

"Mi givim dispela ambulens bai em i helpim ol wok-lain bilong kampani, na tu, kampani bai yusim long givim helt sevis i go long ol pipel bilong Pomio."

Em i tok, em i amamas long wokbung wantaim kampani long givim helt sevis long ol manmeri. Moa yet, em i tok kampani i wokim skul na givim helpim long ol sios tu insait long Musurau era bilong Pomio distrik.

Bosman bilong Tzen Niugini Limited, Jun Juban, husat i papa long welpam kampani long Musurau i tok tenkyu long helpim i kam long memba.

Em i tok kampani bilong em bai wokbung wantaim ol pipel bilong Pomio long kisim sevis i go long ol manmeri long busples Pomio long kirapim gutpela sindaun bilong ol.

Tupela papagraun no laikim arapela i yusim hat wara bilong Tavurvur

TUPELA papagraun long Is Nu Briten, husat gavman i gat luksave long ol, i singaut long Tavurvur Holdings Kampani long noken karimaut wok bilong kisim hat wara long maunten paia, long kamap pawa o lait.

Tupela lidaman bilong Saelmander na lavoro wanpisin long Is Nu Briten, John Waula na Tati Kevi, i tok olsem Tavurvur Holdings i mas wok long ol memba bilong em na larim projek long han bilong gavman na di velopna trupela papagraun long karimaut wok bilong projek i go het.

Waula na Kevi i tok olsem Tavurvur maunten paia na ol hap i stap arere long en, em i wanpisin bilong tupela i papa long en, na Tavurvur Holdings i no papa long dispela hap graun.

Moa yet, tupela man ya i tok kot bilong dispela hap graun i no stret yet, pastaim long projek i go het. Waula na Kevi i tok dispela

projek bai no inap go het inap hevi bilong graun long dispela hap i stret.

Long wankain taim, bosman bilong Matupit papagraun asosiesen na siaman bilong Tavurvur Holdings Kampani, Thomas ToBun bun i tok olsem em i taim nau long senisim pasin na larim projek mas go het long kisim div elopmen i go long ol pipel.

ToBun bun i tok dispela projek bai kamap bai helpim sindaun bilong ol manmeri long Matupit na Is Nu Briten.

Em i tok Tavurvur Holdings Kampani em ol trupela papagraun i gat graun long dispela hap we ol i seholda bilong kampani.

Em i tok tu olsem ol i rispektim ol wanpisin i gat luksave i stap long wanem ol papa long ol graun we projek bai kamap long en.

Moa yet, em i tok nogat gi aman papagraun i stap long dispela projek, na olgeta wanpisin em o trupela papa bilong graun.

Em i tok i gat wanpela kibung i kamap long stretim toktok long trupela na pasin tumbuna bilong ol long gutpela bilong 34 wanpisin i papa long dispela graun.

Em i singaut long tupela lidaman bilong Saelmander na lavoro wanpisin long joinim ol na kirapim projek i go het long kisim sevis i go long ol manmeri na ol pikinini bilong ol long biahin taim.

ToBun bun i tok ol papagraun nau i wetim gavman long givim tok orait long polisi long karimaut wok long kisim hat bilong maunten paia long tanim i go long pawa o lait long sevisim ol bisnis haus na manmeri bilong Is Nu Briten.

Ol Sinivit papagraun kisim royalty pe

Michael Novingu i raitim

OL PAPAGRAUN long Sinivit gol main long Baining hap bilong Is Nu Briten i kisim royalty mani long las wiken.

Minerals Risos Atoriti (MRA) yet i makim gavman long mekim pemen i go long ol papa graun.

Bosman bilong MRA, Sean Ngansia, i tok olsem ol i peim 50 pesen i go long tripela papagraun na arapela foapela wanpisin husat ol papa long graun we Sinivit gol main i stap long en.

Ngansia i tok arapela 50 pesen MRA i holim bek long kirapim papa graun inves-

men tras fan bilong ol. Moa yet, em i tok dispela em tok orait i stap long MOA ol i sainim long 2009 yet.

Em i tok Niugini Gol Limited kampani i mekim pemen i go long gavman we i givim i go long ol papagraun.

Ngansia i tok long dispela 50 pesen, 30 pesen ol i peim ol royalty i go long tripela papagraun, na 20 pesen i go long ol wanpisin papagraun bilong ol.

Em i tok manimak olsem K1.4 milian, kampani i givim MRA na 50 pesen ol i peim royalty, wantaim arapela 50 pesen i go long invesmen fan bilong ol papagraun.

Moa yet, em i tok K56,000 pemen ol i peim ol Uramot

Bainings papagraun long las wik Sarere.

Mausman bilong ol papagraun, Douglas Augustine, i tok tenkyu long MRA, Niugini Gol Kampani long peim royalty i go long ol papagraun.

Augustine i tok dispela pemen bai helpim sindaun bilong ol papagraun, na sapos ol i wokbung wantaim gavman na kampani, ol i ken kirapim gutpela sindaun bilong ol manmeri long ENB.

Long wankain taim, Deputi Administrata long ENB Provinsal Administratesen, Levi Mano, i tokim ol papagraun long wokbung wantaim long lukim projek i go het.

Waula na Kevi i tok olsem

Tavurvur maunten paia na ol

hap i stap arere long en, em i wanpisin bilong tupela i papa long en, na Tavurvur Holdings i no papa long dispela hap graun.

Moa yet, tupela man ya i tok kot bilong dispela hap graun i no stret yet, pastaim long projek i go het.

Waula na Kevi i tok dispela

WARA MELEN: Wanwan ol bikpela maket long Nesenel Kapitel Distrik i gat ol wara melen, dispela ol wara melen save kam long Sentrel Provins, na long taim bilong melen, ol Mosbi manmeri i save isi tru long painim. Poto Nicky Bernard

IEA pilaea traim long kisim bal taim WD bilong Australia Hai Komisin traim long rausim long han bilong em.

Ol Spot Eksen poto long wiken...

Ol Poto Nicky Bernard.

Dream Inn Gol kipa i rausim bal long han bilong Gol suta bilong Ela Motors taim tupela pilaea bilong Ela Motors na Dream Inn i ron kam long sapotim tupela. Ela Motors i winim dispela pilai.

Beta bilong Mantarys iswingim bet taim kesa bilong Gazelle i putim ai bilong em long bal.

Ran Aut long nambawan bes: Mantarys pilai i ron long nambawan bes tasol ol Gazelle i autim em .

SEASON PROPER - ROUND ONE, GAME SIX

Saturday, 19 January 2013

DIAMOND TWO

TIME	TEAMS	TEAMS	GRADE
9.15 - 10.30	Chebu	v Gazelle	B
10.30 - 11.45	Wolves	v Admiralty	B
12.30 - 13.45	Bears	v Admiralty	A
13.45 - 15.00	Stingerz	v Chebu	A

DIAMOND THREE

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

Gem bilong tromoi diwai

rausim skin bilong en.

Long pilai, yu bai sindaun i go daun long tupela lek bilong yu na yusim tupela han bilong yu long apim diwai na putim namel long solda na nek bilong yu.

Bihain bai yu i sanap na putim han bilong yu i go aninit long nus bilong diwai.

Diwai mas pas gut long solda bilong yu.

Diwai hevi olsem na planti taim bai ol pilaea i tanim i go kami nap ol i sindaunum gut hevi bilong en long namel stret.

Bikpela o hevi hap bilong diwai mas i go antap na liklik na sait we i no hevi mas i go daun, we yu bai putim han bilong yu aninit long en tu.

Long taim bilong pilai, nogat narapela man bai helpim yu long apim dispela diwai.

Taim yu redi, ron i go liklik na wantaim olgeta strong bilong yu, traim long apim na tromoi diwai go tasol taim yu tromoi, yu mas traim long tanim diwai bai dispela hevi sait bilong em i go daun long graun pas na hapsait we han bilong yu i holim long en i mas tanim i go pundaun long hapsait.

Ol bai givim poin long diwai bilong husat i pundaun na silip stret we wanpela het bilong diwai mas silip makim yu na narapela sait bilong en i silip stret long hapsait.

Em i no wanpela bikpela spot long wol tasol em i gat histri na kalsa wantaim laip bilong ol manmeri long Skotlen.

Long PNG, i gat planti kain ol gem we ol manmeri bilong yumi tu i save pilai long bipo i kam tasol yumi no holim ol strong na yumi tanim i go long ol arapela spot we ol manmeri long ol arapela kantri kisim i kam long yumi.

TROMOI: Yu mas traim long tanim diwai bilong yu taim yu tromoi bai em i go silip stret.

Stail bilong pilai

Tromoi diwai em i gem bilong soim strong olsem na planti ol man husat i save pilai em ol bikpela sais man tru.

Diwai ol i save yusim long pilai em longpela inap long 4 i go 7 mita na ol i save

DIWAI: Sampela ol diwai ol i redim bilong pilai.

APIM: Wanpela man i apim diwai go antap long redi long tromoi.

SOLDAIM: Diwai mas pas gut long solda bilong yu bai yu ken karim gut na wokabaut.

REDI: Samuel i laikim moa pait na trening long 2013.

SPOT RAUN
wantaim
Scott Vavine

Program bilong painim ol gutpela pilaia

OLGETA manmeri nau i wok long lukluk long 2015 Pasifik Gems tasol tupela Nesenel Spots Ogenaisesen bilong yumi, PNG Sports Foundation (PNGSF) na PNG Sports Federation and Olympic Committee (PNGSFOC) i wok long painim ol gutpela yangpela manmeri husat i ken pilai gut na makim kantri long dispela bikpela gem.

PNGSF i kamapim wanpela program ol i kolin "Grassroots to Gold" we i gat bikpela astingting long painim ol nupela na gutpela yangpela spotsmanmeri bilong redi long 2015 gem.

Dispela i gutpela tasol i nogat inapt aim long painim ol dispela lain na redim ol gut tru bilong dispela gem, we i kamap klostu pinis.

Wanpela gutpela samting em olsem, dispela wok bilong painim ol gutpela yangpela pilaia em i no bilong 2015 Pasifik Gems tasol, em i lukluk tu long ol arapela tonamen na gem we bai kamap long ol yia i kam bihain tu.

Dispela program i kamap nau na bai stap olgeta taim, bihain long 2015 gems bai em i kisim sapot long surukim wok bilong en i go yet.

Insait long 5-yia stretejik plen bilong PNGSF 2013-2017, ol i lukluk tu long wok bilong painim ol gutpela yangpela pilaia long olgeta riven, provins, distrik na LLG insait long kantri.

Dispela bai kamapim wanpela ples bilong olgeta spots long painim na kisim ol manmeri long pilai bilong ol.

Bihain long ol i luksave na painim aut ol dispela manmeri, ol bai putim ol i go insait long ol developmen trening programe long redim ol long ol gem we ol bai stap insait long en.

Ol dispela etlit bai kisim gutpela lukaut bai ol i ken kamap namba wan tru long wanwan spot bilong ol.

Olgeta spots opisa bai go pas long ronim dispela program long wanwan ples ol i stap long en.

Program bai kamap olgeta hap long kantri long wanwan skul ol i makim long en.

Sampela ol tes bai kamap insait long dispela program long helpim ol wokman i luksave long ol lain husat i soim gutpela mak bilong pilai wanpela gem.

Bihain bai ol i kisim dispela ol pilaia na helpim ol i kamap gutpela moa long spot bilong ol.

I mas i gat planti gutpela save manmeri long ronim dispela program na tu ol risos olsem ol mani na ol samting bilong wok long lukim em i kamap gut na i go moa yet.

Tasol program yet bai no inap kamap em yet na wok gut, i mas i gat gutpela wokbung tu i kamap namel long olgeta insait long spots, ol sponsa, gavman na arapela tu.

Olgeta stekholda bilong yumi mas givim han long mekim em i kamap gut long olgeta hap bilong dispela kantri.

Gavman yet bai go pas long ronim dispela program aninit long nem na was bilong PNGSF.

Tasol i no gavman wanpela bai givim sapot long en, ol sponsa na husat i ken helpim tu i mass givim han, em i bilong yumi olgeta.

Samuel laik kirap gen

LONG 2012, Papua New Guinea profesenol paitman, Alfred "White Shark" Samuel i no mekim planti nois tumas tasol nau em i redi long kirap gen.

Samuel i bin bisi long trening wantaim F-16 klap long Kens (Cairns), Australia aninit long profesenol trena na paitman, Francis MacDonald na i no bin gat sans long stap insait long planti pait tumas.

Laspela trening bilong em i bin long Novemba 2012 we em i stap wanpela mun na i kam bek long Disemba long stretim ol visa pepa bilong em bipo em i ken go bek gen.

Em i gat sampela ol pait

long kikboksing, muai tai (Muay Thai) na boksing na em i wok long trening hat nau long stap insait long ol.

Namba wan taim bilong em long go insait long ring dispela yia bai long Febrary 18 long Sydney.

Bihain long dispela bai em i kam bek pait long Brisbane long Februari 22.

Em i tok MacDonald i save lukautim em gut na i soim em planti kain gutpela stail bilong pait we em i no bin kisim bipo taim em i stap trening long Mosbi.

"Francis i save lukautim na trening mi gut na mi save wok hat tru long trening long redi

long ol pait bilong mi.

"Em i gutpela trena na pilim gutpela tu long stap wantaim em na trening," Samuel i tok.

Wanpela hevi tasol we em i no amamas long en em ol visa we Hai Komisin bilong Australia long Mosbi save givim long ol.

Samuel i tok ol i save givim Visa bilong stap wanpela mun tasol na dispela i no save givim ol taim long stap gut na trening nap ait.

"Ol i mas givim visa we mipela i ken stap olsem wanpela yia nabaut bai mipela i ken trening gut na tu at sans long stap insait long planti moa pait long hap," em i tok.

Samuel i wok long painim ol sponsa tu long helpim em bai em i ken stap longpela taim liklik aninit long was bilong F-16.

Em i tok dispela ol sotpela visa i save mekim ol i lusim trening na tu ol i save putim bikpela mani long go na kam bek long stretim pepa na bihain go bek gen.

Tasol long Mosbi, Samuel i no stap nating, em i save working liklik trening yet long stap gut na redi long go bek long Australia.

"Mi save mekim ol ron bi-long mi stap na taim mi go bek bai mi lukluk tasol stretim ol han na lek bilong mi long kik nap ait," em i tok.

Samuel i wok long painim ol sponsa tu long helpim em bai em i ken stap longpela taim liklik aninit long was bilong F-16.

Gazelle daunim Mantarys

Nicky Bernard i raitim

BIHAIN long tupela wik malolo long Bisini softbol pilai graun, Gazelle kam bek wantaim strong long daunim ol yangpela Mantarys long 3-pela ran long winim gem bilong ol A gret pilai 3-0.

Gazelle na Mantarys i pilaim men gem long apinun, long nambawan ining bilong tupela tim i nogat wanpela skoa i kamap.

Gazelle bin skoaim wanpela

ran long namba tu ining taim wanpela beta i paitim bal we olgeta pilaia bilong Mantarys bin paul na dispela pilai bilong Gazelle bin raun olgeta bes na kam skoa.

Long namba tu ining yet, Gazelle mekim wanpela hom ran i kam long Resin Demas Totil husat i kisim skoa bilong Gazelle i go antap long namba tu.

Mantarys i mekim gutpela pilai tasol ol i no inap long kisim skoa long wanem Gazelle i putim was gut tru long ol bes bi-

long ol.

Gazelle i mekim wanpela skoa gen long namba tri ining na dispela i strongim ol moa long noken larim ol Mantarys skoa.

Pitsa bilong Gazelle i mekim planti long ol Mantarys i painim hat long paitim bal bilong em, dispela tu i helpim ol Gazelle long winim pilai bilong ol.

Maski ol Mantarys em yangpela mangi tasol pilai bilong ol bin opim ai bilong ol lapun softbol pilai manmeri long dispela gem bilong ol.

Sot Stop bilong Mantrays bin mekim planti long ol gutpela stop na autim planti long ol Gazelle pilaia long namel bilong pilai. Em bin pilai gut na holim ol Gazelle long skoaim moa point.

Gazelle kamap wina long namba 5-inings taim ampaia Moses Tolingling tok taim na gem ova, tasol dispela i no daunim het bilong ol yangpela Mantarys long wanem ol save olsem ol kamapim wanpela gutpela pilai long wanpela strongpela tim long kompetisen.

Longpela bilong Pen winim gem bilong AHC

Nicky Bernard i raitim

AUSTRALIA Hai Komisin i gat wanpela tim bilong ol meri save pilai long Praivet Netbol Kompetisen long Pot Mosbi.

Planti bilong ol wok meri bilong ol husat kam long Australia na Papua Niugini save pilai long dispela tim bilong ol.

Pen Robinson, longpela gol suta bilong ol husat em nupela taim bilong em long pilai, i winim gem bilong ol long putim planti gol. Em tasol i longpela na bikpela long kot taim ol pilai agen-sim IEA.

IEA gol kipa i sot liklik, tasol em bin was gut tru

long Robinson bilong AHC. Robinson i wok long yusim strong bilong bodi na longpela bilong em long kisim gut bal.

IEA em ol yangpela meri, olsem na ol yusim spit bilong ol long tromoi bal i go kam namel long kot long mekim ol mama bilong AHC i sotwin, tasol ol dispela mama wait meri save tren-ing, olsem na ol tu fit long stopim ol dispela yangpela bilong IEA.

Long nambawan hap bilong pilai long strongpela san bilong Mosbi bihain long ren, ol wait meri bin pilai gut na go pas long gol. Gol kipa bilong ol wait meri bin pas gut tru gol suta bilong IEA.

Long nambawan hap bilong pilai long strongpela san bilong Mosbi bihain long ren, ol wait meri bin pilai gut na go pas long gol. Gol kipa bilong ol wait meri bin pas gut tru gol suta bilong IEA.

Olesem na dispela bikpela na lonpela GS bilong AHS bin kisim gut sans long mekim tim bilong go pas long nambawan hap.

Long namba tu hap, IEA kam bek strong tru tasol AHC bin go pas long nambawan hap pinis olsem IEA i painim hat long kam bek long namba tu hap.

Planti gem tu bin fofit, long wanem krismas na nupela yia i no pinis long planti tim bihain long ol kisim tupa- la wiken malolo long amamasim krismas na nupela yia.

Long dispela wiken planti bai kam bek strong tru bihain long dispela malolo bilong dispela praivet netbol kompetisen.

BIKPELA NA LONGPELA: Gol suta bilong Australia Hai Komisin (AHC) Pen Robinson, (wait meri) tra'im long kisim bai long pilai bilong IEA. Robinson i gat bikpela bodi na longpela meri long long stap long Gol suta. Poto Nicky Bernard

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