

Wantok

Niuspepa Bilong Yumi OI PNG Stret!

K1 tasol

3 lucky winners will WIN

Visit your nearest Telkom Shop now!

A RETURN TRIP TO WATCH MANCHESTER UNITED IN SYDNEY.

PRIZE INCLUDES

- 1 Game Pass
- Travel Allowance
- A return flight
- Accommodation for 2 nights

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

Saut Flai boda ples nogat Sevis

Gavman wokman i no stap...

Nicky Bernard i raitim

OL bikpela gavman sevis olsem skul, haus sik, rot na sampela moa ol bikpela samting i no stap long ol liklik boda ples bilong yumi.

Western Provins i holim tupela Boda bilong Papua Niugini, long sait bilong Australia long nambis na Indonesia long sait bilong bus.

Planti bilong ol ples lain long boda i sot long planti samting we gavman inap long mekim long strem sindaun bilong ol, tasol dispela sevis i no moa stap.

I go moa long pes 2 na 5...

FRI TOKTOK BLO OLGETA MANMERI

Toktok wantaim ol wantok lo 2 minutes na kisim narapla 13 minutes fri

Sizzling deals wantaim Digicel tasol.

Insait: Gavamani Sivarai bilong Mas 2013 i stap insait!!

Catholic Reporter bilong Mas 2013 i stap insait - P9,10,19,20

Mani sapot bilong TB bai pinis - p3

Digicel

They first 2 minutes at your normal retail rates and your next 13 minutes free on the same call. Then, after 2 voice calls to local mobile networks, are available for pressed call duration. T&Cs and Conditions apply. For more details see

OCEAN BLUE TUNA

Gutpela abus tru na i no dia turnas!

OX & PALM

i kam long fran pes

Gavman wokman i no stap

Long dispela wik sampela bilong ol bikman meri long sampela ministry long gavman bin go raun long ol liklik ples klostu long Boda na lukim wanem samting ol ples lain bai laikim.

Seketari bilong Faines Steven Gibson, sekreti bilong Foren Afes, Ebeseda Lucy Bogari, sekreti bilong Lands, sekreti bilong Envairemen na Konsevesen, Boda Developmen Atoroti na tim lid Ian Jinga, Darekta Jenerel.

Dispela ol bik manmeri tu i go wantaim ol het man bilong ami na polis long dispela wokabaut bilong ol long boda.

Torassy em wanelala liklik ples we i gat skul long em, na dispela skul save lukaut ol pikinini bilong Bula na Weam long gret 3 i go inap 6, taim ol sumatin laik mekim gret 7 na 8 ol save go boda o go long Vokisinel skul long Indonesia long mekim long wanem em klostu long wokabaut.

Dispela liklik skul bin pas klostu tripela yia nau, wanelala tisa long dispela liklik prameri skul i kisim sek mani long wanelala bod memba na tokim em long sainim dispela sekim mani long go kisim sampela samting bilong skul. Dispela tisa i lus wantaim sek mani taim em kam long Daru, na i no go bek inap tripela yia olgeta.

Dispela prameri skul nau i pas na ol sumatin bilong dispela skul i stap nating long ples, ol tisa haus tu long dispela skul i wok long pundaun isi isi long wanem ol mekim long bus samting.

Weam ples em wanelala laspela pes long boda na em stap insait long saut flai LLG na em i wanelala liklik gavman stesen, tasol olgeta gavman lain husat save wok long hap i lusim dispela

hap long planti yia i go pinis, wanelala gavman man tasol i stap em wanelala polis opisa husat i stap long dispela gavman stesen klostu long 15-pela yia olgeta.

Planti bilong ol gavman haus ol ples lain bilong Weam save go klinim na stretim tasol ol i no save wanem bai ol lukim ol gavman lain kam bek long dispela liklik stesen.

Bula ples em las ples long nambis sait na tu em lasples bilong Saut Flai LLG long Westen provin, dispela liklik ples i holim tupela boda, wanelala bilong Australia na narela bilong Indonesia.

Bula gat liklik elemtri skul we wanelala misin go pas long en, ol Boda Developmen Atoroti tu bin mekim wanelala miting haus na putim sampela tenk wara long hap long helpim ol, ol tu gat liklik klinik stap tasol nogat wok man, long wanem em go painim ol marasin long Daru na em i no go bek sampela yia nau, olsem na ol lain long Bula save go long Australia na Indonesia long wanem ples i kolstu na save kisim 30 minit go Tesdei Ailan long Australia na wanelala awa tasol long go long Indonesia long kisim marasin na sapos ol kam long Daru bai kisim ol wanelala o tupela dei.

Rau bilong ol dispela bik manmeri bin pulim ai bilong ol stret, ol toksave long ol ples lain olsem helpim bilong PNG Gavman bai kam long ol liklik taim long kisim ol kam bek insait long Papua Niugini.

Dispela rau lukluk long ol LLG na ol liklik ples long kisim helpim long Nesinel Gavman em long toktok bilong Praim Minista Peter O'Neill long taim bilong mekim wok long olgeta hap bilong Papua Niugini.

Moa stori long pes 5

Bustin Anzu i raitim

TRENA bilong polis long wok bilong CID o ol lain hu-sait i save mekim wok painim aut long ol bikpela hevi i tok em i no save lainim ol sumatin bilong em long askim long kom-pensesin o toktok.

Dispela em samting bilong kot na i no ol.

Het tisa bilong wok painimaut o investigesen long Boma-na polis koles, Inspekte Joe Koi, i tok wok bilong em long tokim ol polismanmeri husat i save go long kos long kotim ol trabel lain na kisim ol i go long kot.

"Mi no save tisim ol long kisim kompensesin o stretim toktok bilong kisim na givim kompensesin. Mi skulim ol long mekim wok painim aut na sapos ol i brukim lo ok kisim ol igo long kot. Kom-

KOI: Mi no save skulim ol long toktok bilong kompensesin.

Poto: Bustin Anzu

pensesin em samting bilong kot long mekim," em i mekim dispela toktok long bung bilong Nesenel Polis Trening Woksop long Lae long las wok.

Em i tokim ol rijenal na Provin sel trening opisa bilong polis olsem taim ol i no kompensesin.

helpim em na ronim ol kos long ol provins, ol i noken lainim o skulim ol long kisim kompensesin. Ol mas lainim ol long kisim ol dispela trabel manmeri i go long kot.

Dispela wan wok bung bilong ol trena bilong polis em long givim gutpela save long ol polisman meri na tu, long skruim namba bilong polis i go antap. Nau yet, namba bilong polis na populezen bilong kantri i no stap klostu.

Koi i tok planti taim polis i save stretim rot bilong kompensesin o save rausim ol bikpela hevi taim ol i save kisim i go long ol long mekim wok painim aut. Long lo, wok bilong ol polis em long mekim wok painim aut na i no kompensesin.

"Kompensesin em bilong ol kot long kamapim dispela

Ston-wol bringim nupela dvelopmen stail long Madang

James Kila i raitim

OL PIPEL bilong Madang long Madang nau bai lukim wanelala nupela kain senis streti i kamap wantaim nupela ston wol we wanelala kampani i putim kamap arere long PMV bas stop namel long taun.

Wanelala kampani, R & Sons Konstraksen i go pas long wokim dispela ston wol arere tasol long bikpela bas-stop namel long taun we ol PMV bas long taun i save kisim ol manmeri na tu Lae na Hailans bas-stop.

Dispela ston wol R & Sons Konstraksen kampani i wokim em planti long Madang taun i no save lukim bipo. Dispela kain wok i stap long ol arapela senta long kantri tasol long Madang em nogat. Dispela em bikos Madang Eben lokal level gavman (MULLG) i no bin wokim kain samting olsem pastaim.

Wanelala komuniti lida bilong Madang, Samson Pandi i tokaut olsem dispela nupela

NUPELA: Nupela ston-wol em R & Sons Konstraksen kampani wokim arere long Madang PMV bas-stop.

Poto: James Kila

ston wol em i ken opim ai bilong MULLG long wokim dispela kain samting long ol arapela eria long taun long bringim gutpela lukluk insait long taun.

Pandi i tok moabeta MULLG i wokim kain stonwol olsem long Se Donald Cleland Pak eria botanikol gaden bikos i gat ol naispela flaua i stap ol i ken planim antap long dispela kain ol ston wol olsem.

Em i tok nau yet sampela ol yuts i plantim ol flaua nating nating insait long

botanikol gaden na wok long kisim mani nating long ol publik taim ol manmeri abrus na krungutim ol dispela flaua. Ol dispela flaua long botanikol gaden i no baihain stretpela lain na sampela taim ol manmeri i paol na krungutim ol yuts i save go askim long long peim penalti fi. Dispela em i no gutpela.

Pandi i tok tu olsem i gat ol arapela eria insait long Madang taun we MULLG i ken wokim ston-wol na planim ol naispela flaua long mekim ples i luk nais mao.

Sampela ol eria em i kolim MULLG i ken wokim ston-wol na planti flaua em long Bates oval namel long Madang taun, ol eria arere long Kalibobo nambis na tu ol eria arere long Madang provinsal gavman ofis na tu ol rot long Nu Taun.

Pandi i tok wok i stap nau long han bilong ol wod kaun-sila bilong Madang eben na tu Madang provinsal gavman na provinsal edministresen long putim mani na mekim dispela kain wok i kamap long mekim Madang taun i luk nais.

**AGMARK
MACHINERY**

JCB

FOR ALL YOUR MACHINERY NEEDS

For
Excavation & Compaction
JCB have YOU Covered

machinery@agmark.com.pg

PORT MORESBY 323 5572 | LAE 472 6324 | KOKOPO 982 8748

Global Fan sapot long TB bai pinis dispela mun

LONG las 5 yia, Global Fan (Global Fund) i bin givim samting olsem US\$21 milien we ol i brukim i go daun long US\$6 milien long wanwan yia, long wok bilong TB insait long PNG.

Tasol nau, long mun Mas 2013, dispela mani bai pinis, na Nesenel TB Program Menesa, Dokta Paul Aia, i wari tru long wanem strongpela kain sik TB, Ekstra Palmari, MDR (Multiple Drug Resistant) o maket TB, i kam insait pinis long PNG.

Long Tunde 5, Mas 2013, Wol Visen i bungim olgeta nius manmeri long Pot Mosbi na kisim ol i go lukim tripela helt klinik long wok bilong TB. Wanpela bikpela toktok i kam long ol helt wokman na meri long taim bilong dispela lukluk raun, em olsem i gat bikpela sik TB nau i stap we em i save bikhet long marasin bilong TB. Extra Palmari or MDR (Multiple Drug Resistant) o maket TB em i save kamap long taim sikman meri i no save kisim gut marasin.

Bihain long lukluk raun em olgeta poroman bilong Nesenel TB Program i toktok wantiam ol nius lain long wanpela belo bung kaikai, em long rere long bikpela Wol TB De we bai kamap long 23 Mas, 2013.

Insait long dispela bung, Nesenel TB Program Menesa, Dokta Aia i tok, Global Fan i givim K4 milien bilong helpim long dispela yia, tasol bihain long dispela, em bai hat nau long em bai holim olgeta poroman bilong dispela TB program i stap yet.

Insait long 5-pela yia, wok bilong TB i bin karamapim olgeta 20 provins wantaim helpim bilong olgeta poroman olsem

Wol Vision, JTA Intansenel, WHO na Helt Dipatmen yet wantaim helpim bilong Global Fan. Nau i gat gutpela marasin bilong TB i stap long olgeta provins, na ol i go het long stretim ol rekot namba bilong sik.

Dokta Aia na ol arapela poroman olsem Wol Visen na WHO i tok strong long ol nius lain o midia i mas trai hat long bringim gut toksave i go long komyuniti long daunim dispela sik TB.

Wanpela TB nes long Badili Klinik long NCD, Komyuniti Helt Woka, Rose Mantu, i tok olsem dispela maket TB i save kisim long kain kain eria bilong bodi olsem lek or het o bel o long ol meri em rot bilong karim pikinini.

Narapela kain TB em Palmari TB na dispela TB em save stap tasol long win bek (lungs) na dispela em i isi long oraitim sapos sikman o meri i kisim gut marasin.

Komyuniti Helt Woka, Rose Mantu em i wanpela gutpela helt woka we i givim laip bilong em long daunim dispela sik TB. inap long 10-pela yia nau. Nau maski nogat marasin inap long 1 wik, nes Rose i no wari long dispela. Em i go het yet long lukim ol sik TB lain.

"Mi tok tenkyu long God long lukautim mi. Plant wokman meri bilong helt dipatmen i kisim sik TB long taim ol i save lukim ol siklain na givim marasin," Nes Rose i tok.

Em i tok olsem taim ol lain husat i abrusim marasin na i kam wantaim sik TB ken, em i save putim ol long long 8-pela mun program bilong kisim marasin. Insait long tupela mun em bai givim ol sut ol-

geta de na bihain em putim ol long marasin. Em traum hat long monitaim ol inap 8 pela mun. Taim em i lukim ol kamap orait gen na em save amamas.

"Mi mekim TB olsem pikinini bilong mi. Mi lukautim gut ol lain i kisim sik na i kam long mi. Mi save toktok gut long ol na prea long ol na mi save strongim ol long kisim marasin bilong ol gut. Wankain olsem dispela sikman hia. Em i gat TB glen o solap long nek bilong em.

"Binatang bilong maket T.B i save kalap i go long win tasol, na taim ol lain i gat T.B in kus o spet ol i ken givim long narapela husat i stap klostu long ol. Olsem na ol lain mas pasim maus na nus taim ol i laik kus, na ol i mas karamapim spet bilong ol long taim ol i spek long graun," Nes Rose i tok moa.

Wanpela ripot bilong Nesenel TB Program i soim olsem insait long 5-pela yia PNG i bin lukim 22,145 lain i bin rejista wantaim sik TB.

NCD i makim bikpela namba tru em 5,399, na Morobe i nambatu wantaim 2,483 pipel i regista long ol haus sik. Ol narapela provins wantaim bikpela namba em, Isten Hailans (EHP) 1,719, Madang wantaim 1,488, Westen Hailans wantaim 1,376.

NCD Disis Kontrol Kodineta, Dokta Raipen Dikinsep i tok nau Gerehu Haus Sik i save lukim olsem 1,000 TB lain long wan wan yia. Em i tok

olsem em i pret bikos taim em i bin stat wok long 1987 long Vanimo em i tok, ol lain save kam long haus sik wantaim TB i olsem 10 o 20 tasol.

"Klostu hap namba bilong ol woklain bilong haus sik i save kisim sik T.B long wanem ol wok ples bilong ol i liklik tumas na nogat gutpela windua long kisim gutpela win. Wok ples i mas gat gutpela windua," Dokta Dikinsep i tok.

new

Sumatin Account

- ✓ Reduced account fees
- ✓ No monthly maintenance charge
- ✓ No minimum balance required
- ✓ Mobile and Internet Banking access

Like us on follow us on

BANKING MADE EASIER FOR STUDENTS ON THE GO!

INTRODUCTORY OFFER: Bank service charge FREE for phone top ups via mobile phones and ATM until 31st May

For more information

- 320 1212 or 7030 1212 / 24/7
- servicebsp@bsp.com.pg
- www.bsp.com.pg

BSP

Official Sponsor of the 2015 Pacific Games

Rose Manty na wokmeri bilong TB mekim sampela toktok long Badili klinik. Poto: Nicky Bernard

Konektim skul bilong yu long intanet

Wantaim ol ADSL o telepon lain, o Waiales (WiMAX) wantaim ol Telikom Skul Pekes plen:

PostPaid Pekes

Telinet School

1,000MB

Telinet School

2,000MB

Telinet School

3,000MB

Telinet School

4,000MB

Fri Daunlod

1GB

2GB

3GB

4GB

Rental olgeta mun

K50

K80

K113

K150

Ekxes Sas long wan MB

0.11

0.11

0.11

0.11

Iluksave bai go pas long ol skul i nogat intanet koneksen yet.

IFRI Instolesen

I Karamapim olgeta bikpela siti na ples Telikom i stap long en

Ol askim: Salim Email long sales@telinet.com.pg o ringim telepon namba 3025500 o 3025554

Winim raun i go lukim Manchester United

Kamap wanpela long tripela laki wina long winim balus tiket i go long lukim Manchester United i bungim A-League All Stars bilong Australia long ANZ Stadium long Sidni long mun Julai.

Prais em:

I Wanpela Gem Pas

I Wanpela riten balus tiket

I 2-pela nait rum slip

I Travel Alawens

We bilong Winim

Spendim K200 o moa long wanem ol Telikom Produk long wanem ol Telikom Sto, raitim nem na adres bilong yu long baksait bilong risit, dropim long wanpela bokis long wanem ol Telikom Sto, na go insait long droa bilong win.

19t/MB

Amamas wantaim Prepaid 19 toea of-pik ret long 7 kilok moning i go 7 kilok nait, na i nogat hevi long en.

Fri 300MB Daunlod

Baim wanpela intanet dongel wantaim FRI 300 megabait daunlod.

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

Blut benk i sot long emti plastik beg

Sape Metta i raitim

LONG volantia na donetim o givim blut long blut benk lonb sevim laip bilong arapela, em i bikpela samting.

Ol mama bai kisim blut long taim ol i go long karim (leba), imajensi seksei bai yusim blut long givim long ol lain i save lusim planti blut long taim bilong ol kain kain eksiden o birua, ol lain long operesen teta, na ol arapela lain tu bai nidim blut long taim ol i kisim bikpela sik.

Nau yet, wanpela bikpela haus

sik long Hailans rijken, em Goroka Bes Jeneral Haus sik, i gat hevi long blut benk bilong en.

Em i ran aut na i sot long plastic beg long kisim ol blut we ol gutpela lain volantia i save donetim long en.

Spesolis Sejen Dokta, Leonard Kaupa, i tok dispela ol beg em ol spesol na i save kam long nesen hetkwata opis bilong Red Cross long Pot Mosbi.

"Blut benk i sot bikos long asua bilong ol manmeri bilong haus sik husat i no kea na i no mekim wok

long putim oda long kisim ol emti plastik beg bilong kisim ol blut," Dokta Kaupa i tok.

Em i tok ol manmeri na jeneral pablik i save amamas long givim blut, tasol dispela bai no inap kamap nau, sapos i nogat ol plastic beg long kisim blut.

Dokta Kaupa i tok menesmen long haus sik yet i holim oda na sapos oda i go het, hevi na birua bai ken kamap long ol lain imajensi, ol mama long leba wod, ol lain husat bai go long operesen

teta, na ol arapela sikmanmeri.

Em i tok menesmen i mas putim oda long tripela o foapela wok bipo long plastic beg i pinis, tasol ol i no mekim olsem, na sapos hevi i kamap long ol siklain, ol famili bilong ol siklain i ken bringim hevi long ol helt woka na moa hevi bai kamap.

Dokta Kaupa i tok long abrusim dispela kain hevi, menesmen i mas mekim wok bilong ol gut na sevis bai ken go daun gut long ol siklain.

Edukesen minista bringim aiwara long ol lain Kere long Sinasina

Sape Metta i raitim

OL papa-mama na sumatin long wanpela lokol praimeri skul long rurel Sinasina-Yongomugl distrik, Simbu provins, i no bin pasim aiwara long pundaun long taim ol i lukim wanpela lidaman na MP i kamap long eria bilong ol.

Ples i bin paia stret long selebren na pasin amamas long taim ol pipel bilong Du na ol arapela haus-lain husat pikinini bilong ol i save i go skul long Silma Praimeri skul long Kere long Suwai rurel LLG eria, long taim vais minista bilong edukesen long O'Neill Dion gavman na memba bilong Naweb Songan Giswat Sinivin, na ol opisa bilong em i kamap olsem ges ovona long opim wanpela dabol klasrum, na lonsim akademik skul yia bilong skul long Fraide wok i go pinis.

Songan Sinivin husat em olpela hetmasta long Bumayong Sekendari skul long Lae, Morobe provins bipo long i kamap memba i bin bringim planti aiwara, long wanem, i nogat wanpela lida long kain level i bin i go long dispela eria long taim PNG i bin kisim indipendens long 1975.

Viles komuniti lida Sine Gunua husat em siaman bilong skul bod i tok planti ol save man-meri i greduet na pas aut long Silma praimeri skul na i go long ol yunesiti, we ol i greduet, pas aut na i go pas long planti ol bikpela wok insait long publik na praiet sekta na tu kamap ol bisnisman-meri long PNG na ovasis.

Em i tok olpela memba bilong

BIKPELA TOK WELKAM: Ol yangpela sumatin i bilas tumbuna na welkamim vais minista bilong edukesen – Songan Giswat Sinivin na ol opisel bilong em long taim ol i kamap long opisiet long openim wanpela dabol klasrum na tu lonsim akademik skul yia bilong Silma praimeri skul long Du Viles-Kere long Sinasina/Yongomugl distrik, Simbu Provins.

Poto: Sape Metta

Sinasina Yongomugl na palamen spika Jeffrey Nape em i wanpela long dispela ol lidaman na kisim masta na doktret digri, tasol ol i no save go bek, luksave na tok amamas long dispela skul we ol i bin statim edukesen bilong ol long kisim skul, greduet na pas aut long en.

Mista Gunua i tok Songan Sinivin em i no memba bilong wanpela ilektoret long Simbu provins, tasol bikos long ministri bilong edukesen, em i go long opisiet long skul olsem representativ bilong nesen gavman.

Songan Sinivin long taim em i

openim dabol klasrum na lonsim akademik skul yia i tok, sapos ol lidaman long distrik i no nap kamap long lukluk na helpim skul, em i amamas long kisim ples bilong ol na sapotim ol long givim gutpela edukesen long ol pikinini bilong Du, Kere na Sinasina-Yongomugl distrik.

Em i tok amamas long O'Neill-Dion gavman long sabidaisim ol skul na Silma praimeri skul em i wanpela long dispela ol skul we bai i ken kisim helpim long sabsidi.

Bihain long harim sampela askim bilong skul bod, ol papamama na ol sumatin, Songan Sinivin i wokim

komitmen long givim wan handret tausen kina (K100,000) i go long skul we bai i ken helpim ol long ranim skul na kamapim infrastraksa developmen long bildim haus slip bilong ol tisa, nupela klasrum na kirapim tu ol arapela fesiliti we ol sumatin na tisa bai ken benefit long en.

Silma praimeri skul em i bin kirap long 1972, na em i save enrolim klostu long wan tausen (1000) sumatin long wanwan yia. Em level 4 skul na em i save kisim ol sumatin long gret 3 na i go antap long gret 8.

Papindo i kam pinis long taun

Sape Metta i raitim

PLANTI kompetisen o resis na pris bilong ol samting long ol supamaket bai ken go daun long amamas bilong planti ol mama long wanem, bikpela kampani – Papindo i kam pinis long Goroka taun, na i opim dua pinis long givim sevis long Goroka na Isten Hailans.

Wanpela mama na komuniti lidameri bilong Goroka, Mopalo Sase, i tok em i amamas tru long wanem, em wantaim famili bilong em bai gat sans long mekim planti sileksen long taim ol raun long wokim ol soping na baim ol samting long taun.

Em i tok tu olsem taim namba bilong man-meri o populesen i

wok long groa i go bikpela, ol bai nidim moa sevis na Papindo i bringim dispela sevis nau long ol pipol we ol i ken wokim ol sileksen na baim ol samting olsem ol fres kaikai, bokis ais kaikai na ol arapela samting em ol bai nidim long en.

Mama Mopalo na famili bilong em i tok amamas long Papindo na ol arapela kampani tu olsem Bintangor supamaket, Super Value Stores (SVS), Istana, Dae-won, Seng Da na Family Store long provaidim gutpela sevis bilong sevim ol pipel long taun.

Nau yet Papindo i ranim 3-pela supamaket long West Goroka, Main Market na nupela wan nau long Goroka taun.

Em i tok tu olsem taim namba bilong man-meri o populesen i

OL MANMERI i stap long sampela hap long Kokopo distrik i stap turang yet bikos nogat gavman sevis i go long ol.

Wanpela wokmeri bilong gavman long Birar ples long Bitapaka LLG, Etwin Apai, i tok olsem ol manmeri i stap long dispela ples i no kisim wanpela gavman sevis, na i stap turang yet.

Ol dispela ol ples em Rainau, Malaguna, Kulaun, Bilur, Birar, Kabanga, Raiven na Tokua.

Apai i tok olsem pe bilong kakao na kopra i pundaun long dispela taim i hat long ol manmeri bilong Bitapaka LLG long kisim gavman sevis. Moa yet, em i tok rot i go long ol hauslain

bilong ol i bagarap na i mekim hat long ol long kisim sevis i go long ol.

Nogat wara na pawa saplai i go long ol ples bilong ol, na rot tu i bagarap long 30 krismas nau, na nogat senis i kamap.

Apai i tok olsem ol skul inspeksi i no save go lukluk raun na sekim wok bilong ol skul.

Moa yet em i tok long dispela as na nogat planti sumatin long Bitapaka LLG i no go long ol bikpela skul long kantri.

Em i singaut long ol atoriti long Kokopo long luksave long ol kisim sevis i go long ol long wanem dispela krismas em i krismas bilong karimaut wok long kisim sevis long pipel.

Apai i tok ol pipel bilong em i kisim taim nogut pinis long 30 krismas ol i laikim sevis i mas go strel long haus du bilong ol.

Monimen laikim simen

Nicky Bernard i raitim

MONIMEN o simen mak i save soim boda bilong yumi na Indonesia i nidim luksave, bipo dispela simen mak em liklik tru na flet, tasol nau taim bikpela tait wara na kaimet senis i kamap dispela liklik hap simen bilong soim boda i go hait.

Long 2006, sampela ami long Sali (Charlie) kampani bin go raun long hap long stretim na hap simen kam antap bai stap ples bilong olgeta lain long boda bai ken luksave long boda bilong yumi.

Dispela monimen mak, ol ami stretim long 6-pela beg simen tasol long 2006, dispela monimen mak i no kam antap olgeta, simen bin sot na ol lusim na kam bek.

Nau em 6-pela krismas i go

pinis, na dispela monimen mak i stap yet wetim simen long pinisim wok na tu long bring em kam antap olgeta long ples klia.

Taim dispela simen i liklik ol lain long Indonesia bin kisim sain bod bilong ol na kam putim insait long hap bilong yumi Papua Niugini na klemim olsem dispela em boda na hap bilong ol.

Ol ami bilong yumi i no mekim wanpela samting long wanem em samting bilong tuppela kantri long sindaun na raun go na sekim gut dispela mak.

Dispela hap notis bod bilong ol bin kisim 14 mita kam insait long kantri bilong yumi PNG.

Gavman bilong PNG nau mas tingting na toktok strong long go bek long boda na stretim dispela hevi.

Wan Men polis long Boda

Nicky Bernard i raitim

TROPHY Baboro, em wanpela polis tasol husat save raun long boda ples na lukau-tim moa long 5,000 manmeri na pikinini.

Dispela polis man save givim olgeta taim bilong em long ol pipel long boda na em no save lukim potnait bilong em.

Baboro, pas aut long polis na long 1980, na em bin go long dispela liklik stesen long Weam long boda bilong Papua Niugini na Indonesia long Saut Flai LLG.

Em save wokabaut tasol long mekim wok bilong long sekim ol ples lain na tu bihain ol ami sapos ol raun kam long sekim boda bilong yumi.

Baboro, bin lusim Weam na kam bek long Mosbi na bihain long 3-pela yia long Mosbi em go bek long sem hap long sem liklik stesen long Weam.

Dispela taim em go stap inap nau, na dispela i lukim

olsem Trophy Baboro, i stap long dispela stesen moa long 27 krismas olgeta.

Deputi Komisina na Sif bilong polis operesen Simon Kaupa, i wari taim em lukim wokman bilong em wantaim wanpela yunifom, lapun pam eksen gan na olpela su taim em welkamim ol opisa bilong gavman taim ol raun go lukim Weam ples.

Trophy i tokaut long wari bilong em long deputi komisini olsem em laikim wanpela nupela gan na yunifom su.

"Mi save raun na sekim ol ples lain, mi no wok polis man tasol, mi wok olsem nes, redio man na ol gavman wok mi save mekim long wanem mi wanpela tasol gavman opisa long dispela ol ples, olgeta wokman i lusim na go stap long Daru taun" Trophy i tok.

Ol gavman opisa i luksave long wanem samting ol bai mekim long kirapim bek dispela Weam stesen olsem bipo.

WANPIS GAVMAN OPISA: Trophy Baboro, save patrol long ol boda ples long Saut Flai LLG long Westen Provin. *Poto Nicky Bernard.*

Kina na Toea nogat pes

Nicky Bernard i raitim

KINA na Toea bilong yumi Papua Niugini i nogat pes bilong em long ol ples long boda, ol boda ples lain long Saut Flai LLG save long Rupia o mani bi-long Indonesia.

"Mipela i no save long Kina na Toea bilong PNG, na mipela no save baim wanpela samting long kina na toea long hia long boda" wanpela ples man i tok.

"Nau yu lukim mipela, olgeta samting mipela save kisim long Indonesia na mani mipela holim em bilong Indonesia olsem dispela kina na toea i hat tru long yu bai lukim long hia" em tok gen.

Planti ol kaikai bilong ol na ol samting em kam long apsait long boda klostu long ol long wanem em wanpela awa long wokabaut na na 30 minit-long bot long wara go antap.

Dispela ples man tut ok olsem, kina na toea bilong yumi em bikpela tumas olsem na taim ol laik go baim ol samting long boda, ol Indonesia save resis long kisim mani bilong ol na sampela samting ol no save kisim taim ol tredim kina bilong PNG.

Em tok long dispela as tasol i PNG mani ol save haitim gut long kam long Daru long baim ol samting bilong tasol narapela samting em longpela rot tru long go long Daru.

Ol bel mama wokabaut longpela rot long helt senta

Mathew Yakai i raitim

OL mama i gat bel i save wokabaut longwe na kalapim ol maunten ples long Rai Kos Distrik long Madang Provins long karim bebi long gavman helt senta long Ganglau klostu long Basamuk Rifaineri Plent we Ramu Nico projek i papa long en.

Bikos i nogat ol midwaif, ol mama i save wokabaut longpela rot long kisim marasin na ol stiatoklong ol nes na dokta, edpos odali bilong edpos em Yamoro Nongi i tok.

"Ol i kam olgeta long Lamput, Guhu, Mepu, Rai Kos Hai Skul na ol ples i stap long Wod 26, 27,28,29 na ol nara-pela distrik long Rai Kos, "APO Nongi i tok.

Ol komyuniti lida bilong ples Ganglau na Sibi Dup i autim wankain wari na tok sapos ol i no mekim wan-pela samting, sampela mama bai dai long rot taim ol i lusim planti blut.

Hailans Pasifik i bin bildim dispela senta na tresnferim o givim i go long stet long fandim na operetim.

Taim Ramu Nico Projek i tekova, em bin mekim promis long givim marasin i go long dispela helt senta long olgeta mun, na em i save mekim dispela.

Komyuniti Afeas bos long Basamuk, Jack Wang i tok Ramu Nico i save givim K3,500 bihain long tupela mun,

tasol bikos planti pipel i save go long hap, ol marasin i save pinis hariap.

"Yu no inap lukim ol narapela helt senta klostu i go olgeta long Rai Kos Hai Skul i go klostu long Saidor na ol setelmen lain long rifaineri eria," Mista Wang i tok.

Mista Nongi i tok Sif Dup na Mista Wang i autim wari olsem helt senta i lukluk na i no inap lukautim planti siklain na ol bel mama i wok long go long hap long kisim sevis long wanem, ol bin wokim senta ya long komyuniti klostu long eria tasol.

Mista Dup i tok olgeta de, ol save kisim moa long 20 siklain na moa i wok long go.

Ol sik we helt senta ya i save givim marasin na helpim long ol siklain nlong en em long flu, skin na bun pen, ol bel mama, tasol helt senta i wok long lukim ol STI sik nogut we manmeri i kisim taim ol i wokim pamuk pasin.

Long ol bikpela sik, ol i save salim ol i go long Modilon Haus sik long Madang taun.

Long wankain taim, Ramu Nico menesmen, aninit long Komuniti Afeas dipatmen, long Basamuk, i bin givim wanpela olpela bilding bilong em i go long yusim long ol wok bilong em.

"Bai mipela i yusim dispela bilding olsem VCT senta wantai helpim bi-long Nesenel AIDFS Kaunsel disis kontrol senta long Madang," APO Nongi i tok.

Wanpela mama, Mbulep na sik pikinini bilong em, Charles, long Ganglau Helt Senta. **Poto: Mathew Yakai**

WINIM OLGETA KAIN HEVI: Divain Wod Yunivesiti long Madang i bin holim namba 31 greduesen bilong em long las wik Sande na lukim moa long 1,700 sumatin bilong PNG, ol Pasifik kantri na ol arapela ovasis kantri moa i greduet na kisim ol digri na diploma pepa bilong ol. Hia yumi lukim wanpela disebol sumatin, Emmanuel Arua i winim olgeta samting, pinisim gut skul bilong em long 4-pela yia na greduet long kisim digri pepa bilong em long Infomesen Teknoloji o IT. **Poto: Bruder Szymon Powol, DWU**

MINISTRI BILONG PABLIK ENTEPRAIS NA STET INVESMEN

PABLIK NOTIS

Mas 1, 2013

Em i kamap long luksave bilong Honorabel Ben Micah, Minista bilong Pabluk Entaprais na Stet Invesmen olsem wanwan ol manmeri i wok long hait na yusim nem bilong Minista long telepon na i wok long askim long ol mani kontribusen.

Plis luksave na lukaut gut long ol dispela kain manmeri. Ripotim kwik sapos dispela pasin i kamap long yu, long namba i stap daunbilo, o ringim Polis hotlain bilong rausim pasin stil.

Dispela em i wanpela asua long loa, na opis bilong Minista i wok long go het long holim pasim na mekimsave long ol lain i wok long giaman na kisim pes na nem bilong Minista.

Long olgeta toktok na askim long dispela samting, toktok long Ministri bilong Pabluk Entaprais na Stet Invesmen long telepon 3213739.

JOSEPH N. EALEDONA
Ministri bilong Pabluk Entaprais na Stet Invesmen

OI Kadinel i bung long redi

...Wol Katolik i wet long nupela hetman

WOL i wok long was na wet long Katolik Sios i makim nupela hetman bilong ol, bihain long Pop Benedict 16 i risain na lusim sia long 8 kilok nait, Februeri 28.

Long loa bilong Katolik Sios, makim nupela Pop i save kamap namel long 15 n a 20 de bihain long pastaim Pop i risain o, em i dai.

Long las wik Fonde, planti tausen bilip Katolik manmeri i bin bung long Vatiken, Rom long tok gutbai long Pop Benedict 16 bihain em bin wokim laspela pablik lotu na lusim Vatiken i go long Kasel Gandolfo we bai em i stap long em long tripela mun pastaim em i muv i go long wan-

pela konven long Vatiken long mekim wok preia na stap.

Inap i kam tude, 148 Kadinel bilong Katolik Sios long wol i kamap na stap pinis long Vatiken long stap long ol bung toktok na redi long ileksen bilong nupela Pop bai kamap pastaim long Ista.

Dairekta bilong Holi Si o Vatiken Press, Jesuit Pater Federico Lombardi, i tok ol kadinel i gat moa long 80 krismas bai ino inap long vot. Na i gat 5-pela we krismas bilong ol i abrusim 80 yia.

Pater Federico i tok ileksen bai kamap long Sistin Sapel insait long Vatiken yet.

Em i tok wok i stat pinis long mekim ol wok redi na namba wan long ol em long redim ples bilong sindaunim ol stov long kamapim smok bai tokim pablik i wet olsem ol i makim pinis nupela Pop.

Pater Federico i tok moa long 5,000 nius ripota long 60 kantri i stretim pinis ol pepa bilong ol long redi na kisim nius bilong ileksen na makim nupela Pop.

Long wankain taim, ol Kadinel i salim wapela pas i go long Benedict 16 long tok gutbai na tenkyu long em long gutpela wok em bin mekim long 8-pela yia em i stap olsem hetman na seped bilong moa long 1.3 bilian

Katolik Sios pipel long wol.

Long ol ripot i kamap long ol Fesbuk, Twita na Blog, planti lain i laikim wapela yangpela pop olsem nau i dai Pop Jihh Paul 2 husat i gat daun pasin, bungim na wantaim pipel n a i gutpela pren wantaim ol yangpela pipel.

Ol i laikim wapela husat i stap namel long Pop Jihh Paul 2 husat i save amamas long bungim olgeta pipel n a yangpela Joseph Ratzinger, em nau i pinis Pop Benedict 16.

Sampela i laikim bai nupela Pop i kam long ol narapela kantri olsem long Afrika, Esia, Amerika na i no long Yurop.

Taim bilong luksave long ol asua

BIHAIN long 37 krismas i makim PNG Indipendens, yumi wok long lukim sampela kain senis i no kamap we bipo i wok long kamap.

Dispela i mekim yumi luksave olsem kantri i gat inap mani na i ken putim PNG i antap tru.

Em i soim yumi tu olsem yumi i gat gutpela stia man long stiaim PNG.

Kain ol bikpela senis olsem, fri edukesen na helt inapim tingting bilong olpela gavman (NA) na fandim K10 milain long wanwan yia i go long ol distrik, K500,000 long ol LLG wod kaunsel i kiraipim tingting long ol bihain long opis bai ol i no ken slip na stil .

olsem ol i mas wok long stretpela rot long kisim sevis i go aut.

Em nau, dispela gavman i putim piul pinis long ensin rum na onim ki pinis long ensin i wok.

Praim Minista i luksave pinis ol asua bilong bipo gavman. Maski em i brukim mama loa na birua wantaim Gren Sif Michael Somare, tasol gutpela piksa em pasin bilong tok sori em tupela wantaim i mekim pis-lukim, wok penens na konpesio tasol taim bel i kamap na nau yumi ken luksave olsem olpela asua i pinis na nupela senis i laik kamap.

Olesem wanem long yumi bilip manmeri bilong PNG?

Yumi bai mekim wankain tu o nogat? Long luksave long ol asua bilong yumi, yumi tu i ken mekim.

Olesem na nau em taim bilong len, len i makim 40 de na nait we Jisas i stap long ples wesan o deset long fas o hapim kaikai na pre.

Insait long len, Satan i traimes Jisas long tripela kain ol bikpela traimes- Traimes bilong bodi, traimes bilong tingting, traimes bilong spirit, tasol Jisas i kamap wina insait long dispela pait.

Em nau, sapos yumi glasim gut tru dispela ol tripela asua i save kamap long yumi na yumi olgeta taim i save abrusim ol gutpela rot na tok yesa olgeta taim long satan tasol.

Em nau Len em i taim bilong fas na prea;

Len em i taim bilong autim pekato na penens;

Len em i taim bilong senis na kamap nupela;

Len em i taim bilong riniu na rivaiv;

Len em i taim bilong sarap na glasim ol asua na tok nogat long wok bilong satan;

Len em i taim bilong mekim pis na stretim spiritual laip bilong yumi wantaim God.

Yumi yet yumi mas kamap as bilong senis, yumi mas tok nogat long pasin pamuk, pasin stil, pasin bilong bagarapim ol meri na pikinini, pasin bilong tok nogut, pasin bilong les na hambak, pasin bilong mangal na paitim meri na planti moa.

Long dispela wei, bai yumi kamap stretpela manmeri na PNG bai groa wantaim ol nupela senis.

Delegesen bilong ELC-PNG insait long bung long PCC Assembly long Honiara.

OI Pasifik Konferens bilong Sios lida bung lon g Honiara

Jerry Daniels long Luteran Komyunikesen Senta (LCC) i raitim

OI lain bilong Pasifik Konfrens bilong ol Sios (Pacific Conference of Churches – PCC) i statim Namba 10 Jenerol Asemlbi bung bilong ol.

Bikpela lain sios lida na ol pesman bilong ol yut na ol meri bilong olgeta hap bilong Pasifik rijken wantaim ol patna bilong PCC, olgeta i bung long Sen Barnabas Angliken Kadidrol long Honiara.

Ol pen paipas bilong Solomon Ailan i mekim naispela musik long mambu na pulim olgeta

deleget wantaim ol bikman bilong Solomon Ailan yet i go insait long Katidrol na bihain ples bilong bung.

Deputi Praim Minista bilong Solomon Ailan, Honorebol Manasseh Mailanga i makim gavman bilong Solomon Ailan na givim bikpela tok amamas long ol lain i kamap long asemlbi na tok olsem ol gavman i mas wok patna wantaim ol sios long stretim ol hevi bilong ol pipel.

Dispela asemlbi i bung aninit long het tok "Act Justly, Love Mercy and Walk humbly with your God." i kam long Micah 6:8.

Tanim long Tok Pisim em, Mekim stretpela pasin, laikim pasin bi-

long bel sori na wokabaut wantaim daun-pasin wantaim God bilong yu.

AsBisop Adrian Smith bilong Katolik Sios long Solomon Ailan i autim tok bilong God long dispela de.

Em i tok, "Yumi i mas tok tenkyu long God long planti samting na preisim em long bringim olgeta pesman i kam bung long Honiara aninit long nem bilong Jisas Kris. Bisop Adrian Smith i tok ol sios i mas mekim wok bilong Kingdom bilong God insait long Pasifik Rijen.

Arapela lida olsem Bisop Philemon Riti bilong Yunaited Sios long Solomon Ailan i givim

tok welkam na tenkyu long assambli na sampela lain manmeri i mekim planti wok long wok ekumeni na tu long helpim ol pipel bilong Pasifik rijken.

Solomon Islands Christian Association i hostim dispela assambli we bai i ron i go inap long Mas 10.

Ol deliget bilong Papua Niugini i kam long Evanjelikel Luteran Sios bilong Papua Niugini (ELCPNG) na Yunaited Sios bilong PNG.

Bung bai skelim tingting bilong ol sios i wok bung wantaim, (wok ekumene) pasin bilong lukautim gut ol samting (stewardship) na self determinesen.

US Embasi painim ol spot meri long spot mentoring program

ASKIM i go long ol meri long spots sekta insait long PNG na ol i gat krismas namel long 25 na 40 long putim aplikesen bilong ol long go insait long wantaim spots mentoring program bai kamapo long Amerika long mun Septemba dispela yia.

Embasi bilong Amerika long Pot Mosbi, PNG i putim aut wantaim toksave olsem Entateinem, Spots Program Netwok (ESPN) Wimen Global Spots Mentoring Program (ESPN-WSMP) bai ka map long mun Septemba long dispela ,

na Embasi i painim ol lain meri long PNG husat i ken go insait long dispela program.

Toktok i kam long opis bilong Embasi bilong Amerika long Mosbi i tok programe ya em i hap bilong strongim ol meri na ol pikinini meri long kisim ol lidasip wok long sait bilong spots, aninit long program bilong Syey Dipatmen long strongim ol meri.

Opis i tok dispela program bai kisim 20 intanesenel meri kendiet na ol bikpela meri eksyutiv long ol lida spots oge-

naisesen long Amerika long sindau long wantaim mun mentoring kos.

Ol lain i Ikaik aplai na go insait long dispela program i mas gat krismas namel long 25 na 40 na ol bai mekim gutpela kontribusen long spots sekta bilong kantri, Tok Inglis bilong ol i mas gutpela we ol i ken toktok gut wantaim ol narapela, wok tripela yia long spots eria, ol i mas redi long stap insait long eksens program na ol i mas soim bikpela laik long wok na long mekim gut long wok bilong yu taim yu kam bek lon g kos.

save bilon g ol na helpim ol narapela long mekim gut.

Rot bilong bihainim lon g aplai em long salim ol dokument i go long dispela imeik adres: pdportmoresby@state.gov na detlain em long dispela wok Trinde, Mas 6.

Ol dokument long salim em long CV, kopi bilong paspot baio data pes na stetem long intres bilong yu na rot we go insait bilong yu long dispela program bai helpim yu na ol gol long wok bilong yu taim yu kam bek lon g kos.

P12 Wantok Mas 7 - 13, 2013

abcpasifik

TOK PISIN NEWS
from Radio Australia
radioaustralia.net.au

Harim TOK PISIN long
Radio Australia
101.9FM
Port Moresby

Tok Pisin Service
6am - 7am 6080; 7240(KHZ)
7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

Kenya i vot

OL Maasai pipel long Kenya i lusim poling stesin bihain long ol i tromoi vot bilong ol long ileksen long ples Ilngarooi, Maasailand long Mande dispela wik.

17-pela pipel i dai long taim ileksen wok i kirap.

Planti manmeri long Kenya i wok long singaut long pasin pait i noken bagarapim dispela wok ileksen i go het nau. (*Lukim Poto antap*)

Solomon MP sapo-tim Fiji tred yunion

WANPELA memba bilong palamen long Solomon Ailans i tokaut long sapotim ol tred yunion long Fiji.

Bipo Jeneral Sekreteri bilong Solomon Ailans Nesenel Tisas Asosiesen, Johnley Hatimoana, nau i mekem dispela singaut long gavman.

Mista Hatimoana i kamap nupela maining loa i narapela moa long maining loa bilong PNG.

Mista Momis i tok Bogenvil i bin gat bikpela hevi pinis long sait long maining opere sen long bipo, na ol i no laik long dispela kain hevi i kamap gen.

Em i tok loa ya i meksua tu long sait long ol benefit i go long ol papagraun, ABG, na olgeta pipel bilong Bogenvil.

Na em i tok em i laik long Solomon

Ailans gavman i mas sanap strong agensim dispela kain pasin agensim ol yunion long Fiji.

Nupela Bogenvil maining loa

OTONOMAS gavman bilong Bogenvil i gat nupela maining loa we i gutpela moa long PNG.

Presiden bilong Bogenvil Otonomas Gavman, John Momis, i tok nupela maining loa bilong Bogenvil i gutpela moa long ol maining loa long Papua Niugini.

Mista Momis i tok aninit long dispela loa, ol papagraun long Bogenvil i gat moa pawa long we maining developmen i kamap long graun bilong ol.

Em i tok dispela nupela maining loa i narapela moa long maining loa bilong PNG.

Mista Momis i tok Bogenvil i bin gat bikpela hevi pinis long sait long maining opere sen long bipo, na ol i no laik long dispela kain hevi i kamap gen.

Em i tok loa ya i meksua tu long sait long ol benefit i go long ol papagraun, ABG, na olgeta pipel bilong Bogenvil.

Na em i tok em i laik long Solomon

Solomons disasta halivim is lo

BIKPELA ren i mekem hat long givim halivim long ol pipel husat guria na sunami i bagarapim ol klostu long wanpela mun i go pinis.

Dispela guria we i gat strong bilong 8.0, i bin hitim Santa Cruz ailans long Februari 6, na kamapim bikpela sunami we bikpela bilong en, wan mita.

Dispela sunami i kilim dai 10-pela pipel na i bagarapim olgeta samting bilong ol ples klostu long provinsal kapitel bilong Lata.

Premia bilong Temotu Provins, Peter Brown Beu, i tok olsem sampela pipel i stat long go bek nau long nomol laip bilong ol, na sampela i stap yet long ol haus kandis.

Em i tok em i bin tokim ol pipel long halivim ol yet long dispela taim bilong hevi.

Sipuru Rove bilong Nesenel Disasta Menesmen Opis, i tok bikpela ren i bin pundaun long olgeta hap bilong Solomon Ailans insait long wanpela wiki go, na i hat tru long kisim halivim i go long ol pipel husat i nidim halivim long Temotu provins.

Rabaul Queen birua wok painimaut

OL POLIS husat i go pas long tasfos we i investigetim o mekem wok painim aut bai sekim gut tru hamas pipel i bin dai.

Ol polisman nau i mekem wok painimaut long hamas manmeri na pikinini tru i bin dai long dispela MV Rabaul Queen birua.

MV Rabaul Queen feri ya i bin kapsait long solwara bilong Morobe provins long mun Janueri long yia 2012.

Bihainim planti tok-pait na bel-hat long dispela hevi, Praim Minista Peter O'Neill i bin givim oda long wanpela Komisin ov Inkawiri o wok painimaut long kamap long painim aut as bilong hevi, na wanem rot ol pasindia bilong dispela sip i bin dai.

Dispela Komisin ov Inkawiri em i pinisim wok bilong em pinis, na wok painimaut bilong em, o ripot bilong em i stap nau long Palamen.

Namel long ol dispela ripot bilong dispela inkawiri, em singaut i go long ol polis long painim aut sapos, papa bilong sip Rabaul Queen na ol kepten bilong em, i bin mekem sampela asua we i lukim planti laip bilong

ol manmeri na pikinini i bin lus.

Dairekta bilong Kraims long PNG Polis, Peter Guinness, i tok, ol bai wokim indipenden investigesem bilong ol yet long painim aut sapos papa bilong sip Rabaul Queen, Peter Sharp na ol kepten bilong em, bai kisim sas.

Long mun Februari, moa long 30-pela ol Kriminal Investigesen polis, em ol i bin salim i go long ol provins long kisim stori bilong ol manmeri husat i bin stap namel long dispela bagarap.

PNG Sibet maining kros i go het yet

OL enviromen grup na ol saintis i laikim Papua Niugini Praim Minista it k stret watpo em i no laik bekim ol askim na wari long sibet maining long kantri.

Long mun Desemba 2012, lain bilong Dip Si maining kempen, i bin salim wanpela pas i go long Peter O'Neill long tok klia long ol wok em Nautilus Maining kampani i mekem long lukautim enviromen, taim em i mekem wok maining aninit long solwara.

Ol i kolim dispela long Enviromental Impek Stetmen.

Nautilus i bin stopim ol wok long Solwara 1 long Niugini Ailans rijken long 2012, bihainim ol hevi wantaim PNG gavman.

Pacific BEAT

4.5.6am & 4pm, 5pm
including sport

Listen to Radio Australia
101.9FM Port Moresby

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

Spetim buai long pablik ples i kamapim sik TB.. Yusim het bilong yu, maski spetim buai long olgeta hap. Pikinini bilong yu bai sik, yu tu bai sik!!

Spat!

Jada 2013!

Tenkyu minista long helpim

KONTRAKTA bilong Mendi ples balus, Philip Posu i tok tenkyu long minista bilong Woks na Implimentesen na memba bilong Imbungu long sapot long mekim ples balus i open gen.

Mista Posu i tok olsem taim ples balus i pas, ol pipel husat i laik kisim balus long Sauten Hailans Provins, ol i save go olgeta long Maun Hagen long kisim balus.

Ol wokman bilong Ota Sekyuriti sevis i lukim dispela na ol stat long mekim wok strem Mendi ples balus we ol i putim fens na penim ranwe.

Air Niugini balus nau i ken mekim ron bilong tripela taim long wanpela wika i go long Mendi taun.

Wankain tu long ol narapela liklik balus olsem Heli Solutions, Hevi Lift, South West, MAF na Reginal Air ol i ken mekim ron bilong i go long Mendi ples balus.

Mista Posu i tok tenkyu long minista Awesa long helpim na sapot bilong em wantaim ol Nesenel Epot Koporesen (NAC) long lukluk long dispela hevi na strem hariap.

Minista Posu i tok olsem, Sauten Hailans na bai nogat hevi long go long Maun Hagen long kisim balus.

Semo Helt Senta i pas

Paulus Tali i raitim

SEMO Gavman Helt Senta insait long Siassi Lokol Level gavman eria long Siassi Aila i no kisim gut ol sevis bikos ol sevis i no ron gut i go long ol komyuniti long hap long tupela yia nau.

Ol ripot i tok ol wokman meri bilong helt senta ya i no mekim gutpela wok insait long komyuniti long Molap zon na planti man meri i painim hevi long sik na i dai pinis.

Ol ripot i tok komyuniti klostu long helt senta i no save mekim gutpela pasin long ol wok manmeri.

Na sampela taim, famili bilong sampela sikelain i save go na kisim samting nating bilong ol wokman meri long haus sik bilong Semo Helt senta.,

Helt senta i gat 7-pela wok-

lain, [oic] in Charg bilong senta i stap long Lae, we i noga gutpela luk luk bilong komyuniti, long Molap Zone unsait Long Siassi Ailan, insait long Tewai siassi Distrik, Morobe Provins.

Wanpela man i lukim samting i kamap long Molap Eria, Kamgi Kupu i tok Semo em i o olpela helt senta, tasol long kain pasin sampela komyuniti memba i mekim, ol wok manmeri bilong haus sik i lusim na i go nabuat.

Helt senta nau i pas, na planti sik manmeri na, pikinini i hat long painim bot o wokbaut i go long Lab lab Luteran Helt senta

Singaut nau i go long ol kaunsela bilong Siassi na presden Joel Alu long lukluk moa long sevis helt senta i save givim na sapos em inap kam bek gen long helpim ol ailan man meri.

WANTOK
KOMENTRI

Senism pasin i ken sevim laip

DISPELA mun, 21 milian US dola mani halivim i save kam long Global Fund PNG, na ol patna bilong en, long pait agensim sik Tubekulosis (sik TB), bai pinis.

Wantaim dispela toksave i kam long Wol Visen, i gat strongpela tok lukaut tu i kam wantaim.

Dispela tok lukaut, em long ol nupela kain sik TB we i kalapim pinis boda bilong yumi, na i kam insait long kantri.

Long dispela yia tasol, Global Fan i givim pinis K4 milian bilong strongim ol TB program long dispela yia.

Tasol biahin long en, bai em i hat long holim ol arapela patna ogenaisesen i save bungim han long mekim wok, long givim moa sapot long PNG.

Insait long faivpela yia ron bilong TB program long kantri, Wol Visen na ol patna bilong en i karamapim olgeta 20 provins.

Dispela i lukim ol gutpela marasin bilong paitim na rausim sik TB i stap long olgeta provins.

Bikpela singaut nau we ol lain i go pas long dispela program i tromoi, em long midia long opim toksave na awenes long ol pipel long kantri long ol kain kain nupela sik TB i kamap, na ol rot bilong banis agensim ol.

Stori bilong ol turangu nes i stap long fran lain bilong yumi long pait agensim na halivim ol sikmanmeri i gat sik TB, i noken lus nating.

Sapos gavman i bilip strong long rausim ol kain sik olsem TB long ol pipel bilong yumi, em i mas givim luksave long opim han na sapotim ol kain program we Wol Visen na ol patna bilong en i kirapim pinis.

Planti taim, pasin bilong ol wokmanmeri bilong gavman em i laspela banis namel long sikmanmeri i dai, o i stap laip.

Long Goroka long Isten Hailans, yumi harim olsem Goroka Bes Haus sik blut benk i sot long ol plastik bek bilong holim blut.

Blut, em i wanpela bikpela samting long strongim laip bilong man.

Sapos i nogat inap blut long kain bikpela haus sik olsem Goroka Bes, bikpela belsut nau i stap long husat ol manmeri long Isten Hailans i bungim birua na i nidim blut long stap laip.

Yumi harim olsem dispela sot long plastik bek bilong blut, em i pundaun long wok bilong mekim oda na kisim ol nupela, we i no bin kamap stret.

Husat nau bai bekim maus bilong ol lain famili bilong ol manmeri husat i lusim laip bikos haus sik i nogat inap blut?

Sapos yumi inap long senism pasin bilong mekim wok wantaim gutpela bel na stretpela tingting, ating bai yumi ken sevim moa laip bilong ol sikmanmeri.

Pasin bilong luksave long narapela i nidim halivim, na long givim halivim long ol, em i noken abrus o sot long bel bilong yumi.

Dispela kain pasin bilong biahinim, em i no pasin nat-ing. Em i pasin we i ken sevim laip bilong man.

WANTOK

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

P.O. Box 1982, Boroko, NCD

Papua New Guinea

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

Ples:

PNG

AUSTRALIA

ASIA PACIFIC na JAPAN

AMERICA na EUROPE

Air:

K220.00

US\$110.00

US\$150.00

US\$210.00

General Manager

Elizabeth Konga

Editor

Neville Choi

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

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

Polis stap long bris

Bustin Anzu i raitim

POLIS bai was long ples we wara i rausim bris na karim i go na bai lukautim laip bilong ol manmeri husat i go kam na tu, ol lain husat i laik wokim nupela bris gen.

Em i toksave bilong polis long Momase.

Sif Superintendent Nema Mondiai i tok ol lain bilong em bai was long bris na ol manmeri long ples Ranara, we Wara Surinam i rausim bikpela bris i go na nau nogat moa bris.

"Polis bai stap long dispela hap inap gavman i sanapim wanelpa nupela bris. Polis bai stap na was long ol manmeri i go i kam na tu, lukim ol lain bilong wokim bris mas sanapim wanpela bris.

"Mipela i kisim planti ripot bilong ol man i mekim nabaut long dispela hap olsem ol spak man i paitim ol manmeri na stilim ol samting bilong ol. Polis bai stap long hap na was long ol," em i mekim dispela toktok bihain long go lukluk raun long dispela ples

we wara i rausim bris i go.

Mondiai i tok long ol kain ples olsem, planti hevi i save kamap na ol lain bilong em bai was long dispela hap inap olgeta samting i stret.

Bikpela ren long bik bus bilong Rai Kos long las wlik i lukim wara Surinam i tait na kam daun. Taim em i kam daun, em i rausim ol diwai na traipela ston tu i kam wantaim na paitim bris long Ranara igo inap bris i pundaun na wara i karim em i go daun.

Long dispela taim yet, nogat kar o manmeri i wokabaut antap long dispela bris.

Ol kar i karim ol kago i kam na stop tasol ol stilman i go na rausim ol kago. Nau yet ol bikpela kar i no soim pes long hap.

Ol asples i wokim sampela ol bris long mambu na sasim ol manmeri wantaim ol kago bilong ol sampela mani. Ol i baim na i go kam.

Long wankain taim tu, sampela manmeri na pikinini em wara i karim i go. Ol i traum long brukim wara long laik bilong ol

long wanem, K5 ol i sasim long bris em ol i les long baim.

Wanelpa pikinini husat i gat 9-pela mun tu i lus long wara taim mama bilong en tupela i laik brukim wara. Mama i karim em long han na taim em i sakim ston long wara, em kirap nogut na tromoi pikinini i go daun long wara.

Dispela bris em ol i painim em samting olsem 1.5 kilomita long daunbilo bihain long sampela de taim wara i go daun liklik.

Provinsel Woks dipatmen long Madang, Lae na Mount Hagen nau i stap long ples Ranara, we Surinam bris i sanap long en na laik stretim dispela bris.

Ol i bungim ol samting bilong mekim ol bris wantaim save bilong ol na mekim sampela wok pinis long dispela hap na laikim olsem ol kar na manmeri mas yusim rot gen long go long Madang o Lae na Hailans.

Ol Woks lain i tok bris bai ol i wokim long larim ol kar karim kago mak bilong 20 tan na aninit long yusim inap bihain ol i stretim bris bilong ol bikpela kar.

GIVIM ODA: Mondiai i givim oda long ol polisman long Ramu long wanem wok ol bai mekim long Surinam Bris long wiken.

SEKIM: Bos bilong Momase polis Sif Superintendent Nema Mondiai (r) na bos bilong risev polis long Ramu Sif Sajen Chris Smith i sanap long sait bilong bris long Ramu sait na lukluk long ol ples we i bin bagarap.

Yaria skul bai gat nupela klasrum na haus tisa

YARIA komuniti skul insait long Imbongu ilektret bai gat tupela nupela klasrum na wanelpa haus bilong tisa dispela yia, Minista bilong Woks na Implimentesen na memba bilong Imbongu, Francis Awesa i tok.

Bihain long em i wokim raun bilong em i go long Imbongu, Minista Awesa i bin pondaun long skul long helikopta na i mekim ol sumatin na tisa bilong

i kirap nogut long em i kam long skul.

Minista Awesa i bin sapotim skul wantaim nupela klasrum.

Em i tok dispela fri edukesen polisi bai gat planti sumatin i go long dispela skul, wankain tu em i yusim dispela raun bilong em long salensim ol sumatin long i mas mekim gut skul wok bilong ol.

'Long dispela wok-

abaut we minista i mekim em yet olsem wanelpa eksampel long taim bipo em save go long skul we i bai wokabaut long long-pela rot long Mendi i go long Erave.'

Em i tok tu olsem ol sumatin mas ritim planti buk long helpim ol long lainim planti gutpela samting long skul.

Ol sumatin bilong Yaria Komyuniti skul i ken go long Yebi bilong surukim moa lainim bilong ol.

ENB gat nupela polis bos

Michael Novingu i raitim

IS NU Briten provins i gat nupela bosman bilong polis.

Bipo bosman bilong polis long Madang, Suprintenden Anthony Wagambi Junia, i kisim ples bilong Suprintenden Sylvester Kalaut, husat bai senis na go lukautim Madang.

Long wanelpa polis pared las wlik long Ralum, long Kokopo, ol polis manmeri i tok welkam long Suprintenden Wagambi Junia, na tok gutbai long Suprintenden Kalaut.

Suprintenden Wagambi i tokim ol polismanmeri olsem em i bin wok long arapela hap bi-long kantri, na dispela em i namba wan taim bilong em long wok long Niugini Ailans riven.

Em i tok olsem em i amamas long wok long nupela hap, na moa yet, em i tok tenkyu long gutpela wok bipo bosman bilong polis long ENB i wokim long helpim pipel provins.

Wagambi i tok olsem em bai karimaut wok Kalaut i wokim, na larim i stap long en. Moa yet, em i singaut long ol polis manmeri long Is Nu Briten long wokbung wantaim em long lukautim loa na oda long gutpela bilong pipel bilong ENB.

Em i tok olsem em i harim olsem ENB i gat gutpela provinsal gavman, na em i amamas long wok wantaim ol.

Long wankain taim, Suprintenden Kalaut i toktok strong long ol polis manmeri bilong ENB long rispektim Suprinten-

den Wagambi, na wokbung gut wantaim em.

Kalaut i tok em i save olsem Wagambi i gat save long polis wo, na long wokbung na strongim wok bai go het wantaim ol bisnis na manmeri long provins.

Em i tok em tu bai wok hat long Madang provins wantaim ol bisnis, na ol pipel long daunim pasin nogut i noken kamap long bagarapim sindaun bilong ol.

"Mi kirapim gutpela wokbung wantaim ENB provinsal gavman, ol manmeri, na komuniti pinis, na Wagambi bai bihainim lekmak bilong mi long karimaut wok bilong em," Kalaut i tok.

Bihain long em i wokim raun bilong em i go long Imbongu, Minista Awesa i bin pondaun long skul long helikopta na i mekim ol sumatin na tisa bilong

James Kila i raitim

MOA long 100 prep na elementeri sumatin long Naru elementeri na prep skul insait long Usino lokal level gavman (LLG) long Madang provins i nidim tru desk long sindaun na mekim skul wok bilong ol.

Turangu nau yet, planti ol pikinini i save sindaun tasol long graun na mekim wok na planti taim trausis na sket bilong ol pikinini i save doti taim ol i pinis skul na go bek long ples o hauslain bilong ol.

Wantok Niuspepa i bin painim aut long dispela las wlik bihain long wanelpa lukluk raun i go long dispela skul.

Skul ya i tok arere tasol long rot bi-long Madang-Ramu Haiwe na i tok aninit long lukaut bilong Seven De Adventis (SDA) Edukesen ejensi.

Wanelpa tisa husat i save hatwok tru long skulim ol sumatin i bin bungim Wantok Niuspepa i tokaut olsem tru sumas dispela skul i nidim stret ol desk bilong

ol sumatin long sindaun na mekim ol skul wok bilong ol.

Planti ol manmeri husat i save ron i go kam long Madang-Ramu Haiwe bai save long dispela Naru HOPE Skul.

Dispela skul i stap arere tasol long rot na i gat wanelpa dabol klasrum we wanelpa bikpela maining kampani Ramu NiCo (MCC) i bin helpim long wokim long yia 2010 aninit long HOPE program bilong en.

Ramu NiCo i luksave long Naru prameri skul bikos skul ya i tok insait long Inlen Paiplain eria bilong Ramu nikel-kobalt projek long Madang provins.

Tisa long Naru prameri skul i tokaut tu olsem skul bilong ol i no save kisim luksave tumas i kam long Madang provinsal Edukesen Bod, maski olsem em i tok ples klia stret long haiwe na i save sevim planti ol sumatin long Naru na ol komuniti i tok klostu long en.

Tisa ya i tokaut tu olsem insait long tripela (3-pela) yia nau turangu i no bin kisim pei. Em i tok nating tasol na skulim

ol sumatin.

Em i tokaut olsem em i save kisim sapot olsem gaden kaikai i kam long ol manmeri bilong ples long helpim em long mekim wok. Helpim bilong gavman i no go long em.

Em i tok skul i bin raitim leta pinis i go long Madang provinsal Edukesen Bod long dispela hevi bilong tisa, tasol ol i no mekim wanelpa samting, na turangu tisa ya i wok yet i stap wantaim nogat pei. Em wanelpa bikpela bel-hevi tru.

Wankain hevi tu long ol skul i nogat samting olsem desks, tebol na buks blong ol sumatin i stap long planti ples skul insait long PNG.

Na wantaim ol nupela senis i kamap long Edukesen Sistem, na tu wantaim Fri Edukesen Polisi bilong O'Neil-Dion Gavman, namba bilong ol sumatin long ol skul bai i go antap moa yet, tasol ol skul bai nogat ples. Antap long en tu bai nogat desk na tebol bilong ol sumatin i yusim.

Naru elementeri na prep sumatin nidim stret desk...

Ol prep sumatin bilong Naru skul i sindaun long graun plua na dro long slet blek bod i stap. Poto: James Kila

Wara rausim Surinam Bris long Madang-Ramu Haiwe ...manmeri na bisnis pilim pen

James Kila i raitim

HUSAT i tok wara i no inap rausim strongpela ain bris?

Sapos yu ron long Madang-Ramu Haiwe na save lukim Surinam Bris klostu long Ranara mausrot bai yu save long wanem mi toktok long en.

Sapos yu no save orait, mi ken stori long yu olsem dispela bikpela ain bris i gat ruf long en olsem haus na em strongpela bris. Em wanelala naispela bris long Madang-Ramu Haiwe, tasol strong bilong tait wara i kamdaun long maunten bilong Finistia Rens wantaim graun, ston na ol bikpela diwai i muvime pos bilong bris i go kam i go na i rausim dispela ain bris na karim i go.

Wara i wilwilim stret dispela ain bris na mekim ol i luk olsem pipia stret na tromoi long sait tasol i stap. Mi yet go lukim na mi ken tok, wara i gat strong na pawa tu ya.

Dispela birua i bin kamap long Trinde nait bihain long bikpela ren tru i pundaun long maunten bilong Tauta long Finistia Rens long Raikos distrik, Madang provins.

Bihain long wanelala wuk nau hevi bilong dispela wara i rausim Surinam Bris i stap yet. Na hevi nau i stap olsem ol bikpela trak na ol PMV we i laik go long Madang na tu go olsem long Lae na ol Hailans senta i no inap ron i go kam.

Ol bikpela bisnis haus insait long Madang provins we i save kisim ol bipela holsel saplai bilong ol i kam long bikpela sip bris long Lae, Morobe provins nau i kisim hatpela taim stret bihain long bikpela tait wara i rausim na karim Surinam Bris i go pinis.

Surinam Bris i stap klostu long mausrot i go olsem long Ranara long Nahu-Rawa LLG long Raikos distrik long Madang provins. Tasol planti i save paol liklik bikos Nahu-Rawa i stap klostu olsem long Ramu Suga, we sampela eria em arere tasol long Usino-Bundi distrik.

Dispela hevi long las wuk i givim hat taim tru long ol manmeri bilong ples long Tauta we gavman stesin i stap long en sapos ol i laik kisim saplai bilong ol long Madang.

Mi bin raun i go lukim hevi long Surinam Bris long las wuk Sande, na mi guria long wanem ol samting i wok long kamap long hap. Tru tumas, ol bikpela trak na ol kar na PMV bas i mekim longpela taim long tupela sait bilong rot wantaim.

Dispela ol PMV bas i wok long go lusim ol lain bilong salim buai, na bihain ol dispela lain i save kalap long gumi na go long hapsait bilong wara. Em wanelala pasin we i lukim olsem maski pret i stap, ol dispela lain bilong Hailans rijon.

Ol sumatin bilong ol ples na hauslain klostu long Dumpu na ol ples arere husat i save go skul long Ramu Agri Bisnis taun i kisim taim stret.

Tasol mi lukim tu olsem ol lain bilong salim buai na baim buai i

Piksa i soim simen we pastaim ain bris i save stap antap long en. Sori tumas wara i rausim i go pinis.

Ol manmeri i sanap long hapstait bilong ples we bris i stap pastaim.

Ol lain bilong baim buai i painim rot bilong ol yet na i laik yusim ol mambu na ol diwai bilong bus na salim beg buai bilong ol i go long hapsait stap.

Poto i soim wara i ron strong yet na karim ol ston na pipia i go daun stap. OL POTO: JAMES KILA.

kamap wantaim stail bilong ol yet long surukim yet bisnis bilong ol. Maski bikpela wara i rausim bris, ol lain ya i wokim liklik bris wantaim ol han bilong ol diwai em wara i karim i kam na tu ol longpela mambu na wok long salim

buai beg i go long hapsait long wara. Em wanelala narakain pasin tru.

Sampela kain infomel bisnis tu i kirap long tupela sait long dispela wara. Man em narakain pasin stret.

Wanelala menesa bilong holsel stua long Madang, Peter Ding i tok olsem planti ol bikpela stua long Madang i save kisim ol holsel saplai bilong ol i kam long Lae bikos ol bikpela kampani i stap long hap. Na dispela hevi bilong tu i pilim pen stret.

wara i rausim Surinam bris bai givim hevi long ol sapos Woks Dipatmen i no fiksim hariap.

"Long nau yet, mipela i gat sampela kago i stap long stok long wea-haus bilong mipela, tasol i gat planti kastoma i baim i go na mipela bai sot yet," Ding i tok.

"Sapos dispela hevi i go moa olsem tupela wuk na rot i no op, ating mipela bai kisim bikpela taim long sait long bisnis," em i tok.

Membu bilong Usino-Bundi, Anton Yagama wantaim deputi Gavana bilong Madang Bob Watu i bin go lukim dispela bagarap long Surinam bris na i tokim ol pipel olsem ol bai mekim wanelala askim i go long O'Neil-Dion Gavman long helpim Woks Dipatmen bikos dispela em wanelala Ne-senel Haiwe na ol pipel bai nidim stret sevises long rot na transpot

Ol fres kaikai bilong Hailans we ol lain long ples olsem Isten Hailans na Westen Hailans i save bringim i go salim long Madang maket i sot tru nau.

Planti ol lain long Madang husat i save laikim ol kumu bilong Hailans olsem kapis, kerot, brokoli na ol arapela kumu i painim hat tru nau bikos saplai i sot.

Ol bikpela risos divedupa olsem Ramu NiCo Menesmen (MCC) i tok long toktok yet wantaim ol atoriti na Woks Dipatmen long wanem kain rot nau long mekim long putim wanelala balei bris we i ken helpim long muvime ol saplai bilong ol.

Ramu NiCo i save kisim ol bikpela pats na samting bilong mekim wok long nikel/kobalt main long Lae, na dispela hevi bilong wara i rausim bris bai givim hat taim tu long ol.

Wankain hevi tu em sampela ol bikpela bisnis long Madang i painim na ol tu i mekim bikpela askim i go long Gavman na Woks Dipatmen long mekim sampela samting hariap long putim wanelala balei bris long opim ron bilong ol kar i go kam na bringim saplai bilong ol.

Long narapela sait tu em ol lain bilong Madang husat i save salim buai long ol pren bauya bilong ol bilong Hailans i kisim taim tu. Ol buai ol i rausim na putim long beg na wetim ol bauya pren bilong ol long kam i stap yet long beg na klostu bai bagarap nau.

Johnson Balas bilong Amele eria i tokaut olsem em wantaim meri bilong em Agnes i redim foapela beg buai long givim long bauya bilong ol bilong Hagen, Tepi, tasol turangu Tepi i no kam na buai i stap yet wetim em.

Dispela hevi bilong wara i rausim Surinam bris i givim planti kain kain hevi long ol liklik bisnis lain olsem ol lain bilong salim buai na ol lain bilong salim kaukau bilong Hailans long Madang maket.

Moabeta, Woks Dipatmen na ol lain long atoriti i painim sampela kain rot na fiksim o putim bek wanelala balei bris long larim muvime o ron bilong ol kar long Madang-Ramu Haiwe. Dispela bikos ol bisnis haus na manmeri tu i pilim pen stret.

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 singings b'long bifo.
6:30am - Nius Helltains
6:45am - Bonde gritins
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:05am - YU TOK - komuniti awenes program
7:15am - WAN 4 DA ROAD - Hit Prediction
- niupela singings
7:30am - Tok Pilai - stori b'long putim small long nus pes.
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:05am - YU TOK - komuniti awenes program
8:15am - "Papa Heni Fuka Show"
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: 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
singings
4:30pm - Nius Helltains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Helltains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- NAIT BEAT - Host: 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 - COCA COLA GARAMUT
- Host: Angra Kennedy
7:00pm - Nius - YUMIFM NIUS SENTA
7:05pm - YU TOK - komuniti awenes program
9:00pm - 00am - Nait Beat - Ici Cruz long nait
00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan
Vitz/Talagu Sopi/Bata Rat
00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
- Miusik / Request / Tok pilai
- Kipin Kampani long ol nait shift.

Wikens - Sarere

6am - 10:00am - Wikens Sanrais Host: Talagu Sopie
7am - 9am - Sarere Monin Cruz
9am - 11am - Monin Treks
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz
6:00pm - NIUS - YUMIFM Nius Senta
6pm - 00:00am - Nait beat
7pm - 9pm - Coca Cola Garamut
9pm - 00:00am - Nait cruz
00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
6am - 10am - Wiken Sanrais / Sandei Monin
wokabaut Musik
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12 - 2pm - Sandei Belo Taim Music
2:00pm - NIUS - YUMIFM Nius Senta
2pm - 6pm - Sandei Avinun Draiv Music
6pm - 8pm - NIUS - YUMIFM Nius Senta
- GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

TRINDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
8PM Focus
8:15PM Musik/Spots
8:30PM NIUS
8:40PM Mama Graun Riplei
8:55PM Musik
9PM Stesen Pas

FONDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karen 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 Afes
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 Karen 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 Afes
8PM Wantok
8:15PM Musik
8:30PM NIUS
8:40PM Youth Riplei
8:55PM Musik
9PM Stesen Pas

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

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

Sajent Timi amamas long wok bilong em

Nicky Bernard i raitim

PLANTI manmeri save laikim tru wok bilong ol na save amamas long mekim long laip taim bilong ol.

Wanpela Sajent bilong Papua Niugini Difens fos, Timi Kopalg save wok long air trespot bilong ami bilong yumi PNG.

Timi stap long Difens moa long 21 yia olgeta, taim balus bilong ami bilong yumi laik flai, Timi wantaim ol wanwok bilong em save sekim ol kago na stretim insait long balus.

Dispela wok bilong e mol save kolim Loding Opisa, em save lukautim

olgeta kago go insait long Kasa balus bilong ami.

Taim em stap insait long balus em bai wok olsem ol air stiwed bilong bilong ol balus, em bai singaut long maus tasol go long ol ami o manmeri klap long Kasa.

"Long makim maus bilong kepten, mi laik tokim yupela long pasim sitbelt long taim bilong balus i laik tek ov" Timi bait ok olsem.

Timi na ol wokman bilong em save senis long wanwan ron bilong Kasa balus, taim ol kam bek long Mosbi narapela wokman bai kisim ples bilong em na ol wokman bilong em.

Sajent Timi sanap wantaim wanwok bilong beksait long Kasa balus bilong Ami. Poto Nicky Bernard.

EMTV Television Guide

FONDE MAS 7, 2013

5:00 PM G **KITCHEN WHIZ**
5:30 PM G **FUNNIEST HOME VIDEO SHOW**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **NRL ROUND 1 – ROOSTERS vs. RABBITOHS**
9:00 PM G **RESOURCE PNG EP#61**
10:00 PM G **RAIT MUSIK**
11:00 PM G **HOT SPOT EP#5**
11:08 PM G **SOKA XTRA**
11:30 PM G **ELITE MUSIC ZONE EP#5**
G **EMTV NEWS REPLAY**

FRAIDE MAS 8, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER**
5:30 AM G **EMTV NEWS REPLAY**
6:00 AM G **TODAY**
09:00 AM **CLASSROOM BROADCAST**
9:00am Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program
3:30 PM G **KIDS KONA**
3:30 PM SHARKY'S FRIENDS
4:00PM MAGICAL TALES EP
4:30 PM G **DAYS THAT SHOOK THE WORLD**
5:30 PM G **FUNNIEST HOME VIDEO SHOW**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **IN MORESBY TONIGHT – EP#4**
7:30PM G **NRL ROUND 1 – BRONCOS vs. SEA EAGLES**
9:27 PM G **EMTV TOKSAVE**
9:30 PM G **EMTV NEWS REPLAY**
6:30PM G **NRL IS BACK** **NRL ROUND 1 – Eels vs Warriors**
10:30 PM G **AUSTRALIA NETWORK**

SARADE MAS 9, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:30 AM G **EMTV NEWS REPLAY**
7:30 AM G **ULTIMATE GUINNESS WORLD RECORD #11**
8:00 AM G **YOGA SUTRA EP# 35Rpt.**
8:30 AM G **AUSTRALIA NETWORK**
5:00 PM G **MOTU GADODIA S2/Ep12 - Sea son Finale Rpt...**
5:30 PM G **OLSEM WANEM Ep#8**
6:00 PM G **EMTV NATIONAL NEWS**
6:30PM G **NRL IS BACK** **NRL ROUND 1 – Bulldogs vs Cowboys**
10:30 PM G **EMTV NEWS REPLAY**
11:00 PM G **AUSTRALIA NETWORK**

SANDE MAS 10, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IT IS WRITTEN**
7:00 AM G **HILLSONG**
7:30 AM G **AUSTRALIA NETWORK**
8:00 AM G **YOGA SUTRA Ep#36 “ BUSINESS PNG**
8:30 AM G **MARTIN MYSTERY EP#**
9:30 AM G **OLSEM WANEM- Repeat**
10:00 AM G **RESOURCE PNG –Repeat**
11:00 AM G **AROUND THE WORLD IN 85 PLATES**
12:00 PM G **AUSTRALIA NETWORK**
2:00PM G **NRL IS BACK** **NRL ROUND 1 – Panthers vs Raiders**
4:00PM **NRL ROUND 1 – Storm vs Dragons**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM **TOPPIKA EP#8**

TORO

5

TORO RITIM PER
OLSEM SIR BILL
I DAI NA WARI

EM I GO KAWAP LONG
HAUS NA TOKIM FEMILI
BILONG EM -"

OLGETA I HOLIM PAS NA
KRAI NA TINGIM OL PA-
SIN BILONG LEIT SIR BILL

EM I GRASRUTS MAN
TRU! (SOB!) EM I LIDA

BIABIA

KANAGE

TOKWIN

Koki karai olsem dok...

I gat wanpela koki i stap long
Renbo Viles na flai raun long ol-
geta haus. Bai yu harim em koki i
karai na bai flai kamdaun o ol
arapisin olsem wiliwegtel bai
ronim em i go i kam bikos haus
bilong ol i stap longa diwai

dispela dok i stap.. Mi
lukluk long banis we
em singaut tasol
nogat wanpela sain bi-
long dok.. Em singaut
gen na mi lukluk i go
antap na kirap nogut
long lukim dispela koki
i singaut olsem dok!
Mi sanap tasol na luk-

A cartoon illustration of a white bird with a large, spiky crest on its head. The bird is perched on a branch, looking very annoyed or angry. It has its beak wide open, shouting "WOF! CRR! WOF!" in a gruff, commanding tone. The background is a simple, light gray wash.

daun long wapelha haus tasol. Em
save raun tumas. Em luk olsem ol
doti maket lain bilong Renbo
maket

Tokwin Tasol...

FMTV Television Guide

**OI Program na Kilok i
ken senis ultaim**

Raun wantaim Kanage olgeta wik

PEN PREN**NEM:** Joshua Malken**KRISMAS:** 30 (Man)**ADRES:** PO. Box 4132, Destiny F/Ship, Lae Morobe Provins**SAVE LAIKIM:** Go Lotu, pilai musik, singsing na preisim God, ritim Baibel, harim gospol musik, mekim gaden na laikim wanpela lotu meri husat i save go lotu long stap wantaim oltaim.**NEM:** Elijah Hombo**KRISMAS:** 23 (Man)**ADRES:** Nisol Elementary School, PO. Box 538, Lae 411, Morobe Provins**SAVE LAIKIM:** Raitim leta, Pilai soka, Volibol, Harim musik, Ritim Niuspepa, Go Lotu, Tok pilai na mekim pren.**NEM:** Danny Henz**KRISMAS:** 38 (man)**ADRES:** PO. Box 4731, Lae, Morobe Provins**SAVE LAIKIM:** Pilai gita, Go Lotu, Pilai soka, wokim haus na gaden.**NEM:** Stanford Jackson**KRISMAS:** 18 (Man)**ADRES:** Komnaik Stationary Ltd, PO. Box 182, Mendi, SHP**SAVE LAIKIM:** Go Lotu, Watsim TV, Pilai ragbi tas, Tok pilai na Stori wantaim ol lain.**NEM:** Dulcie Ben Mandi**KRISMAS:** 23 (Meri)**ADRES:** M&S Tsang Cash & Carry, PO. Box 19, Madang, Madang Provins**SAVE LAIKIM:** Ritim Baibel, Harim gospol musik, Pilai gita, Go Lotu, Serim tok bilong God na ol samting long ol arapela, Wasim klos na Klinim haus.**NEM:** Mocksy Gudego**KRISMAS:** 19 (Meri)**ADRES:** C/- Joshua Sono, PO. Box 77, Kiunga, Westen Provins**SAVE LAIKIM:** Pilai Musik, Harim musik na ritim buk.**NEM:** Ivan Gudego**KRISMAS:** 17 (Man)**ADRES:** C/- Joshua Sono, PO. Box 77, Kiunga, Westen Provins**SAVE LAIKIM:** Go Lotu, Harim musik na painim poro.**NEM:** Peter Kul**KRISMAS:** 22 (Man)**ADRES:** St. Edward Ambang - C/- PO. Box 28, Banz, Jiwaka Provins**SAVE LAIKIM:** Raitim leta, Ritim buk, Pilai gems, Tok pilai, Harim musik na watsim TV.**NEM:** Junior B. Dii**KRISMAS:** 31 (Man)**ADRES:** College of Distance Education, PO. Box 2071, Yomba, Madang Provins**SAVE LAIKIM:** Go danis, Harim musik, Watsim TV, Tok pilai, Kisim wara na go swim**NEM:** Yakias James**KRISMAS:** 18 (man)**ADRES:** Annia Village C/- Kanabea, Catholic Mission, PO. Box 220, Kerema, Gulf Provins**SAVE LAIKIM:** Ritim Niuspepa, Pilai musik, Pilai soka, volibol, basket bol, Harim Stori.**Rais i no kuk yet...**

KANAGE i stap wantaim meri bi-long em longpela taim nau. Wanpela apinun, meri bilong Kanage i redim pot kaikai na putim long paia. Meri hariap i go waswas bikos em ples i hot. Em tokim Kanage long was long pot kaikai long paia. Em i go waswas na em lus tingting long kisim sop. Em i go bek long haus long kisim sop. Em i go antap long kisim sop na lek bilong em i wel na turangu hariap holim sait long haus. Tasol taul i lus. Kanage lukim olsem na em i opim ai na tok, "Aiyo...., rais i no kuk yet na Ox & Palm op pinis...".

**Soulist Raiotzs
Madang**

Kros long beltait

WANPELA moning, papa Kanage go wok long gaden. Em wok i go na hangere kisim em. Em kam bek long haus na meri bilong em skelim kaikai bilong em. Kanage kaikai pinis na em tokim meri na pikinini meri bilong em, "yu tupela i go na karim ol paiaut mi brukim pinis

na i stap long gaden". Pikinini meri bi-long em les. Papa Kanage belhat na em tokim em, "Yu les long wanem! Bai yu stap tasol olsem! Bihain yu marit, man bilong yu bai mekimsave long yu long dispela kain pasin". Mama harim Kanage hatim pikinini meri na em tokim Kanage, "Inap ya! Maski long kros". Papa Kanage tanim em tokim mama, "Mi gat rait long kros na skulim em long wok. Yu noken tokim mi long pasim maus. Yu tupela les long mi kros, orait, yu tupela i go na painim rot long kaikai na kisim mani!"

P Posou

Rough! Rough!

Amerika na wanpela Papua Niugini pikinini, tupela i pilai long gras stap na skin blong tupela i sikarap. Papua Ni-

uginian kirap na tok englis long Amerikan olesem, "Yu Rough me first, then I rough you. Together we rough rough".

Tupela Marit

Tupela marit stap longpela taim na man igo marit wantaim wanpla niupela meri. Ino long taim ol i painim aut Na putim tupela long kot. Taim kot i askim tupela, tupela i Yes! Ino long taim nambawan meri kirap Na tok, "Mi wanbel long tupela wokim, tasol mi laikim plastik contena wara blong mi mas karim i kam long mi yet".

Ol skwat!

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

Email: jwilson@wantok.com.pg

**Skul wok bilong mi i go daun
taim mi gat mobail fon**

Dia Laiplain,

MI wanpela meri i gat 16-pela krismas na nau mi pinisim Gret 10 bilong mi pinis. Skul i pinis na mi stap na tingting long bihain taim bilong mi na tu, mi wok long lukim ol skul pepa bilong mi tasol mi lukim olsem mi no wokim gut o ol mak bilong i go daun.

Dispela kain samting i mekim mi pret, bikos nogut mi bai no inap go long sekondesi o nesenel hai skul.

Wanpela samting mi bilip i bagarapim skul bilong mi em mobail(Mobile) fon. Maski ol papa-mama bilong mi givim skul toktok long mi long mekim gutpela pasin, tasol mi no inap long lusim mobail fon. Mi save westim planti taim bilong skul malolo long yusim mobail long teksim, stap long Fesbuk o toktok long poroman-meri long taim mi gat kredit.

Long olgeta dispela, mi lusim laik long kaikai long taim bilong dina, na ol save fosim mi long mekim wok bikos mi save mekim wok long haus. Papa-mama bilong mi save tokim mi long lukaut gut bikos mobail fon i wok long bagarapim mi na kamapim nogut pasin. Mi save ol i tok tru, tasol mi no save bai mi mekim wanem.

Bai mi mekim wanem samting sapos mi no go long sekondesi o nesenel hai skul? Plis helpim mi.

Can't Help It.

Dia Pren,

Tenkyu tru long rait i kam long mipela na tokaut long hevi bilong yu. Mipela i laik tokim yu olsem, i no yu tasol, planti yangpela na sumatin i gat wankain wari olsem yu husat i save rait i kam, ring na toktok long mipela.

Mipela i soru tru long wanem samting i kamap, olsem skul i pinis na yu lukim ol skul mak bilong yu i no gutpela tumas. Yu tokaut olsem yu yet i gat wanpela mobail fon na i wok long daunim intres bilong yu long mekim skul bilong yu na tu, pasin bilong yu, stail

bilong kaikai na mekim wok long haus i senis.

Pren olgeta samting em Papa God yet i mekim na i gat as bilong em, wankain tu long man i mekim samting i gat as bilong em. Sapos yu askim ol lain o painim aut long wanem as tru bilong mobail fon o telefon, ol bai tokim yu olsem wok bilong en em long bringim tok namel long man-meri long wanpela na narapela. Long dispela wei, mobail fon i mekim isi long man long save wanem samting bai kamap o i kamap pinis.

Sapos olsem, long wanem as na bai mobail fon i bagarapim mak bilong yu? Yu mas tingim, samting ol i mekim em bilong gutpela bilong man na tasol sapos yumi no yusim gut,em ken bringim samting we yu no inap laikim long en.

Pren, planti yangpela i ting olsem i nogat samting i rong, tasol wanem ol risal i kamap taim yu yusim mobail fon na wanem ol pasin yu lainim long em.

Mipela i laikim yu long skelim gut wanem samting em i gutpela na wanem samting i nogut long yu laikim mobail fon tumas. Yu mekim dispela na raitim go daun long pepa na rulim lain long makim gutpela na i no gutpela bilong yu long.

Bihain long dispela, yu lukluk long risal na ol as bilong gutpela na nogut bilong em. Yu bai painim olsem ol i no gutpela i save stap longpela taim na i planti moa long ol gutpela we i no save stap longpela taim. Taim yu lukluk long hevi bilong yu na ol samting we i wok long bagarapim stail, kaikai na wok helpim bilong yu long haus olsem wanpela bilong ol i senis tu.

Olsem wanem long ol narapela lain

olsem ol Papa-mama, brata na susa na spiritual laip bilong yu. Pren, edukesen em i olsem wanpela sik we bai yu no nap lusim sapos yu no was gut long wei yu stap long en, dispela ken bagarapim yu long bodi na tingting wantaim.

Pren olgeta samting yu tok long en, em sampela we bilong laip. Nau mitupela bai toktok long "Olsem wanem sapos yu no go long Sekonderi o Ne-senel Hai skul."

Mipela i bilip olsem olgeta sumatin long Gret 8, 10, 12 na ol narapela sumatin askim wankain kwesten olsem yu.

I nogat pinis bilong edukesen, na i nogat wanpela nogut samting long dispela. Em i man tasol i save mekim o tingim samting olsem i nogut; I gat narapela we long yu ken skruim edukesen bilong yu sapos yu no mekim i go long hai skuls o institusens. Sampela rot we yu ken skruim skul bilong yu em;

Yu ken agredim mak long ol sabsek yu no mekim gut long ol long planti skul olsem, open kolis(CODE)

Yu ken traum tu ol arapela skul olsem Vokesenel o teknikol edukesenel kolis o yu ken go stap long ples tasol yu mas yusim ol save yu bin lainim taim yu stap yet long skul.

Pren, taim yu luksave long hevi bilong yu, em bai helpim yu long kirapim bek dispela kain tingting na pasin yu bin stap long bipo.

Pren bilong yu,

Laiplain.

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

Laiplain

PM givim K9m long Sandaun na Is Sepik Provins

PRAIM Minista, Peter O'Neill i givim sek mani inap long K5 milien i go long Sandaun Provins, long Sarere 23 Februeri, 2013 taim em i bin opim BrereAwol haus long Aitape.

Dispela sek em Praim Minista i bin presenim i go long Minista Bilong Klaimet Senis, na Memba Bilong Aitape-Lumi, Patrick Prwaitch.

"Dispela gavman i amamas long lukim yupela yusim gut ol distrik fan long gutpela we olsem wok bilong bildim dispela K9 milien BrereAwol haus bilong olgeta gavaman opis." Mista, O'Neill i tok.

Em i tok amamas long wok bilong Minista Prwaitch, na i tok oslem nau Aitape-Lumi pipel i ken gat gutpela komunikesen sevis bilong toktok i go i kam wantaim ol lain ausait. Mista O'Neill i askim tu ol pipel long Aitape-Lumi olsem ol i mas kamap papa tru bilong dispela nupela gavman haus na lukautim gut.

"Nau wok papa tru bilong dispela nupela haus em i stap long han bilong yupela. Yupela mas amamas long en na lukautim gut. Mi givim narapela K5 milien moa antap long dispela K9 milien long helpim moa long karim aut wok development insait long provins bilong yupela," Mista O'Neill i tok.

Bihain long dispela, Praim Minista O'Neill i go bek long Wewak na long Sande 24 Februeri, 2013, Gren Sif Sea Michael Somare i bin rereim wanpela bikpela bung kaikai long nem bilong Praim Minista.

Long dispela bung kaikai, Praim Minista O'Neill i givim narapela K4 milien bilong Is Sepik Provins, i go long Gavana bilong Is Sepik, Gran Sif, Sea Michael Somare.

Praim Minista i brukim dispela mani olsem, K2 milien i bin go long 2 PIR Difens Fos long Moem Bareks, na narapela K2 milien i go long Boram Hausik bilong statim wok bilong rausim Hausik na go bildim long narapela hap.

Praim Minista i bin amamas long lukim ol soldia long Moem Bareks i wok strong yet, maskim taim ol i nogat planti risoses long wok wantaim.

"Maski yupela painim hevi, yupela i bin taitim bun na wok strong yet. Dispela gavman nau i statim wok bilong mentenens na stretim ol olpela gavman haus. Wan-kain olsem planti ol arapela gavaman opis insait long kantri, Moem Bareks tu i bagarap olsem. Dispela gavaman bai mekim wok gut isi, isi na stretim ol gavaman haus na ol bikpela wok long biahin taim," Mista O'Neill i tok.

Em i tokaut olsem gavman bilong em i gat strongpela laik na tingting long helipim PNG i kamap gut.

Mista O'Neill i givim narapela K2 milien long statim wok bilong rausim Boram Hausik na go wokim gen long narapela hap.

Mista O'Neill i tok olsem Kabinet i save na i rere tasol long rausim tu Boram Haus Kalabus i go long narapela hap, long givim spes long Wewak ples balus i ken go bikpela 400 mita moa. Toktok bilong dispela tupela gavaman opis i wok long go het yet na i luk olsem ol bai i muvum dispela tupela opis i go longwe liklik long solwara.

CCI Progrem Menesa Vincent Salle (namba tu long lep han) givim polythene beg i go long Mista Kamya wantaim ol narapela Ramu NiCo Opisa i lukluk.

cci na Ramu NiCo strongim wok patnasip long kirapim kakau

STRONGPLA wok patnasip namel long Ramu NiCo Komuniti Afeas Dipatmen Agrikals Seksen wantaim Cocoa Coconut Institute (CCI) aninit long Pablik-Praivet-Patnasip program (PPP) i lukim CCI i givim 10,000 polythene bek long Ramu NiCo long karim aut wok kakau neseri program long ol impek eria bilong Ramu NiCo.

Ol dispelea 4-pela eria em Kumbukari Main eria, Basamuk Rifaineri, Kostel Paiplain na Inlen

Paiplain eria.

Long wanpela seremoni long Tunde Mas 5 long Madang Ramu NiCo, CCI progre menesa, Vincent Salle i givim dispela polythene begs i go long Komuniti Afeas (CA) Deputi Jenerel Menesa, Stotick Kamya long strongim wok patnasip.

Long dispela prisetesen, Mista Salle i tok CCI i bin amamas long wok bung wantaim Ramu NiCo long karimaut ol ekstensen sevis program bilong em long hap bi-

long Rai Kos distrik long Basamuk, na ol narapela hap bilong Kostel Paiplain eria.

Em tok amamas tu i go long ol planti wok agrikals we Ramu NiCo agrikals seksei i karimaut long ol impek eria, na save givim planti teknikol save long ol asples lain we CCI i no nap go long en.

Supavaisa bilong Ramu NiCo agrikals seksei, Allan Wahwah na trening kodineta, Aldam Bande i tokaut olsem long dispela 10,000 beg, 5,000 bai ol i givim long Inlen

Paiplain eria olsem Usino Lokol Level Gavman long kamapim wanpela sentrel neseri we ol kamapim rut stok bilong badim.

Nrapela 5,000 bai ol i givim i go long Basamuk eria long Rai Kos we ol asples olsem, Dein, Tugayak, Mingming na Kulilau we i gat ol modol fama Ramu NiCo i kamapim pinis.

Mista Salle i tok olsem ol dispela projek bai karimaut kakau Pod Bora long paitim dispela sik nogut bilong kakau.

Ramu NiCo i kirapim lokel ikonomi go bikpela

Mathew Yakai i raitim

DISPELA bikpela nikel main kompani insait long Madang, Ramu NiCo i tromoi bikpela mani insait long provins na kamapim ikonomi bilong provins i go bikpela na strongpela.

Insait long las 9-pela mun tasol, Ramu NiCo i tromoi moa long K56.2 milian long baim ol samting insait long Madang we i lukim ol bisnis haus na ol narapela lain i givim sevis i kisim gutpela samting.

Deputi Jenerel Menesa bilong Komuniti Afeas (CA) long Ramu NiCo, Stotick Kamya i bin mekim dispela tok long Fonde i go pinis long Madang insait long namba wa kwata Ramu NiCo Projek Apdeit Riwu Miting i go long ol pagraun na ol narapela stekholda olsem gavaman, MRDC na MRA.

"Stap bilong Ramu NiCo insait long kantri na Madang long statim bilong Ramu Projek i kamapim ikonomi o wok mani bilong provins i go bikpela."

"Planti long ol lain i givim sevis na kompani we Ramu NiCo i wok wantaim i save kisim planti bisnis na benefit long dispela samting kompani i kamapim," Mista Kamya i tok long prisetesen bilong em.

Em i tok ol bikpela saplaia na kompani we i save kisim gutpela samting em ol supamaket, hadwe, steseneri sop. Auto-pats, ges saplaia, holsel, industriel ikwipmen na narapela.

"Na ol sevis provaida bilong

NIUSPEPA BILONG YUMI OL PNG STRETI

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

K0.80t per copy or K65.00 Home Delivery & K52.00 Office pickup subscriptions per copy each issue annually.

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
Fax

E-mail
Signed

Date

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

Attn: Luke MEK (Circulation & Distribution)

GILAGIM RAMU NIICO DE PROJIK

MCC

HSE statim aweanes bilong 2013

long Basamuk na KBK

ENVAIROMEN Seksen bi-long Helt, Sefti na Envairomen Dipatmen bilong Ramu NiCo Menesmen (MCC) Limited i statim pinis 2013 Envairomen Aweanes program bilong en long tupela Projek eria bilong en long Kurumbukari Main sait na long Basamuk Rifaineri.

Em i tokaut long aweanes program bilong en i no long taim i go pinis na i bin lukim Deputi Jeneral Menesa bilong HSE Dipatmen, Johnson Chen i givim toktok insait long 2013 Kwatali Riviu Miting bilong Ramu Projek long Madang long las wik.

Envairomen Seksen bilong HSE i tokaut olsem aweanes bilong ol i bin stat long mun Februari 2012.

Dispela aweanes i lukim ol lain bilong Envairomen Seksen bilong HSE wantaim ol lain bilong Komyuniti Afes Dipatmen na tu ol lain bi-long Basamuk Rifaineri olsem Vais Presiden Charles Zha, Phil Allcon na HSE Jeneral Menesa, Wayne Basson i bin karimaut aweanes long ol eria klostu long Basamuk we i karamapim Tugyak, Buf, Min-dre, Jangag, Duman, na Sulu viles stat long Februari 18 i go pinis long Februari 22.

Aweanes long Kurumbukari i bin stat long Anangri viles long Februari 25. Tim we i stap insait long dispela aweanes em ol ofisa bilong HSE Envairomen Seksen, Komyuniti Afes na ol menesa bilong Main Dipatmen. Dispela aweanes bai go het long ol wik i kam.

Planti ol bikpela toktok na askim i bin kamap long sait bilong opere-sen bilong kampani insait long aweanes na ol dispela em ol lain ofisa na ol menesmen lain husat i bin stap i bekim gut stret.

Bai i gat ol arapela aweanes moa i kamap insait long dispela yia 2013 long ol arapela Projek eria.

Deputi Jeneral Menesa bilong HSE, Johnson Chen tu i bin mekim gutpela presentesen o toksave i go long ol stekholda bilong Ramu Projek long taim bilong 2013 Kwatali Riviu Miting.

Mista Chen i givim planti ol ripot bilong sait long Operesen Envairomen Monitoring Plen we Ramu NiCo i givim i go long Nesenel Gavman na i toktok long wanem ol samting Kampani i

wokim bihainim OEMP.

Ol Stekholdas husat i stap long dispela miting em ol lain Lenona Asoselin, ol Stet tim bilong Nesenel Gavman olsem Mineral Risos Atoriti (MRA), Mineral Risoses Developmen Kampani (MRDC), Dipatmen ov Envairomen na Konsevesen (DEC) na Geo-Hazard Management (DMPGM).

Planti askim i kam long ol lain LOA eksekutiv long sait bilong monitoring o pasin bilong lukluk na putim was na givim ripot long wanem ol samting o bagarap i ken kamap long sait bilong envairomen.

Mista Johnson wantaim ol HSE ofisa bilong em i bekim sampela ol kwesten na ol sampela em Mista Goro Arigae bilong DEC i helpim long givim sait bilong Gavman.

Wanpela bikpela toktok we i kamaut long dispela 2013 Kwatali Riviu Miting em Ramu NiCo i tok-save long ol lain LOA olsem ol i gat rait long givim nem o askim wan-pela asples lain ol saveman bilong ol yet long stap wantaim Ramu NiCo HSE tim taim ol i karimaut monitoring. Dispela bai helpim long givim gutpela balens sait bilong ripot, na bai nogat tingting krangki nabaut i kamap.

Mista Johnson na ol HSE ofisa husat i bin stap long dispela taim i tok klia long ol stekholda long taim bilong riviu olsem ol wok bilong karimaut monitoring i save go het yet nau long KBK na long Basamuk we i gat dispela Dip Si Teilings Plesmen i stap long en long sol-wara bilong Basamuk Be.

Em i tok olsem monitoring o wok sekim i save kamap tu long ol sedimentesen o pipia we i kamaut long main antap long KBK.

Mista Arigae bilong DEC, i tokaut tu long ol lain LOA eksekutiv olsem DEC i bin givim wanpela kondisinal Pemit long Ramu NiCo long mekim wok bilong em bihainim wanem ol lo i stap long lukautim gut bus, graun, wara na solwara (envairomen). Olgeta dispela i stap long OEMP, we HSE Dipatmen bilong Ramu NiCo i mas bihainim na wokim ol program bilong en long karimaut wok DEC i laikim em mas wokim aninit long Pemit DEC i givim.

Mista Arigae i tok olsem nau yet DEC i lukluk long karimaut ol audit

o wok sekim bilong em. Tasol em i tokaut tu olsem long nau yet ol i amamas long wanem ol wok we Ramu NiCo i mekim bihainim dispela OEMP Progrem bilong en we DEC i laikim ol i mas bihainim, na Ramu NiCo HSE Dipatmen i wok long givim ripot bilong en long taim stretna dispela em gutpela.

Narapela sait tu em Mista Arigae i tokaut olsem DEC sampela taim i save yusim ol lain konsalten long karimaut wok painimaut bilong en na bihain givim ripot i go long DEC.

Mista Arigae i sapotim tingting bi-long Ramu NiCo long yusim ol lokal pipel long sait insait long monitor-ing tim o lain bilong sekim gut wok na mekim ol ripot bilong en.

HSE Dipatmen bilong Ramu NiCo i tokaut long 2013 Kwatali Riviu Miting olsem nau yet i no gat bikpela bagarap i kamap long sait long ol kemikol o strongpela marasin i kapsait na bagarapim ples.

Mista Johnson i tok long nau yet ol strongpela marasin o kemikol nogut em ol i save rausim i goaut long wok ples na putim long len-fil eria we ol yet i wokim na i ken holim ol strongpela marasin nogut.

Em i tokaut tu olsem ol dispela len-fil em ol i wokim kamap bihainim Envairomen Kod ov Praktis bilong Saniteri Len-fil Sait aninit long DEC Ruls na Regulesen bi-long 2001.

Mista Johnson givim toktok long Ramu Projek Kwatali Riviu miting.

HSE Envairomen ofisa, Steve Opur i givim toktok long ol ples lain long Basamuk.

Ol pipel i bung long harim envairomen aweanes toktok.

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela Ramu NiCo, Wanpela Komyuniti'

Ramu NiCo redi long givim

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

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bi-long 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

CPL opim tupela moa stoa long Mosbi

SITI Famesi Ltd (CPL) nau i opim pinis bikpela stoa bilong en long Waigani Draiv, Pot Mosbi siti. Kos bilong dispela i olsem K500,000. Nupela stail bilong lainim ol stoa samting i luk nais na gutpela moa. Ol i gat moa nupela stok, na i gat moa ol gutpela samting we kastoma ken mangalim na baim.

"Mipela amamas long ol kastoma bilong mipela kam insait long stoa bilong mipela nau i gat dispela nupela lukluk wantaim senis mipela mekim stat long antap na i go daun. CPL oltaim i save bihainim laik bilong ol kastoma bilong en, olsem na mipela mekim senis Klostu, Klostu long inapim olgeta nid bilong ol," Mista Ravi Singh, CPL Grup CEO i tok.

"Mipela i bilip olsem ol kastoma bai amamas long nupela lukluk we mipela mekim long helpim ol painim ol gutpela samting ol i nidim. Ol wokmanmeri bilong mipela tu i rere tasol long kisim ol kastoma i go long wanem kain eria bilong helt o bilas o arapela eria bilong pesonel kea ol i lakim. Ol kastoma bilong mipela long asples oltaim i save wanbel long dispela stoa," Mista Singh i tok moa.

"Ol i save kam bek hia moa yet long wanem ol i lakim gutpela wok pasin bilong ol wokmanmeri bilong mipela. Stoa

bilong mipela nau i lukluk moa brait na kastoma ken pulim win gut, na i gat kain kain nupela samting moa bilong baim wantaim liklik prais tasol. Antap long dispela, mipela putim tu Bon kafe (Bon Café) insait long stoa wea kastoma i ken baim kap kofi long wanem kain stail ol i laikim long dring," Mista Singh i tok.

Siti Famesi i tok ol i kamapim bikpela sais bilong dispela stoa, 10-pela yia bihain long taim ol i bin bildim. Nau bai ol kastoma i ken lukim kaunta bilong kisim marasin na ol arapela sevis namel stret long dispela traipela stoa.

Olgeta dipatmen bilong stoa nau i gat ol sain bilong toksave long ol kain kain sek-sen bilong stoa na em i kamap olsem gutpela fren bilong ol kastoma stret. Nau bai kastoma i no ken paul long wanem hap long kisim samting em i nidim.

Long wankain taim tasol tu long de 29 Februari 2013 em Sif Eksekutiv Opisa (CEO) bilong CPL Grup, Mista Ravi Singh i bin opim tu, narapela stoa bilong Stop en Sop, ol i kolin Konvinien Stoa insait long eria bilong bikpela Eweis (Airways) hotel long 7 Mail, NCD. Mista Ravi Singh i tok, samting olsem 18-pela mun i go pinis CPL stat plenim long

Nupela Stop en Sop Konvinien Stoa long Eweis Poto: Nicky Bernard

kirapim dispela konvinien stoa, tasol ol i stat bildim insait long 3-pela mun tasol.

Mista Singh i tok olsem dispela nupela stail Stop en Sop konvinien stoa em i nambawan bilong CPL na tu insait long PNG. Em i tok tu olsem dispela nupela stail em bai kamap tu long ol arapela hap bilong Mosbi na PNG na ol bai i patna wantaim ol Inteoil

sevis stesin. Stop en Sop konvinient stoa bai gat tu Bon kafe we ol kastoma ken baim hot kofi na liklik ol kek o skon samting insait.

"Dispela konvinien stoa long Eweis Hotel (Airways) bai helpim tru ol lain i slip long hotel, na 500 ol wokmanmeri bilong hotel yet, na ol lain in rentim ol flet bilong Airways. Tasol dispela i no tambu long

ol arapela lain ausait tu i ken kam bikos dispela stoa em bai i op long hap pas 7 moning taim na bai i pas long 7 kilok nait, Mande i nap Sande tasol Sande bai i op sotpela taim tasol." Mr. Singh i tok.

Stoa ya i gat ol marasin long kaunta na tu famesi dispenseri we ol bai i givim marasin long ol sikman husat i gat priskripen pepa i kam

long dokta long haus sik o klinik. CPL na Stop en Sop i Yusim mani mak namel long K300 tausen (K300,000) na K400 tausen (K400,000) long kamapim insait bilong stoa. Sais bilong ka pak eria arasait long stoa em olsem 150 x 250 skwea mita, em i nomol stail bilong ol Intenesen Groseri Asosiesen (IGA-International Groceries Association).

Product Safety Recall

KISIM BEK BILONG ORIGIN ENERGY PRODAK – LP GES REGULETA

Dispela em i wanpela bikpela toksave long strongim pasin bilong yusim stret LPG.

Origin Energy i kirapim singaut long kisim bek dispela Likwifait Petroleum Ges (LPG) Reguleta.

1. Nem: Hai Presa Reguleta (High Pressure Regulator)
Bren: Rambo
Model Namba: MPR16LFT (I stap long reguleta)

2. Nem: Hai Presa Reguleta (High Pressure Regulator)
Bren: Rambo
Model Namba: MPR100 LFT

Ol dispela reguleta em ol i baim em yet, o long yusim wantaim ol dispela hai presa bena o kuka, em Rambo model, HP 100 LPB, HPA 100 LP, SA 820 oa SA920.

I gat wanpela asua long en we i ken lukim ges i lik lusim reguleta. Sapos ges i lik i go long ples we paia is tap, em i ken kamapim paia, oa em i ken pairap.

Olgeta reguleta mipela i kisim be, bai mipela i givim narapela fri long senisim. Plis sekim Origin Energy opis i stap klostu long yu long kisim moa halivim.

Sauten:
Gordons: 323 4033
Kanudi: 321 4248
Alotau: 641 1803

Momase:
Lae: 472 3177
Wewak: 456 2125

Hailans:
Mt Hagen: 545 1411
Goroka: 532 2100

Niugini Ailans:
Rabaul: 982 1180
Kavieng: 984 1733

Together we can make a difference.™

origin
gas does it!

Pilai antap long skai

ORAIT, dispela wik bai yumi lusim ol gem bilong kalapim maunten na ston na kisim balus i go antap tru abrusim ol kilaut.

Yes, antap tru – Sapos yu no save, mi tokim yu nau olsem i gat sampela ol gem we i save kamap antap long skai tu.

I gat planti kain gem we ol i save mekim antap long skai na tete bai yumi lukluk long wanpela bilong ol.

I no long taim i go pinis, yumi bin stori long ol gem we i save kamap wantaim ol bod (board) olsem sef (surf) bod, sket (skate) bod na sno (snow) bod.

Nau bai yumi lukim wanpela brata bilong ol we i save stap antap long skai.

Nem bilong dispela bod em skai bod (sky board) na spot ol i save yusim insait long en em skai sefing (skysurfing).

Histri bilong gem.

Tupela Frens man, Dominique Jacquet and Jean-Pascal Oron i bin kamapim skai sefing long 1986.

Bipo long ol i kamapim skai sefing, Jacquet na Oron i bin ol skai daiva (sky diver) o ol man husat i save kalap wantaim parasut (parachute) i kam autsait long balus.

Long dispela taim, ol i save kalap wantaim ol sef bod bilong solwara, sno bod na sampela i save rausim wilwil long ol sket boda na traum kalap wantaim ol tu.

Tasol dispela spot i no kisim bikpela luk-save inap long pinis bilong 1980's.

Long 1990 i kam em i kisim moa luksave na planti moa manmeri save go traum save na stail bilong ol long dispela nupela gem.

Namba wan wol sempionsip bilong skai sefing tu i kamap long 1990.

Skai sefing i go insait long X-Gems long 1995 i go long 2000 na bihain em i kamap 8-pela taim insait long SSI Pro tua traiel gem long Not Amerika na Yurop.

Stail bilong pilai

Long pilai, namba wan samting yu mas mekim em kisim balus na i go antap long skai wantaim parasut na bod bilong yu.

Taim yu kamap long mak bilong kalap nau bai ol i opim dua nay u kalap i go daun gen long graun.

Tasol bipo long yu kamap long graun, yu mas sanap antap long bod bilong yu na mekim ol stail olsem yu ron antap long wara, sno o graun.

Sampela i save tanim het i go daun na lek wantaim bod i go antap, em i orait ol.

Taim yu pinis olgeta stail bilong yu bihain mak na taim orait yu ken opim parasut bilong yu na win bai karim yu i kam daun isi long graun.

Wanwan bod i save gat ol samting bilong pasim em long lek bilong wanwan man bai em i noken padaun o win i karim i go.

Tasol ol i mekim isi tu long yu rausim bod na holim long han taim yu kamap klostu long graun o sapos yu bungim sampela hevi bai yu ken kamautim isi tasol bod na stretim yu yet.

Sampela pilai save kamap wantaim wanpela pilai tasol na sampela i save kamap

long ol tim o grup.

Long pilai bilong wanpela man, i save gat narapela husat i save kalap long sait bilong em wantaim kemra long kisim piksa na video bilong ol jas long lukim na givim poin long stail bilong em.

Wankain piksa na video save kamap tu long tim gem.

Skai sefing long PNG

I no olgeta hap long wol bai gat dispela spot bilong wanem em i no isipela samting.

Namba wan samting em, i mas i gat bikpela hap graun na spes antap long skai we ol pasindia balus na ol arapela balus i no save bihainim, we dispela kain pilai gen kamap long en.

Ol pilai na pailot bilong balus tu i mas kisim trening long mekim dispela wok na tu kos bilong bensin bilong balus em i antap tru.

Long wankain taim, wanwan kantri gat loa bilong ol long wanem kain ol spot olsem dispela i ken kamap.

Tasol em i gutpela long lukim ol save manmeri bilong dispela gem i soim stail bilong ol.

Wanpela samting we ol i win tru long en em strongpela tingting na bel bilong ol long kalap i kam autsait long balus bilong wanem i no planti manmeri nap long mekim dispela.

ANTAP LONG KILAUT: Tupela man i ronim bod bilong ol antap long kilaut.

LUSIM BALUS: Ol pilai i save kisim balus i antap na kalap i go autsait wantaim parasut na bod bilong ol.

STRONGPELA WIN: Wanpela sefa i daunim nus bilong bod bilong em i go down long graun.

ANTAP TRU: Ol pilai save ronim bod olsem long graun, wara na sno.

WALLACE: Mitupela bai gat wankain sans long soim save.

PRINCE: Namba wan gem bai soim strong bilong em long Brisbane.

Wallace na Prince bai bungim save

PETER Wallace i strong olsem em bai gat wankain sans long holim bal, olsem Scott Prince, taim tupela i soim pes makim Brisbane long namba wan gem bilong ol agensim Manly Sea Eagles long Fraide nait.

Pastaim long Gold Coast Titans i bin lusim em, Prince i bin go pas long olgeta bikpela pilai na gem bilong Titans, inap long sikspela yia olgeta.

Em na Wallace, husat i kisim luksave olsem namba wan plemeka bilong Brisbane las sisen, bihainim pinis bilong Darren Lockyer, bai go pas long ol bikpela set pilai agensim Manly long Suncorp Stadium.

Wallace i tokaut pinis olsem tupela wantaim bai gat sans na save long mekim ol bikpela pilai.

Wanpela samting i klia, em

Wallace bai go bek long difendim lephan sait bilong fil wantaim Alex Glenn na Jack Reed, na Prince bai mekim wankain long raithan sait wantaim Matt Gillet na Justin Hodges.

"Mipela no laik pas long pilai lep na rait, tasol mipela bai stap long strongim difens," Wallace i tok. "Em i brukim namba 100 gem las sisen.

Em bai strongpela salens bilong tupela nupela hap kombinesen, taim ol i bungim ol biknem Daley Cherry-Evans na Kieran Foran bilong Manly.

Tupela i bin stiaim Manly go long 2011 gren fainal.

Tasol Wallace i wari liklik long lephan sait bilong Manly.

"Dispela lephan sait, wantaim Jamie (Lyon)...em wan-

pela top pilai, na em bai painim rot yet," Wallace i tok. "Em i spid moa na em i strongpela man, na taim em i pilai long ol ausait hap, em bai kamapim hevi long mipeline.

"Kieran em i wanpela long ol strongpela pilai tu, na Cherry-Evans i no save asua tumas long pilai bilong en."

Glenn, husat bai go pas long lephan sait difens bilong

Brisbane i no wari long skru long lek bilong en.

"Mi skin kirap long Wally (Wallace) i pilai long sait bilong mi. Em i wanpela long ol strongpela hapbek long gem. Em save toktok tasol. Mi ken pasim iau long toktok, tasol em bai mekim save yet, na strongim pilai bilong mi."

Em bai strongpela pilai tru-

Uate sain gen wantaim Knights

UATE: Bai stap yet wantaim Knights inap 2017.

PAIA lait winga Akuila Uate i sainim pinis nupela kontrak wantaim Newcastle inap long foapela moa yia.

Bipo Kangaroos winga, husat i bin tingting long muv i go long pilai Japanis ragbi, i soim bilip bilong em long klab i go inap long pinis bilong 2017 sisen.

"Mi laikim Knights, na mi amamas tru long stap hia foapela yia moa," Uate i tok klia. "Mi no inap tingting long pilai long narapela hap, na mi long sainim kontrak gen, em i liklik samting."

Sif Eksekutiv bilong Knights, Matt Gidley, i tok klab i amamas long banism Uate agensim ol arapela koud.

"I bin gat sampela ol laik long Aku long ol arapela klab, olsem na i gutpela olsem em i stap gen wantaim mipela inap foapela yia," Gidley i tok.

Em i tok ol fens yet i save laikim em, na bai ol i amamas olsem em i no lusim klab.

Uate, husat i skorim 70 trai long 90 gem bilong Newcastle, bai traum long senism

hevi em i bungim taim em i jesi bilong em las yia. Knights bai opim 2013

kempen bilong ol long Mande nait long Hunter Stadium, agensim ol Wests Tigers.

Wests Tigers i mas strongim tingting: Farah

FARAH: Olgeta mas bung wantaim na strongim tingting.

WESTS Tigers Kepten Robbie Farah i tok ol NRL timmet bilong en i mas strongim tingting taim ol i opim 2013 kempen bilong ol long Mande, foapela de bihain long matmat bilong narapela tim-met, Moses Fotuika. Klostu 100 pilai na opisa bilong Wests' NRL, anda-20 tim, bai stap long matmat bilong Fotuika long Brisben long Fonde moning.

Fotuika, husat i bin redi long mekim NRL nem bilong en dispela yia, i bin dai long haus bilong em long las wik Fonde nait.

"Em i bikpela hevi tru, em i seksekim olgeta lain hia, moa yet ol yangpela mangi husat i bin pas klostu wantaim em," Farah i tok long Trinde dispela wik.

"Mipela ol sinia pilai i bin pas wantaim em tu, na em i bikpela sore tru long mipeline. Wanpela we tasol long mipeline i strong long dispela em long halivim mipela yet. Em i namba tu taim insait

long tempela mun, we Farah bai lidim Newcastle long dispela kain pasin sore.

Hunder Stadium i bin ples taim Farah i bin kam bek pilai bihain long dai bilong mama

bilong em Sona, las sisen.

"Las yia, em mi yet i stap long dispela hevi. Dispela yia, mipela ol pilai i wok long bungim wankain samting, na mipela i mas pas gut."

Maketing Manesa bilong Moore Printing, Abigail Popoitai, i givim K15,000 sek i go long ol Yunivesiti Tigers mausman.

Moore Printing helpim Yunivesiti Tigers wantaim K15,000

MOORE Printing Yuniversiti Tigers i gat 15 000 as long pilai strong long dispela yia. Moore Printing i soim sapot bilong em long AFL PNG Limited wantaim K15,000 i go long Yunivesiti Tigers.

Long Tunde 5th Mas, Moore Printing Maketing Manesa Abigail Popoitai i givim Moore Printing Yuniversiti Tigers mausman Walter Yangomina na BSP AFL PNG Tonamen

Dairekta Cornelius Papau wantaim K15,000 sek.

Dispela yia bai makim namba tri yia olgeta we Moore Printing i soim sapot bilong em wantaim AFL PNG. Moore Printing i amamas tru bilong wanem, dispela patnasip bilong em wantaim AFL PNG i lukluk moa long ol komuniti na gutpela aidia we i save helpim tru ol Papua Niugini lain.

AFL PNG i gat gutpela ol programe bilong ol bikpela na liklik pilaia wantaim. Programe bilong liklik i save helpim, stretim na strongim ol pilaia long pilai strong. Na tu ol save lainim ol long self-displin, timwok na win long hatwok.

Moore em wanelala kampani we i gat gutpela rekot long helpim na sapotim spot insait long Papua Niugini.

Wankain taim tu, ol i bin sapotim ol narapla spot tu osem, PNG Open, Nesenel Gem Fising Taitols, Ragbi Yunion na planti moa.

Moore Printing em bikpela na i go pas insait long kantri wantaim ol nupela teknologi bilong printing. Na em i gat moa long 200 wokman na meri insait long foapela brens bilong em long Pot Mosbi, Lae, Madang na Kokopo.

Lahanis makim 2013 skwat

Sape Metta i raitim

BIHAINIM tupela strongpela trail gem long las tupela wiken i go pinis, ol silekta bilong Bintangor Goroka Lahanis i makim pinis 33-man tren-on skwat long go insait na pilai long 2013 Digicel Kap Salens.

Lahanis Eksekutiv Bod Siaman na Frensaona, Simon Sia, i tok ol silekta i makim o pilaia long gutpela pilai bilong ol long taim ol i pilai long ol trail gem.

Namel long lainap, em 13-pela em ol olpela pilai.

Dispela 33-man tren-on skwat em – Adex Wera, Felix Tatsumi, Kevin Inagafa, Joseph Peter, Spiro Mikave, Bernard Tatsumi, Walter Hasu, Wesley Mohukule, Amon Ian, Gonzella Urakusie, Nicko Ubile, Supa Kokote, Glen Nami, Paulus Mondo, Noel Zeming, Damien Bage, Sam Tobokina, John Arme, Ismael

Awute, Garnet Auwo, Airoto Tamson, Jerry Akepa, Yappa Kapu, Yaisuo Giheno, Waisy Joe, Micah Soboni, Huture Urakusie, Casey Frank, George Aba, Minaho Goso, Richard Hoffman, Ken Kemutafe Jr na Gouse Sogavo.

Ol silekta i go het na makim tu 15-pela developmen skat pilaia. Ol pilaia long dispela skwat bai kamap osem ol fida pilaia bilong Lahanis tim.

Na ol pilaia long dispela fida skwat em – Tony Pameso, Jeffrey Mausi, Amos Kafare, Robin Soga, Velu Makarai, Aumo Awute, Nick Wayuse, Abraham Guri, Kiki Aupe, Arnold Luvite, Charlie Oliver, Janis Aitapo, Toto Avefa, Felix Luvite na Leo Fred.

Trening i stat pinis, na strongpela toktok i kam long ol kosa na menesmen tim osem, sapos wanelala pilaia i no kamap long trening long tripela de, em bai no inap stap moa long tim.

Helen Atai, em namba wan meri PNG na EAP rijken long kamap Ampaia long Kriket.

SPOT RAUN
wantaim
Scott Vavine

Spots development long distrik level

TAIM Yu toktok long ol namba wan spot man na meri long PNG, em Yu toktok long ol lain i hait i stap long ol rurel eria bilong ol provins bilong yumi.

Dispela em i tok tru, bikos long ol top spotmanmeri yumi gat nau long kantri. Mi no nid long givim nem bilong ol.

Tasol Yu yet yu mas askim, ol i kam long we? Osem wanem na ol i kirapim spots laip bilong ol? Em nau bai yu painim osem ol i kam long ol rurel eria bilong kantri.

Mipela i gat sampela long ol namba wan spotmanmeri long ol busples bilong kantri. Ol distrik bilong yumi i gat bikpela strong long painim ol spotmanmeri.

Hevi wantaim spot nau long kantri, em yumi no painim gut wok bilong painim ol.

Olgeta spots ogenaisesen i mas inap long sanapim dispela koneksen wantaim ol distrik administresen long halivim painim ol dispela lain. Ol spots ogenaisesen i mas kisim ol distrik na wanelala patnasip wantaim ol distrik atoriti.

Wanelala long ol banis mi painim wantaim ol distrik, em planti i no save wok stret, we ol i nogat inap save wokmanmeri. Yu ken askim, sapos ol i gat ol savemanmeri i stap long distrik level.

Mi raun i go long olgeta hap kona bilong kantri, na olgeta distrik, na mi ken tokim yu stret. Trumatas, i nogat wanelala save manneri stap long developim na karimaut ol spots programe long distrik level.

Osem na ol dispela ol hiden talent i no save pulim ai.

Ol distrik i mas salim sampela ol gutpela spots administreti i go ovasis long kisim kwalifikesen we provins i nidim.

Maski em i kostim gavman mani long karimaut dispela wok, em i mas mekim.

Bikos long bihain taim, na long gutpela bilong spots developmen, bai yumi lukim kaikai bilong en.

Spots, em i no stap osem wanelala bikpela luk-save long taim bilong skelim mani na sapot i go long en long provinsal gavman.

Ol provinsal na distrik gavman i mas bilip long spots insait long ol distrik. Ol gutpela piksa yumi gat, em ol PNG Grasruts Gems we nau i wok kamap namba wan bikpela spot pilai long kantri tude.

Wantaim PNG Gems, yu ken tingim hamas kostim bilong provinsal tim long kamap long pilai. Mi ken givim yu sampela ol namba bilong 2012 PNG Gems long Kokopo.

Long olgeta wanwan provins i kamap long Gems, em i kostim ol klostu wan milian kina long kisim ol i go. Planti provins i kisim taim long painim mani, na sampela, wantaim halivim bilong ol business, i painim em i isi moa.

Taim yu skelim dispela wantaim manimak bilong dispela wanelala Gems na mani yu gat bilong developim spots long ol provins, bai yu ai-op stret.

Osem, na em i wok bilong ol atoriti long tingting gut na luksave long ol strongim ol distrik spots na developmen bilong en.

- Weekend Sports Draws -

Round 6 Draw: Telikom - NSL

Round 6

Date	Time	Team 1	Vs	Team 2	Referee
9/03/2013	11:00AM	NCC Civil Oro FC	Vs	FC ROM	SIG
9/03/2013	1:00PM	Eastern Stars FC	Vs	Beta PNG Uttd FC	SIG
9/03/2013	3:00PM	WNB Taur FC	Vs	Hekari Uttd FC	SIG
9/03/2013	3:00PM	Gigia Latepoo Monroe FC	Vs	Wegrin FC	SIG

Marum mas kamap Nesenei Kosa, Ipatas tok

Nicky Bernard i raitim

GAVANA bilong Enga, Peter Ipatas, i singaut nau i go long ol selekta o ol lain bilong makim kosa bilong ragbi mas lukluk strong long kisim wanpela Papua Niugini man long go pas long PNG Kumuls long wol kap.

Ipatas tok Marum em wanpela Kumul pilai bipo na taim em pinis em kamap kos bilong klab bilong em Rabaul Gurias.

"Em wanpela gutpela kos na em save long pilai bilong ol mangi long Papua Niugini na tim bilong em Rabaul Gurias i winim planti bikpela pilai olsem Digicel Kap," Ipatas i tok.

Em tok tu olsem, sapos ol askim long makim kos em bai putim han go antap long makim Michael Marum long wanem em yangpela kos na save long we bilong pilai bilong ol Papua Nigini mangi.

Marum wantaim ol tim bilong Rabaul Gurias kam bilong Australia long pilaim sampela klab long hap na dispela tupela pilai bilong ol, ol winim na kam bek.

Mista Ipatas tok Marum ken wok long sait bilong Mal Maninga na kisim save long we bilong kos long wanem Maninga tu em wanpela top kosa bilong Stet ov Orijin.

"Husat manmeri bai go agensim mi long makim Marum, na husat Papua Niugini ken kos olsem Marum, nogat man moa olsem na givim em sans taim em yangpela yet" Ipatas i tok.

Nau yet Marum wantaim ol tim bilong em redi long pilaim ol Niugini Ailan long redim ol yet long bikpela Digicel kap long holim taitol bilong ol.

PMV
DIESEL
OIL

PMV OIL
BILONG YUMI

BOROKO MOTORS

**BOROKO
MOTORS**

PORT MORESBY	325 5255
LAE	472 1144
MT HAGEN	542 1933
TABUBIL	649 9048
KIMBE	983 5035
MADANG	422 2659
KOKOPO	982 8193
GOROKA	532 3552

Email: info@borokomotors.com.pg
Website: www.boroko-motors.com