

Wantok

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Namba 2018 Me 2 - 8, 2013 32 pes

Braised
Steak na
Vejtabol
Abus Yah!!

INSAIT

Hanga-
mapim
man no
gutpela
rot: Kua

P3

Lukaut long
sik
Chikunguya.

Mala-1 em i
marasin
stret bilong
kilim
malaria...

P5,7

YUMI PRET
LONG
KILIM MAN
YET O
NOGAT?
KOMENTRI
KATUN...

P15

3 lucky winners will WIN

A RETURN TRIP TO WATCH MANCHESTER UNITED IN SYDNEY.

PRIZE INCLUDES

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

Visit your nearest Telkom Shop now!

1417 Customer Care Call 345 6789 or www.telkompng.com.pg

Sik bun nating na laipstail bikpela hevi long kantri

PNG i gat bikpela publik
helt hevi aninit long ripot
bilong Wol Helt Ogen aisen
(WHO)na moa yet,
long sait bilong ol liklik
pikinini i kisim sik bung
nating na i no kisim gutpela
balens kaikai.

WHO ripot i tok long Esia
Pasifik rijken, PNG i wanpela
long ol kantri we i gat bikpela
mak long ol pikinini i gat sik
bun nating na ol i no groa
gut.

Ripot i tok 48 pesen long
ol pikinini aninit long 5-pela
krismas long ol taun na ples

i gat dispela hevi na ol i no
groa gut bihainim krismas bi-
long ol. Na WHO i lukim
olsem dispela em i bikpela
publik helt hevi bilong PNG.

Ripot i tok tu olsem antap
long sik bun nating na i no
kisim gutpela balens kaikai,
narapela hevi ol pikinini na ol
mama i gat bel i gat long en,
em long sik blut i sot, o anima.

Ripot i tok ol provins we
dispela hevi i bikpela moa
long PNG em long Isten na
Westen Hailans, Wes Sepik,
Milen Be na Westen

Provins.

Ripot i tok PNG i gat
bikpela hevi long ol laipstail
sik we pipel i kisim long ol
kain kaikai bilong stoa i gat
planti gris na suga, na nogat
eksasais.

"Bikos long kain laipstail
pipel long taun i gat long en,
kantri nau i gat dabel hevi
antap long sik bun nating.

"Patpela tumas na ol laip-
stail sik i wok long kamap
olsem ol publik helt hevi bi-
long kantri.

"Sik bun nating em i kon-
tribuit bikpela long planti lik-

lik pikinini na ol mama i
karim long PNG i dai," WHO
ripot i tok.

Ripot i tok nogat inap blut
long ol mama i gat bel i save
kamapim hevi long bebi i lik-
lik tumas taim mama i karim
na tu, ol mama na pikinini i
dai long taim bilong karim.

Wantaim 45 bebi i dai taim
mama i karim long mak bi-
long 1,000 laip bebi na tu,
230 mama i karim i dai long
mak bilong 100,000 laip
mama, PNG i kamap namba
wan kantri insait long Pasifik
rijen wantaim dispela hevi.

KAM BEK: Gavana
Jenerel bilong Aus-
tralia, Quentin
Bryce i kalap long
ami balus bilong
Australia long go
long Alotau tasol
bikpela ren na em
kam bek long Pot
Mosbi, em sanap
wantaim Pailot bi-
long balus na ol
wokman bilong em
long beksait bilong
dua i op. *Poto
Nicky Bernard.*

POWER UP & STAY CONNECTED

Digicel 3G+ modem
for fast & reliable FRI Data.
Kami ready for what's next.

200MB FRI DATA

Digicel 3G+

DIGICEL 3G+ MODEM
ONLY K79

OCEAN BLUE TUNA

Gutpela abus tru na
i no dia tunas!

OX & PALM

Kilim dai bai nonap pinisim hevi

...Strongim ol polis na putim ol sapot program

PASIN bilong repim o bagarapim meri, na kilim dai narapela, moa yet ol meri, we ol i sutim tok long wokim puripuri long kilim dai narapela, i go bikpela tru nau.

Olgeta de yumi harim long ol nius long radio, ritim long niuspepa na lukim na harim long TV ol nius ripot long pasin reip na kilim dai narapela long kantri, tasol moa yet long ol taun na long Hailans rjen.

PNG i kisim piksa na nem nogut long intanesenel level long ol dispela pasin nogut, na long las wik, ol intanesenel Non Gavman Ogenaisen i bin salim petisen i gat ol signetsa bilong ol we ol bin agensim strong dispela ol pasin nogut i kamap long kantri long ol meri na ol narapela moa.

Mekim na gavman nau i

gat bikpela hetpen na i laik go hetim loa bilong kilim dai ol kriminel na bikhet man i wokim ol dispela pasin nogut long sosaiti, komyuniti na kantri.

Long dispela wik, Praim Minista, Peter O'Neill i tok strong olsem PNG i karim bikpela sem long ol pasin nogut na gavman bilong em bai go hetim loa we ol pastaim gavman i bin mekim long kilim dai ol kriminel na ol bikhet man.

Ol narapela bikpela mekim save we Praim Minista O'Neill i tok long go hetim em long putim long laip kalabus ol man i repim meri, rausim, senism na putim strongpela soseri (sorcery) loa long pait agensim dispela pasin, givim 20 yia kalabus long ol lain i brukim lika (strongpela dring) loa bilong strongpela dring

na wokim hombru, givim 50 yia kalabus long ol lain i kisim ol spakbrus na wokim trabel, groim na salim mariwana tu, na moa.

Katolik bisop bilong Hagen Asdaiosis, Asbisop Douglas Young SVD i tok kilim dai ol kriminel i wokim ol bikpela trabel na repim ol meri i no ansa long hevi, o bai no nap stopim pasin long kamap.

Tasol kamapim ol programe long helpim ol yangpela man na sapotim ol polis long karmaut gut wok bilong ol.

Asbisop Douglas i sapotim ol toktok we Komyuniti Divelopmen Minista, Loujaya Tony, i bin wokim long opim bung bilong Nesenel Kaunsel bilong ol Meri long Hagen na tok olgeta man husat i repim meri, bagarapim meri na kilim dai narapela i pikinini bilong wanpela mama.

Olsem na Minista Toni i salensim ol meri/mama long skelim na glasim rot ol i lukautim na givim stiatok long ol pikinini bilong ol, kmap ol gutpela piksa long ol na skulim ol olsem vailens na belhat o pasin bilong paitim narapela i no rot bilong stremit hevi.

"Mi tingim dispela toktok antap long ol hevi agensim ol meri i wok long kamap bikpela moa long dispela taim."

"Tingting bilong planti we Ateni Jenerel i stap insait long en i singaut long kilim dai man loa i mas go het. Dispela i no samting we Mis Loujaya i bin toktok agensi?

"Kantri bai givim gutpela piksa i go long ol yangpela man olsem sapos wanpela man i givim ol hevi, ol mas

kilim dai ol?

"Yumi save olsem kilim dai narapela i no nap stretim hevi o stopim ol man long wokim ol bikpela trabel.

"Ol lain i wokim ol bikpela trabel i n o bilip olsem ol bai holim ol o putim ol long kamabu, nogat.

"Bikpela samting long stopim kraim i no kain bikpela mekim save olsem, tasol save olsem bai gat mekim save.

"Toktok long mekim save bilong kilim dai man long ol bikpela asua man wokim i wankain tasol olsem tumbuna pasin long pei bek we PNG i gat long en, na dispela em i hap long hevi yumi gat tude long en," Asbisop Douglas i tok.

Em i tok ol dispela samting i mas kamap na i no kilim dai ol trabel man.

"Sapotim ol programe bai helpim ol yangpela man i painim wok, luksave na pilim gut long laip olsem ol i gat samting long wokim n a helpim ol yet.

"Strongim na sapotim gut ol polis long painim, holim passim na kotim ol lain i brukim loan a wokim bikpela trabel.

"Givim kliapela mesej o toktok olsem sapos yu wokim dispela na ol i painim yu, bai yu kisim mekim save.

"Senism ol tumbuna pasin bilip we i strongim pasin bilong lukautim ol lain i wokim rong.

"I moabeta yumi lukluk long kamapim ol polisi o loa bai edresim ol vailen long dispela kantri, na i no dispela bai kamapim moa hevi long kantri," Asbisop Douglas i tok.

'Olsem papa – Olsem pikinini'

Sape Metta i raitim

PAPA Andrew Korarome em i no man nating. Em i gat namba tu long long Hailans long wanem em i wanpela olpela memba long Isten Hailans Provinsele Gavman.

Nau yet em i save ranim liklik binis bilong em long Goroka.

Na olsem em pikinini man bilong

em Andrew Korarome Junia i bainim lek mak bilong papa.

Tasol em i kamap long narapela levol we em i skul i go antap na kisim save long kamap olsem akitek o man we bai i ken stailim na disainim ol haus na bikpela ol biling.

Andrew Junia i bin greduet na pasaut wantaim akitek digri long Yunivesiti ov Teknoloji (Unitech) long Lae i no long taim i go pinis.

Taim em i kisim digri – Andrew Sinia husat i bin kamap long greduesen i bin kapsaitim planti aiwara long wanem, em i lukim pikinini bilong em i greduet, bikpela samting we Andrew Junia i bin stadi na wok hat tru long planti yia long kisim.

"Skul bilong ol pikinini em i bikpela samting, olsem na mi amamas olsem Andrew Junia i wok hat na kisim digri na em i bikpela save-mak bilong en," Andrew Sinia i tok.

PAPA NA PIKININI: Amamas i kilim papa na pikinini – Andrew Korarome Sinia na Andrew Korarome Junia bainim long greduesen seremoni long UNITECH long Lae i no long taim i go pinis.

BUNG: Praim Minista Peter O'Neill i bungim nupela Hai Komisina bilong Sri Lanka, H.E Edmrial Thisara Samarasinghe long aste bainim long em bin go lukim em long opis bilong em long Palamen. Tupela bikman i bin toktok long ol bailaterel o wok pren namel long tupela kantri, tred na invesmen, developmen na teknikel koporesen na ol narapela rijnel na intanesenel isu. **Poto:** PM's Midia Yunit

Ol Hap Hap Nius:

● BIK moning ANZAC De sevis we Ok Tedi Maining Limitit (OTML) i bin redim na go pas long em long las wok Fonde long Tabubil i bin makim anivesari bilong ol soldia bilong Australia na Nu Silan long Teki long ol sakrifais we ol bin mekim long lukim olsem pipel i gat fridom na demokresi. Samting olsem 140 pipel i makim Hai Komisin bilong Australia, ol tisa na sumatin i bin kam olgeta long Scots Kolis long Sidni, Australia, ol memba bilong Tabubil komyuniti na ol ples klostu long main eria bin kamap long .

● Tabubil Sekonderi skul i no long taim i go pinis i bin opim 4-pela nupela klasrum bilong ol Gret 11 sumatin. Dispela projek em Ok Tedi Maining Limitit na PNG Sastenebol Developmen Program (PNGSDP) i givim hap mani long K10 milian manimak bilong kamapim gut edukesen long Westen provins.

Han bilong ol UOG sumatin
LONG wik i go pinis, ol sumatin long Yunivesiti ov Goroka i bin sstraik, na long soim belhevi bilong ol long menesmen tim long yunivesit, ol i brukim glas bilong dispela bas. Kos bilong dispela bagarap em i winim K5,000. Long wankain taim, lokol memba bilong Henganofi, Robert Atiyafa, husat i wan-pela memba long Yunivesiti Kaunsil bilong UOG, i toktok long ol sumatin long taim ol i bin straik long wik i go pinis.

Stori na ol Poto: Sape Metta.

Hangamapim man no gutpela rot: Kua

HANGAMAPIM man inap em i dai, em i no gutpela rot bi-long kilim man aninit long det penalti bilong yumi.

Dispela em i tingting bilong Jastis Minista Kerenga Kua.

Mista Kua i tokaut dispela wik olsem Kriminal Koud Ekt we nau i stap long kantri, i makim hangamapim, olsem wan-pela rot tasol bilong kilim ol kalabusman aninit long det penalti.

"Pasin bilong hangamapim, em planti save lukim olsem em i pasin pait tumas, bihainim wanpela tok askim i bin kamap long kantri sampela yia i go pinis.

"Na nau yet, wanpela rot tasol aninit long Seksen 614 bi-long Kriminal Koud Ekt, we i tok olsem mekimsave bilong dai, em bilong hangamapim man inap em i dai," Mista Kua i tok.

Tasol maski kantri na gavman i laikim bai i mas i gat strongpela loa bilong stopim ol manmeri long kilim ol arapela, dispela kain kilim dai manmeri, i ken pulim bikpela tokkros long ol arapela kona bilong komyuniti.

Mista Kua i tok nau gavman i wok long lukluk long ol arapela rot bilong mekimsave na kilim dai manmeri i asua na kilim ol arapela, we i isi moa.

"Wok i go het nau aninit long stia blong Konstitusenal na Loa Rifom Komisin, na Dipatmen bilong Jastis na Atoni Jen-er long senism Kriminal Koud long inapim olgeta arapela rot bilong mekimsave long ol man i sanap wetim mekimsave aninit long det penalti," em i tok.

Las wik, Mista Kua i bin kamaut strong long tok olsem gavman i redi long senism loa bilong sanapim strongpela loa na mekimsave bilong ol lain i save kilim nating ol meri bihainim sut tok long pasin sanguma na posin.

Dispela wik i lukim Mista Kua i tokaut long painim narapela rot na senism loa.

Tasol em i no laspela tok.

"Nau mipela i toktok i stap, na wok long painim rot bilong strongim loa, mi laik toksave long ol yupela husat i wok long sutim tok nating long ol lain i no asua, na painim rot long kilim ol. Sapos yu go het yet long mekim dispela paul pasin; yu mas lukaut nau. Husat manmeri i mekim dispela long nau, bai yu stap aninit long olgeta senis mipela i wok long mekim nau long ol loa bilong det penalti. Taim mipela i pin-isim olgeta wok, na mipela i holim yu. Yu bai go long kot, na yu bai stap aninit long olgeta nupela senis mipela i wok long paitim tok long sanapim nau yet," Mista Kua i tok.

new
Sumatin
Account

BSP
SUMATIN
1234 6754 8901 2345
Expiry: 06/15

- ✓ 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

TELI Apdeit

**Baim Easipay bilong
yu wantaim Citifon
SMS Sevis**

Rejistaim Citifon bilong yu na Pawa Mita Namba bilong yu wantaim BSP Brens bilong yu tude na peim 50t tasol!

Step 1**• Mita bilong yu yet**

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

(olsem: Top Easi 10)

• Mita bilong narapela

Taipim "Top" larim spes na taipim "Easi" larim narapela spes, na taipim "mita namba" *larim narapela spes, na taipim "hamas yu laikim"

(olsem: Top Easi 1861338 10)

*Mita Namba em yu mas nominetim long BSP akaun bilong yu pastaim, bifo long yu baim EasiPayTopUP bilong narapela.

Step 2

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

Mobail Benking bekim: BSP 955xxx Requesting K10 TopUP for "Your Name" EasiPay Meter #.

Bekim wantaim TopUp Code E123456 sapos em i stret.

Step 3

Salim bekim i go long 16288 wantaim TopAp koud long tok oraitim EasiPay TopUp na wetim bekim i kam long mobail benking.

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

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

Ol disebol laikim inkwairi long properti na samting bilong Senta

Stanley Nondol i raitim

OL lain gat disabiliti tok-out olsem ol propeti na menesmen bilong senta no ron gut na singaut long gavman long kwiktaim kamapim wanpela inkwairi o wok painim long ron bilong administresen bilong PNG Senta bilong Disabiliti long Hohola long NCD.

Ol disabiliti lain autim belwari na tok ol no klia long ron bilong administresen, na tu ol fanding save kam long stretim ol fesaliti bilong kamapim trening bilong husat gat disabiliti na tu, ol gat bikpela komplek olsem nau memesmen no tok

klia long finansel ripot long ol na ol bisnis haus husat save sapotim ol long fanding.

Ol ten pela disability lain bin sainim wanpela komplek pepa na givim long **wantok niuspepa** tokout olsem nau menesmen wok long kamapim bikpela paul pasin na rentim out ol propeties bilong senta na paulim ol mani na ol tok nogat wanpela bilong ol disabel lain stap insait long memesmen long makim maus na save long rot mani go na kam insait long ronim senta.

Maus man bilong ol David Maranda em tu wanpela praviet akauntent tok nogat wanpela man tasol

go pas na lukautim akunt na propeti bilong PNGRC na tok moa olsem gavman na NGO gat bikpela luksave long PNGRC na tok inkwari mas kamap na loa mas mekim save long husat mekim paul pasin stap.

Namel long ol komplek bilong ol we ol laikim gavman long kwiktaim kamapim investigesen em:

• Ol institusen haus we ol donas mekim long kamapim trening em nau menesmen I putim long rent tasol mani go long wanem hap em ol tok ol no save long ripot; na

• Wok painim mas kamap sapos igat menesmen tim o nogat, na sapos igat ol laik save long husat em ol

membas.

• Ol laik save long husat lain gat signeta long benk akunt bilong senta

• Ol laik save ol mani kam insait long ol rental properties olsem ol haus na tu long ol donors go long wanem akunt na rot dispela ol mani go out.

• Ol laik save sapos bin gat audit tim bin sekim akunt buks bilong ol tu o nogat.

As tingting bilong PNG Rehabitesen Senta em givim trenin long husat bungim taim nogat na kamap disabel na kam out long haus sik long kisim trenin long rot bilong lukautim ol yet na bai go long ples bilong ol na usim tren-

ing save long stap long komuniti. Tasol ol komplek disability lain tok dispela trenin no kamp moa tasol ol donors na gavman isapot tu long mani na ol laik save wanem as tru na dispela ino kamp.

PNG Rehabitesen Senta Em pastaim Nesnel na Supreme kot jas Stan Corry na meri bilong em Mary Corry wantaim na ol sampela waitman volentia kamapim long 1970s. tasol senta bin bruk daun taim blek man tekova na ol krapim gen long 1995.

Wantok niuspepa i kolim opis bilong eksekutif direkta Brown Kapi long kisim moa toktok tasol nogat man ansa long opis pon.

ELCPNG helpim pait agensim HIV na AIDS

Sape Metta i raitim

SIK HIV/AIDS em i no nap stop na em i wok long go long planti manmeri na ol pikinini tu, long wanem ol manmeri bai no inap long stop long silip i go i kam we planti long ol bai no inap yusim gutpela tingting long yusim ol samting olsem ol kondom long banisim ol yet long dispela sik nogut.

Nau yet, planti manmeri i kisim pinis HIV/AIDS na ol i stap wantaim dispela sik insait long wanwan komuniti bilong ol.

Ol lain long komuniti bilong ol i save tok kros na mekim kainkain long ol rausim ol bikos ol i save olsem ol i gat sik HIV/AIDS.

Tasol em ol man tu, wankain olsem yumi so yumi mas kisim ol wantaim bel isi olsem ol famili bilong yumi, kaunselim ol na lukautim ol gut.

Dispela pasin bilong rausim ol mekim na wanpela organaisesen em Lutheran Life Care (LLC) husat em Evangelical Lutheran Church of PNG (ELC PNG) i go pas long lukautim na sapotim i wanel long kisim wok long kaunseling long ol lain PLWHA (Pipel i stap sindau wantaim HIV/AIDS).

LLC i luksave long dispela hevi bikos i no gat gutpela wok kaunseling olsem na em i bin kirapim wanpela wan-wik trening woksop long Goroka, Isten Hailans we ol

KISIM KAUNSELING TRENING: Ol woka na leiman-meri bilong ELCPNG husat i bin kamap na sindau long wan-wik HIV/AIDS Kaunseling trening woksop long Goroka, Isten Hailans long las mun. **Poto: Sape Metta**

patisipen long Hailans rijken na Papua rijken tu i bin kamap long kisim trening bilong kaunseling.

Fasiliteto man husat i bin go pas long trenim ol patisipen long woksop Mark Koland i tok, "dispela trening em i gat bikpela mining bilong em, long wanem mipela bai dil wantaim laip bilong ol manmeri husat i gat sik HIV/AIDS.

"Na ol i nidim kaunseling so mipela i mas helpim ol na givim gutpela kaunseling long ol so ol i ken go het long i stap gut."

Em i tok em i no gutpela pasin long rausim PLWHA.

"Yumi mas kaunselim, helpim na mekim gutpela pasin long ol long wanem ol tu em ol pat bilong famili na komuniti bilong yumi," Mista Koland em famili laip kodineta bilong Katolik Sios Goroka Daisos.

LLC administresen asisten Loretta Batia, husat i bin kamap tu long kisim trening long dispela woksop, i tok amamas long ol patisipen, planti long ol em ol woka na leiman-meri long Luteran Sios.

Em i tok dispela em i namba wan taim long kain woksop long planti senta long PNG tu.

Misis Batia i tok amamas tu

olsem dispela woksop bai no inap kamap, tasol bikos long gutpela sios patnasip program em i stap, luksave na fanding tu em i kam na woksop i go het.

Em i go moa na i tok dispela em i program bilong ol pipel na em bai go daun long ol distrik tu, so ol pipel i mas kisim onasip long dispela program.

Misis Batia i tok planti nupela program bilong sios long kodinet na wok wantaim em i stap pinis olsem na ol sios i redi long wok bung wantaim long pait agensim sik HIV/AIDS.

'Fri edukesen mani noken go long ol skul akaun' – Edukesen Advaisa

Michael Novingu i raitim

SINGAUT i go long bikpela gavman long noken peim fri edukesen mani i go insait long akaun bilong ol skul long Is Nu Briten, na ol i mas pem i go insait long akaun bilong tresari opis.

Edvaise bilong Plening long Edukesen long Is Nu Briten, Paul Laore, i mekim dispela singaut long provincial, distrik na LLG sapot impruvmen kibung long Kokopo, las wi Fonde.

Mista Laore i tok olsem

plantil milian kina long fri edukesen mani we nesenel gavman i peim, i go insait long akaun bilong ol skul long Is Nu Briten, i no stret.

Moa yet, em i tok olsem dispela mani em i publik mani, na gavman i mas peim i go insait long opis bilong gavman long bihainim prokumen (rot bilong kisim), bai moa gutpela long ol skul i bihainim long kam na kisim, na yusim long ol skul bilong ol.

Em i tok olsem i nogat sek na balens long sekim sapos mani ol i yusim long

trupela na stretpela pasin long karimaut ol wok bilong skul.

Em i tok olsem sapos i nogat sek na balens, paul pasin bai kamap long dispela bikpela hap mani nesenel gavman i givim long kirapim ol skul i go het long provins.

"Ol skul i mas wokim na givim ol ripot long rot ol i yusim dispela bikpela publik mani," Laore i tok.

Laore i tok olsem sampela skul, ol risit ol givim i no soim pinis olsem sampela het tisa long sampela skul i baim pinis ol dabol keb kar wantaim windua i

tudak, lenkrusa kar, na ol arapela samting i no bi-long yusim long ol skul.

Em i tok dispela i soim pinis olsem paul pasin i kamap long publik mani bilong ol skul.

Laore i singaut long nesenel gavman long bihainim rot bilong gavman long peim fri edukesen mani i go long ol tresari opis, bai i mobeta bai i gat sek na balens i stap long hamas mani ol skul i yusim long karimaut wok bilong ol long kirapim ol skul i go het.

Lukaut long sik Chikungunya

...Rausim ol ples em i karim pikinini

WANPELA nupela kain sik ol i kolin long "Chikungunya Fiva" i stap pinis long kantri na planti pipel i wok long kisim nau.

Dispela sik em wanpela kain moskito ol i kolin long "Aedes" i karim sik i givim taim em i kaikaim man.

Olesem na tok lukaut i kam long Nesenel Dipatmen bilong Helt (NDoh) long rausim ol ples we ol moskito bai karim kiau na kamap planti.

Yu ken luksave long sik "Chikungunya Fiva" we planti pipel i wok long kisim long ol dispela sainmak.

Skin i hot, bikpela hetpen, kol, traut na pen long skru. Sampela lain i kisim dispela sik i ripotim olsem ol i kisim strongpela pen long skru olsem pen long sik ataraitis bai stap long rein a 4-pela mun.

Rot we pipel i kisim sik chikungunya na i go long narapela em long Aedes moskito i karim dispela sik i kaikaim ol.

Na dispela moskito i save kaikaim man long san tasol na givim sik.

Rot we yu ken luksave long dispela kain moskito en em i gat blek na waitpela lain na spot mak long ol bodi na lek bilong ol.

Ples we dispela kain moskito i

save stap na tu, groa long en em long ol klinpela wara olsem long wara i stap long kar taia, ol sel kokonas, ol flawa pot, ol empty dram, ol jar o kontena, dram na ol kain olsem.

Kiau i save kisim namel long 7 na 10-pela de long bruk na kamap ol bikpela moskito.

Ples we dispela moskito i stap na malolo long en em long ples i tudak, kol na nogat san long en.

NDoh opis i tok sapos yu pilim olsem yu kisim dispela sik, go kwiktaim i go long helt senta o haus sik long kisim tritmen o marasin, noken wet.

NDoh opis i tok long daunim na kontrolim sik ya, publik i mas rausim ol ples we moskito ya i save karim kiau na bruk long kamap moskito long en.

Olesem na olgeta wick, klinim baksait long haus bilong yu wantaim tu ol hap i gat wara long een, ol pipia dram, flawa pot na ol empty taia. Noken tromoi pipia nabaut long eria bilong yu o long baret, eria raunim hap yu stap long en o arere long rot klostu long yu.

Vanimo long Wes Sepik em ples we ol bin ripotim olsem sik i bin kamap long namba wan taim insait long PNG, long las yia Oktoba.

Oi i ripotim tu sik ya long Is Nu Briten na Morobe Provins.

Wokmeri bilong NCD Helt soim skin pas bilong putim MALA-1 saplai taim sikman i go kisim marasin long Wol Malaria De
Poto: Frieda Kana

MALA-1 em i marasin stret bilong kilim malaria

Frieda Kana raitim

Ol bosman bilong malaria na helt departmen wantaim Wol Helt Ogenaisesen i bin tok strong long dispela taim olsem, olgeta helt woka na ol pipel bilong Papua Niugini i mas save nau olsem i gat wanpela marasin tasol em helt dipatmen na WHO i oraitim long kisim taim yu kisim sik malaria. Dispela marasin em ol i kolin tasol MALA-1. Tasol lukaut long kisim nating dispela marasin tu.

Dispela em i wanpela bilong ol bikpela toktok we i bin kamap long Wol Malaria De long 25 Epril, 2013. Helt Dipatmen, malaria divisien wantaim Helt Promoson na Edukesen seksen i bin holim kibung long ples Hanuabada insait long NCD long tingim dispela de.

"Olgeta lain husat i pilim skin hat, helt woka i mas sekim blut blong

em pastaim. Sapos ol i painim binatang bilong malaria long blut bilong em orait bai ol i givim em saplai bilong MALA-1 long wanpela kala, kala skin pas na bai ol i dring long tripela de. Sapos ol i no sekim blut bai noken kisim marasin nating. Siklain bai i no nap moa long kisim ol marasin olsem klorokwin na atanunate na atimita we ol famesi tu i save salim," Menesa bilong Malaria programe, Mista Makita i tok.

Wok bilong sekim binatang bilong malaria long blut, (Rapid Diagnostic test) nau i kamap isi tru wantaim helpim bilong Global Fan, na nau bai olgeta lain husat i pilim sik o skin hat, i ken sekim blut pastaim na bihain ol i ken kisim marasin sapos ol i gat binatang bilong malaria long blut bilon gol. Dispela we bilong sekim blut bai i no hat tumas long wanem liklik masin bilong sekim blut em i stap wantaim ol helt wokman meri long hausik, na

klinik, olsem na taim bilong wetim tes em 20 minit tasol na bai yu ken save, yu gat malaria binatang long bodi bilong yu o nogat.

Deputi Sekreteri bilong Helt Dipatmen, Mista Dakulala i tok long dispela de olsem long wanem as na ol i holim nius miting na belo kaikai long bikpela Gren Papua Hotel, em long wanem helt dipatmen nau i laik bringim ol pravet sekta i kam insait long sapotim dispela pait bilong rausim malaria long PNG. Mista Dakulala i luksave tu long ol arapela korporat sekta lain olsem (PSI) Populesen Sevis intenesen, Rotari Agens Malaria (RAM), na Oil Search. Oil Search Helt Faunden i mekim planti gutpela wok long ol komuniti insait long Papua Niugini, kain samting olsem skel i gat kain kala namba na Marasin Stoa Kipa (MSK) bilong mekim ol pikinini bai laikim sekap na kisim marasin.

AGRICULTURE TRACTORS

- Slashers
- Disc Ploughs
- Disc Harrows
- Post Hole Augers
- And Other Attachments for Farming

AGMARK
MACHINERY

St. John Ambulens Klinik nes sekim mak bilong blut bilong ol publik long Gordons maket. Poto: Frieda Kana.

BEYOND BOUNDARIES
SUNDAY, 6PM - 6.30PM

Topic of the week:

Sorcery Related Killings in Papua New Guinea

FM100
PNG's Information & Music Leader

Text 1610

ALOTAU	107.1	BUKA	100.8	KARKAR	100.5	KIUNGUA	100.3	LORENGAU	100.3	MT. DIMODIMO	107.1	NAMATANAI	100.3	RABAUL	100.8	TINPUTZ	100.8
AMBUINTI	100.8	DARU	100.5	KANDRIAN	100.1	KUTUBU	100.2	MADANG	100.8	MT. HAGEN	100.3	NCD	100.3	RAMU	100.3	TOLUKUMA	100.1
ANDORAM	100.8	DREIKIRKIER	100.8	KEREMA	100.8	LAE	100.5	MAPRIK	100.8	MT. HOREATOA	107.5	NUKU	100.8	TABUBIL	100.3	WATERHOLES	107.1
ARAWA	100.3	FINSCHHAFFEN	100.4	KIKORI	100.5	IAGIFU	100.2	MARKHAM	100.5	MT. KAINGUMA	107.1	PALMALMAL	100.6	TARI	100.5	WAIBULOLO	100.8
BOGIA	100.5	GOROKA	100.2	KIMBE	100.3	LIHIR	100.3	MT. BOREGORO	107.7	MT. TURU	100.8	POPONETTA	100.5	TELEFOMIN	100.3	WEWAK	100.8

Yumi Rausim Malaria!

Frieda Kana raitim

NCD Helt na Nesenel Dipatmen bilong Helt Promosen na Edukesen i bin rereim wanpela bikpela kibung bilong ol lain i witnessem Wol Malaria De long Fonde 25 Epril long bikpela ples Hanuabada insait long Nesenel Kepitel Distrik.

Ol skul sumatain bilong Sen Maikel, Hagara Praimeri na Badihagwa Sekonderi Skul i bin go pas long ol mas na pilai bilong malaria long dispela de taim ol bikman bilong Helt, Wol Helt Ogenaisesen na Minista bilong Helt wantaim ol arapela patna ogenaisesen i bin kam.

Minista bilong Helt i bin givim bikpela toktok long dispela taim na sampela toktok bilong em i olsem, klostu 90 pesen bilong populesen bilong Papua Niugini i stap long birua bilong kisim sik malaria. insait long olgeta distrik namba bilong ol manmeri na pikinini i kisim malaria i wok long go antap olgeta taim. Na em i tok insait long Westen Pasifik kantri, yumi Papua Niugini i kisim bikpela namba stret. Samting olsem 1.7 milien lain i save go long hausik long olgeta hap bilong kantri na sekim blut o kisim marasin long sik malaria, na i nap long 600 dai i save kamap long sik malaria tasol long wanwan yia.

Tasol Mista Malabag i tok namba tru long kantri em bai bikpela moa bikos i no olgeta hap long kantri i save gat gutpela hausik na helt rekot. Plantinsait long ples

Tasol Mista Malabag i tok namba tru long kantri em bai bikpela moa bikos i no olgeta hap long kantri i save gat gutpela hausik na helt rekot. Plantinsait long ples

kanaka bilong yumi i save sik na kisim marasin tasol nogat rekot, na sampela i save sik na dai na em tu nogat rekot. Olgeta de malaria i save wokim na man, meri na ol yangpela na lapun, bel mama na ol pikinini i save kisim malaria. Ol i save lusim skul na wok na dispela i save mekim na ol femili i no save gat kaikai long haus na tu ikonomi bilong kantri i save kisim hevi. Em i save bringim dai nogat toksave bilong em, na i stilim papa, mama, brata, susa, pikinini na kilim i dai.

Taim yumi tingim dispela de 25 Epril olsem Wol Malaria de, ol gavman bilong wol tu bai tingim promis bilong ol long inapim ol Millennium Divelopmen gol long daunim malaria inap long 2015. Dispela yia i wok long kam klostu stap na mak bilong olgeta kantri em long rausim malaria na nogat man i mas dai long sik malaria long taim yumi kisim yia 2015.

Tasol Minista i tok olsem long las tripela 10 yia i go pinis, gavman i no givim bikpela namba long wok bilong daunim malaria, olsem na namba bilong malaria i go antap tru winim long taim bilong 1950 taim Australia gavman i bin putim kainkain lo na we bilong kisim natnat na binatang bilong malaria.

Nau yumi mas askim, bilong wanem na dispela i kamap? Watpo bai gavman i no givim bikpela tingting long daunim malaria, taim dispela sik i save kisim 90 milien pipel long wanwan yia? Yumi lukim ol wantok bilong yumi long Solomon Ailan na

Vanuatu, we ol i putim bikpela wok i go insait long wok bilong malaria nan au ol i nogat hevi olsem yumi gat.

I gat senis i kamap liklik long kantri, i no bikpela tumas tasol mi laik tok amamas olsem yumi surukim wok i go liklik mao. Mi tokaut long wok bilong givim aut taunam (mosquito nets) i gat marasin long wanwan femili. insait long las tupela ten krismas dispela wok bilong givim aut taunam i helpim long daunim liklik sik malaria.

Na yumi mas i gat gutpela we bilong sekim blut long lukim binatang bilong malaria na bai yumi givim gut marasin long ol sikkain. Long dispela nau i gat wanpela we bilong skim blut hariap i go aut long olgeta helt klinik na hausik long ol distrik nap les kanaka. Na dispela sekap em bai yu wokim insait long 20 minit tasol na bai ol i givim marasin ol i kolim tasol long MALA-1. Global Fan i bin givim mani long baim ol dispela masin bilong sekim blut.

Helt Minista i tok amamas long Helt Dipatmen long mekim wok long bungim mani na wok long mekim wok bilong malaria. Long 2005 i kam 2009, Global Fan i bin givim 20 milien Amerika dola aninit long raun 3 gren. Na long dispela raun 8 gren, Global Fan i givim ken 120 milien dola moa, na AusAID i givim 3 milien Australia dola insait long dispela 3 pela yia.

Dispela em ol gutpela risoses long Helt Dipatmen

Stanley Nondol, nius ripota bilong Wantok Nius sekim blut wantaim nupela stail bilong sekim malaria binatang long Wol Helt De long Haunabada ples. **Poto: Frieda Kana**

bai mekim gut wok bilong malaria. Olsem na bikpela salens i stap long dipatmen i mas mekim gut ol plen long ronim dispela wok bikos mani i stap pinis.

"Mi gat bikpela amamas long ol praivet patna tu i wok long helpim long daunim malaria. Plantol main kampani na ol kampani bilong painim wel i save mekim wok bilong malaria insait long laisens eria bilong ol yet na ol i wok poroman wantaim dipatmen bilong mi." Mista Malabag i tok.

"Ol arapela lain olsem RAM (Rotary Against Malaria) i mekim bikpela wok bilong wasim ol taunam long marasin na givim aut long komyuniti wantaim liklik prais tasol. Ol i kisim mani gren nau long Global Fan tu long mekim dispela wok," Em i tok mao.

Populesen Sevis intenesen (PSI) wanpela intenesen NGO i kisim tu sampela mani long Global Fan long wok bilong senisim pasin na tingting bilong ol pipel long komyuniti long we bilong stopim malaria i no ken go het long kisim ol femili na ol arapela lain. Na dispela wok bilong PSI long komyuniti i mekim na planti lain nau i save slip aninit long taunam. Dispela helpim em bai go long ol ples we nogat gutpela rot na hausik i stap long len.

Dispela pait bilong daunim malaria i no wok bilong gavman tasol, nogat em i nidim olgeta lain long wok bung wantaim long winim dispela pait. Nogat Papua Niugini man, meri o pikinini i mas dai long sik malaria.

Toksave bilong Sik Tsikungunia Fiva

Sik tsikungunia fiva (Chikungunya Fever) em i wanem samting?

Wanpela nupela sik, Sik tsikungunia fiva, nau i stap long Papua Niugini. Dispela sik em i save kamap long taim natnat nem bilong em Aedes i kaikai wanpela man. Dispela sik i wankain olsem dengki fiva.

Bai yu save olsem wanem, sapos yu kisim Sik tsikungunia fiva?

Taim yu kisim Tskungunia fiva bai yu kwiktaim pilim skin hot, strongpela hetpen, pilim kol sik, bel kirap long traut o traut na ol bun bilong bodi bai pen. Mak bilong dispela sik i save gat strongpela pen long join o bun tasol sik ya i no nap kilim man i dai. Sampela sikkain i pilim strongpela pen tumas long join na bun bilong ol na em i stap longpela taim tumas winim ol wuk na mun.

Taim natnat aedes kaikaim yu hamas taim bai yu stap bihain na bai yu pilim sik?

Namel long 2 pela na 12 pela de bihain long taim aedes natnat i kaikaim yu, bai yu pilim sik.

Sik tsikungunia fiva i save raun olsem wanem?

Em i save raun taim Aedes natnat i kaikaim wanpela man i gat dispela sik na bihain go kaikaim narapela i nogat dispela sik.

Wanem taim Aedes natnat i save karim pikinini?

Aedes natnat i save putim kiau long ol samting i save holim wara, kain olsem olpela taia bilong kar, olpela sel kokonas, plawa pot, glas bilong sanapim flawa, olpela dram na ol kainkain kontena. Kiau bilong dispela natnat i ken kamap bikpela namel long 7 na 10-pela de tasol. Em i ken slip o stap malolo insait long haus na long ol arapela hap we em i gat tudak, sedo na ples i kol liklik.

Bai mi kisim Marasin?

Sapos yu pilim sain bilong Sik tsikungunia fiva, yu mas go long hausik klostu long yu hariap tasol. Noken wet long sik bai kamap bikpela.

Nau long dispela taim yet, i nogat wanpela marasin bilong dispela sik tsikungunia fiva stret, tasol ol dokta na nes bai givim sampela marasin we ol i ting bai i ken helpim sikman. Olsem na sapos yu pilim olsem dispela sik i kisim yu, orait yu ken kisim marasin dokta o nes i makim, na slip na malolo planti, dring planti klinpela wara na bai yu orait.

Harim gut! Husat i kisim dispela sik em i mas slip insait long taunam inap sik i pinis.

Bai stopim sik olsem wanem?

Nau yet i nogat marasin bilong oraitim or stopim dispela sik, long PNG, olsem na ol komyuniti na femili i mas rausim olgeta ples we moskito bai putim kiau. Yumi mas bagarapim ples bilong ol i ken kamapim planti natnat na bai yumi ken daunim sans bilong sik i raun.

Bilong yumi long abrusim Aedes natnat long kaikai yumi, yumi mas:

- Klinim arere long haus bilong yumi na karamapim olgeta hap graun i gat wara long en.

- Ol i mas yusim ol marasin bilong kilim natnat olsem moskito koil, na ol motin spre. Lukaut gut taim yu yusim ol dispela long ol mangi na ol lapun.

- Rausim olgeta samting we inap long holim wara na karamapim kiau bilong natnat.

Stopim natnat long karim kiau Olgeta "wanwan wuk" yu mas mekim olsem

Lukluk insait na ausait long haus na ol arere bilong haus.

- Yu mas rausim olgeta samting we i holim wara nating, olsem taea bilong kar, rabis dram, flawa pot na ol glas bilong holim flawa.

- Rausim olpela wara insait long ol tang, dram na baket, ol wara kontena, o plastic bilong haitim kaikai, bipo long yu pulimapim gen, na rausim tu long ol sel kokonas.

- Karamapim maus bilong wara tang, dram wara na o arapela wara kontena wantaim waia strena.

Wanem samting yu mas mekim long "wanpela taim olgeta mun"

- Rausim ol lip diwai long gata bilong haus bilong yu na rausim wara long ol simen bilong wara tang na pam wara sapos i gat.

- Olgeta samting yu mekim long wanwan wuk, yu mas mekim long wanpela taim long wanwan mun.

Wanem samting yu mas mekim olgeta taim

- Noken tromoi pipa nabaut.

- Noken tromoi ol pepa kap, wara botol, empti tin nabaut long ol rot bilong wara, sait bilong rot, gras o ples nating na long ol hap we ren wara bai i ken pas na stap, em bai kamapim ples bilong natnat i tromoi kiau bilong em na kamapim planti natnat.

Olgeta dispela step yumi tokaut antap em yu mas bainim olgeta mun.

Long save moa: Ringim Helt Dipatmen imejensi Kontrol Sent long telepon namba 323 6179 o 301 3826. Fax namba: 323 6179 email: outbreaks@health.gov.pg

NASFUND FM100 TALKBACK SHOW

MONDAY - FRIDAY, 9AM TO 12PM

Participate and be heard on an open forum on National Radio

FM100

PNG's Information & Music Leader

Studio: 323 3777 or 323 3999

ALOTAU	107.1	BUKA	100.8	KARKAR	100.5	KIUNGA	100.3	LORENGAU	100.3	MT. DIMODIMO	107.1	NAMATANAI	100.3	RABAUL	100.8	TINPUTZ	100.8
AMBUNTI	100.8	DARU	100.5	KANDRIAN	100.1	KUTUBU	100.2	MADANG	100.8	MT. HAGEN	100.3	NCD	100.3	RAMU	100.3	TOLUKUMA	100.1
ANGORAM	100.8	DREIKIRKIER	100.8	KEREMA	100.8	LAE	100.5	MAPRIK	100.8	MT. HOREATOA	107.5	NUKU	100.8	TABUBIL	100.3	WATERHOLES	107.1
ARAWA	100.3	FINSCHHAFEN	100.4	KIKORI	100.5	IAGIFU	100.2	MARKHAM	100.5	MT. KAINGUMA	107.1	PALMMAL	100.8	TARI	100.5	WAIBULOLO	100.8
BOGIA	100.5	GOROKA	100.2	KIMBE	100.3	LIHIR	100.3	MT. BOREGORO	107.7	MT. TURU	100.8	POPODETTA	100.5	TELEFOMIN	100.3	WEWAK	100.8

Yut, Meri na Famili
Pastor
Barbara Lunge

Bikpela hevi i kamap taim marit i bruk

MI bungim planti hevi taim man bilong mi maritim narapela meri na lusim mi wantaim tupela pikinini, krismas bilong tupela em 5 na 3, bihain long 6-pela yia marit laip.

Mi na man bilong mi, mitupela i tisa, tasol em i no man bilong toktok tumas, na mi meri bilong toktok planti.

Pasin bilong mitupela i no wankain na i gutpela long mitupela i mas bungim na kamapim wanpela gutpela famili, tasol nogat. Mi wantaim bikpela maus bilong mi em oltaim mi save laik bosim man na hat long daunim mi yet. Dispela pasin bilong mi i mekim na man i no toktok na isisi, i go painim narapela meri. Yu ting dispela bai senisim mi? Nogat tru. Em i mekim bel bilong mi i hat na paia moa yet.

Taim man lusim mi, mi wari na bel bruk tasol mi belhat tu. Mi wari olsem mi wanpela singel mama nau, na bai mi lukautim tupela pikinini olsem wanem? Olsem wanem bai mi kamap mama na papa long wankain taim. Mi lukim olsem laip bilong mi em i kam pinis olsem na mi no save bai mi mekim wanem long laip bilong mi na ol pikinini.

Mi boil na kuk long insait na klostu taim mi pairap nating insait. Olgeta pilim long bel bilong mi i go daun olgeta na mi ting laip bilong mi kamap i pinis nau. Mi gat bikpela sore, pret na sem tu. Ol lain bilong mi na ol arapela manmeri bai ting wanem long mi?

Tinting bilong mi i no wok gut nau. Plantii taim mi save paul na lus tingting na sik bilong ol lapun long bun pen i wok long kisim mi na ol han na lek bilong mi i solap na lukluk olsem mi bai sindaun long wil sia nau long laip taim bilong mi. Mi kamapim bel sua tu long wanem mi hat long lusim rong bilong man bilong mi long lewa bilong mi stret.

Ol pikinini bilong mi tu kisim bikpela wari na skul bilong ol i no kamap gut na planti taim bikpela gel bilong mi i save sindaun na driman nating long skul na ol tisa i save kros long em.

Mi nogat hop na klostu tru long mi laik dai, em wanpela pren bilong mi i tokim mi long Jisas. Em i tokim mi olsem Jisas i ken pinisim olgeta wari bilong mi na bel bruk na sik na kainkain hevi em i nap long rausim sapos mi kisim em kam insait long laip bilong mi.

Na tru stret. Taim mi kisim Jisas kam insait long laip bilong mi, mi kamap nupela gen. Nambawan em spirit bilong mi i kam wanbel wantaim God papa, na bel isi i kam insait long mi na bodi na tingting bilong mi i stap isi gen.

Nambatu, mi kisim gutpela tingting gen na bihain long 6-pela mun, olgeta hap bodi bilong mi kamap orait gen tasol mi no kisim wanpela marasin. Mi lain long ritim baibel na tingting moa long tok bilong God na ol gutpela promis bilong em. Mi pre na singing long God na dispela i kamap marasin bilong mi na mi kamap nupela gen olsem nupela liklik meri.

Sapos yu laik save moa; toktok wantaim wokmeri bilong Bikpela, Barbara Lunge, Rivers of Grace intenesen Ministeri. P.O. Box 3063. Boroko. NCD. Papua New Guinea. B Mob 67331426 OR 71075829 DG.

Vanimo gat Meri kisim helpim senta

OL meri na pikinini long Vanimo, Wes Sepik o Sandau Provins bai kisim moa helpim long ol polis taim ol i bungim hevi long ol man i paitim na bagarapim ol na tok tenkyu i go long gavman bilong Australia na PNG.

Dispela i kamap long wanem, polis long Vanimo i opim nupela Famili na Seksuel Vailens Yunit (FSVU) long Vanimo Polis Stesen long April 18.

Asisten Komisina bilong Polis na bosman bilong Pablik Sefti Divisen, Jim Wan taim em i luksave long kontribusen bilong gavman bilong Australia Wan i tok.

na PNG, i tok PNG i gat bikpela hevi long pasin bilong paitim nogut na bagarapim ol meri.

Em i tok olsem ol lain i go pas long wok bilong lukautim loa na oda long kantri, ol mas helpim gut ol merit aim ol i bungim kain hevi olsem.

"Long mekim ples i gutpela na ol mama i bungim hevi i ken kam na putim ripot, i mas gat ol sevis na ol polis opisa husat i kisim spesel trening long dispela eria. Dispela yunit bai givim kain sevis stret," ACP

Ol bin statim ol FSVU long 2008 long Nesenel Kapitel Dis-trik na ol hap olsem Boroko.

Badili na Waigani Polis Stesen. Nau ol i opim moa sevis olsem long ol narapela hap bilong kantri.

"Royel PNG Konstebuleri i wokim komitmen long stopim kamap bilong ol hevi long famili na seksuel vailens.

"Mipela i sanapim ol FSVU long ol polis provinsel hetkota na ol polis stesen.

Taim moa pipel i luksave, bai moa pipel i laikim dispela sevis na mipela i mas inapim ol," ACP Wain i tok.

Provinsel Polis Komanda bilong Sandau, Superintenden Robert Gesa i tok em i ammas long yunit i op long Van-

imo long wanem, bai em i helpim long lukluk na stremti planti ol famili na seksuel vailens hevi i kamap long dis-pela taim.

Em i tok dispela yunit bai givim sevis long ol lain we i save pondaun long hevi na ol i laikim sapot bilong polis.

Dispela projek i kamap bi-hanim wok patna namel long gavman bilong PNG na Aus-tralia. Gavman bilong Australia i save givim mani sapot lon g FSVU aninit long patnasip ol i gat wantaim Loa na Jastis Sekta Patnasip, taim gavman bilong PNG bai fandim ol op-eresen kos.

Lainim taim pikinini i liklik em bikpela samting

SKELIM TOKTOK: Tim Costello i toktok wantaim bos bilong Wol Visen long PNG, Dokta Curt von Boguslawski, taim Joanne Grenenger bilong Buk bilong ol Pikinini i lukluk na harim i stap. *Poto: Vol Visen PNG opis*

niti Edukesen (POMCCE) em i wanpela projek i stap nau long 4-pela yia bihain ol bin statim long Oktoba 2008 wantaim bikpela tingting long helpim na sapotim kamapim gut laip bi-

long ol setelmen pikinini long Mosbi.

Ol POMCCE projek i stap nau long 8 Mail Blok 3 na 4, Ranuguri na Segani na ATS (8 Mail).

Mista Costello i bin kirap nogut long ol meri lida na ol volantia taim ol bin autim ol tingting bilong ol long ol divelop-men nit bilong ol na ol pikinini bi-long ol.

Raun Lukim ol Meri na Pikinini:

SAVE MEKIM BIKPELA WOK: Sampela ol wok-meri bilong Sen John's Gerehu Distrik Haus sik i save wok hat long lukau-tim planti siklain i sanap wantaim komyuniti lida bilong Wod 7 Kaunsel eria long Gerehu, NCD em Mato Posu. *Poto: Veronica Hatutasi*

NCD Helt wokim sik bilong blut awenes

... Noken kisim ol gris na swit kaikai tumas

Frieda Kana i raitim

TOK lukaut i go aut long pablik long dispela kantri long noken kaikai tumas sol, noken dring tumas na smok i gat kefein long ol, na sekim presa bilong blut oltaim long antap namba i mas stap long 130 mak, na daunbilo namba i mas 90 o aninit long 90.

Dokta Peter Olali em wanpela dokta bilong Pot Mosbi Jenerel Haus sik (PMGH) i wokim dispela tok lukaut long hevi bilong hai blut presa, na sik suka na biahain ol wokman bilong NCD Helt i sekim blut presa na sik suka long 300 wokman meri.

I gat ol mak bilong presa bilong blut olsem 90 pesen em nogat man i save, 10 pesen em i kam long hevi long bodi o wari na dispela em yumi ken kontrolim tasol sapos em i go bikpela em olsem hevi nau na ol Nesenel Risets institut i toksave long ol lain long sekim blut. Dispela em ol wokmanmeri bilong helt tui mas sekim ol yet.

NCD Helt na Nesenel Helt Dipatmen nius seksex i bin wokim wanpela awenes long Sik bilong blut i ron strong tumas na skelim sik suka insait long Gudmen Filda, Kampani bilong fevret flem flaua, long Trinde, Epril 10 2013.

Long stat bilong las mun, NCD Helt opis wantaim Nesenel Helt Media na Pablik Rilezens yunit i bin raun long ol maket bilong NCD na givim fri helt toktok long sik bilong blut i ron strong tumas i go antap tumas na mak bilong suka i go antap tumas long bodi.

NCD Helt wok, Mis Rhonda i tok olsem olgeta yia ol i save go long ol sem koporet kampani olsem BSP Beng na PNG Pots Koporen long kamapim nem bilong Wol Helt De tasol dispela yia ol i makim Gudmen Filda long luksave long Wol Helt De.

Em i tok dispela em i plen

bilong Praivet Pablik Patnasip Progrem bilong gavman.

Progrem bilong Wol Helt De long Gutman Filda i stat wantaim sampela toktok i kam long) Dokta Olali long hevi bilong hai blut presa, na sik suka na biahain ol wokman bilong NCD Helt i sekim blut presa na sik suka long planti memba bilong pablik.

Dokta Olali i tok, long watpo na ol i kamap wantaim dispela as tok bilong haipatessen o Hai blut presa em ol i makim long tokaut long hevi i save kamap long hai blut presa long dispela taim. Em i tok wankain olsem wara paip, taim pres bilong wara i ngo daun, wara bai ron isi, isi tru na taim presa bilong wara i go antap wara bai ron strong tumas. Blut bilong man i save wok long wankain rot.

Sapos blut presa i go antap em blut bai ron hariap tumas na sapos em i go daun bai blut i ron isi, isi stret.

"Sik bilong blut i ron strong tumas i no wankain olsem ol sik we binatang i save karim long wanpela man i go long narapela, kain olsem T.B na HIV, nogat. Hai blut Presa em i save kilim man isi tasol, na i nogat wanpela sain bai soim yu olsem yu gat hai blut presa, o blut bilong yu i ron strong tumas. Wanpela rot tasol long yu bai save long dispela em sapos yu go na sekim blut presa bilong yu long hausik."

Dokta Olali i tok long daunin dispela kain hevi long blut, ol manmeri i mas lusim sampela gris long bodi na i gat we bilong sekim hevi bilong bodi long yu bai save sapos hevi bilong bodi bilong yu i orait o nogat.

Em i tok moa olsem, ol lain mas wokim eksesais moa na kaikai moa gaden kaikai.

Dispela sik em wanpela sik we i kamap long stail bilong yumi long kaikai na stap, raun.

Nau planti bilong yumi i stap long taun em senisim

laip stail bilong yumi na tumuan stail yumi no moa biahainim.

Em i tok, sik suka o daibitis em i olsem kasis bilong hai blut presa olsem na ol lain i mas sekim suka mak long bodi bilong ol long ol helt klinik. insait long NCD siti, i gat 14-pela helt

klinik na haus sik we ol lain i ken go long sekim blut na suka mak. insait long NCD, i gat wanpela klinik em bilong sik suka stret em Badili Klinik em i stap baksait tasol long Badili intawel Sevis Stesen.

Dokta Olali i tok ol lain i ken go stret long dispela

klinik long sekim suka mak bilong ol na skelim hevi bilong bodi bilong ol na longpela bilong ol. Dispela kain sain bai soim mak bilong blut i stap olsem wanem.

Hai blut presa i ken bagarapim ol kitni (kidneys), masol bilong lewa bai i kamap bikpela na ol rop bi-

long karim blut bai go liklik tumas long karim blut i go i kam long het kuru na ol i nap long pairap na bruk.

Hai blut presa i save kamap long ol lain husat i gat krismas olsem 25 krismas na i go antap, tasol nau em ol yangpela lain tu i wok long kisim dispela sik.

PNG SUSTAINABLE DEVELOPMENT PROGRAM LTD

NOTIS BILONG NAMBA 11 ENUAL RIPOT MITING

8:30 Kilok Tunde Jun 4, 2013 Crowne Plaza Hotel

Stori bilong en

PNG Sastenabol Developmen Progrem Ltd i bin kamap long wanpela agrimen namel long BHP Billiton nalndipendenStet bilong Papua Niugini na i kisim seaholding we BHP Billiton i holim long Ok Tedi Maining Ltd.

Namba wan wok bilong Kampani em long sapotim ol prorek na projek we i promotim sastenabol developmen long gutpela bilong pipel bilong Papua Niugini, na moa yet, Westen Provins.

Aninit long ol Articles of Association and Program Rules, o lo bilongkampani,PNGSDP i mas gat wanpela Enual Ripot Miting long Pot Mosbi. As bilong dispela Enual Ripot Miting, em long givim sans long Kampani long tokaut long ol bikpela wok long Enual Ripot bilong en, na long larim ol tok askim ol stekholda bai gat.

Notis bilong Enual Ripot Miting

Toksave nau i go biahainim Program Rule 19.3 bilong Articles of Association bilong Kampani olsem Enual Ripot Miting bilong ol Stekholda bilongKampanibaikamap long

8:30 moning Tunde Jun 4, 2013long Crowne Plaza - Ballroom 1 - 4, Pot Mosbi.

Dispela Enual Ripot Miting bai skelim Enual Ripot bilong Kampani bilong yia pinis long Desembra 31, 2012 we i karamapim:

- Fainensal Ripot bilong Kampani na Ripot bilong ol Odita
- Invesmen na ol rekod bilong moni bilong biahaintaim ol kolim Long Term Fund
- Sastenabol Developmen Progrem bilong Westen Provins

Dispela toksave i kam long Siamanna Bod ov Dairektas bilong Kampani, igo long o Imausman bilong Gavman bilong Papua Niugini, Westen Provins ProvinSal Gavman, Ok Tedi Mining Ltd, na ol arapela ogenaisesen i gat laik long kamap long dispela miting. Bikos spes i save pulap hariap, yupela husat i gat laik long kamap long dispela kibung, i masrejista na salim nem bilong yupela na ol ogenaisesen bilong yupela, pastaim long Mande, Me 26, 2013, i go long:

PNG Sustainable Development Program Ltd

P O Box 1786, Port Moresby, NCD

Papua New Guinea

Telepon: (675) 320 3844 / 45 Feks: (675) 3203855

Email: arm@pngsdp.com

Tok Orait i kam long:

Susil Nelson

Manager Corporate Governance

Rhonda em wokmeri bilong NCD helt sekim blut presa bilong wanpela wokmeri bilong helt nius yunit insait long Gudmen Filda konpres rum.

Dedikesen bilong nupela sepol long Banz Kolis

Paulus Tali i raitim

SANDE Epril 7, 2013 i bin lukim wanpela bikpela lotu i kamap long Luteran Sios Koles long Banz bilong

dediketim o blesim nupela haus lotu o sepol bilong kolis.

Olesem na ol sumatin bilong kolis, ol woklain na komuniti long Banz nau bai i gat dispela ples long lotu insait long en.

Wok konstraksen bilong dispela sepol i bin stat long 2010 na i kam inap nau 2013, ol bin opim nupela biling ya long Epril 7, 2013.

Planti Kristen manmeri i bin kamap na witnesim dispela dedikesen bilong haus lotu, moa yet, i bin gat ol delegesen i kam olgeta long Geman.

Sampela sumatin we i bin greduet long Luteran Sios Koles Banz long bipo ol tu i bin kamap na givim ofa bilong ol.

Foapela pesman bilong Kitzingen Seket bilong Evanjelikal Luteran Sios long Bavaria, Geman, i bin stap wantaim long dispela de bihainim wok patnasip bilong ol wantaim Luteran Sios Koles Banz.

Luteran Sios Koles Banz i bin wok poroman wantaim Kitzingen seket, stat long 1996.

Helpim Bisop Pasto Zau Rapa i tok ol Kristen i mas amamas long laip bilong ol na bilip amamas bai bringim senis long bilong yumi.

Em i tokim ol Kristen manmeri na ol pesman bilong gav-

DEDIKESEN PROSESI: Asisten het bisop, Reveren Zau Rapa, Gavana bilong Jiwaka William Togamp na Pasto Reveren Gerber i go pas long dedikesen bilong sepol. **Poto:** Paulus Tali

man olesem ol i mas amamas long opening bilong sepol long wanem, em bai bringim bikpela senis na nupela lukluk bilong skul we ol lain yangpela i kam kisim save na i go aut skruim wok ministri bilong Gutnus.

Bisop Rapa i salensim ol Luteran kristen long bilip long wok bilong God tasol na bai olgeta samting i kamap gut.

Em i tok yumi mas tenkyu long kaikai bilong wok misin em kamap nau na yumi lukim senis kamap.

Long tok bilong em, Pesman bilong Kitzingen seket, Reveren Hanspeter Kern i tokim ol

lain long Geman bai holim han wantaim na strongim wok patnasip ol i gat wantaim ol.

Em i givim gut de bilong Bisop bilong Evanjelikel Luteran Sios Long Bavaria long kon grikesne long Banz

na strongim tok bilong wok poroman bai i go yet.

Reveren Hanspeter Kern i mekim wok bilong dediketim nupela sepol.

Prinsipel bilong Banz Luteran Koles em Reveren Joseph Benson wantaim ol pikinini i mekim tok amamas na givim presen long ol bikman long gavman na sios.

Gavana bilong Jiwaka Provins Honorebol William Tongap i kamap tu long dispela de long lotu bilong dedikesen.

Gavana Tongap em i tok olesem em bai sanap baksait long helpim skul bilong sios.

Em i bin givim sampela mani long wokim dispela sepol tu.

Haus lotu i kamap long wok poroman we patna seket i givim K30,000, Banz Kongrigsen yet putim K18,000, skul edministren i givim K22,000, Jiwaka gavman i givim K25,000 na Mungang Famili putim K10,000.

Ambullua i laik bungim Jimi na Kerowagi long wok sevis

Aaron Gunbi i raitim

PLANTI pipel i gat kainkain driman long laip bilong ol.

Sampela i laik wok mani na go het long laip bilong ol long em.

Sampela i laik mekim wok bisnis na kampim planting samting na mekim planti mani.

Sampela i laik pilai spot na mekim nem long fil taim sampela i laik mekim nem long kisim planti skul pepa na save long planti samting.

Ol narapela i laik mekim nem long kampik manmeri long wok politik, na moa yet ol narapela i laik mekim wok sios we ol arapela i lukluk antap long ol bai ol i gat nem na namba.

Driman bilong 27 yangpela man bilong Damba wanpisin long Ambullua long Jimi Veli long nupela Jiwaka provins i gat bikpela driman long bungim ol pipel bilong narapela hauslain, narapela distrik na bilong narapela

provins.

Ol i gat strongpela bilip olesem taim ol pipel bilong kainkain hap i bung na wokbung, gutpela sindaun na bel isi save stap.

Ol i save i gat kliapela tingting long mekim gutpela samting long kamapim gutpela komuniti.

Driman bilong ol i mekim ol i laik bungim Jimi na Kerowagi long wok bung wantaim long kamapim gutpela sindaun long tupela Distrik, na bringim ol wok sevis na developmen i go long ol pipel bilong ol.

Long Novemba 12 2012, Damba komuniti i bin holim wanpela bung we 300 man meri na pikinini i stap insait na toktok long wanem rot ol bai wokbung wantaim ol arapela long bringim gutpela sindaun long komuniti.

Ol i bin holim wankain bung long Disemba 27, 2012 na toktok long wankain samting, na kamap long wanpela

tingting long opim rot long Mambur – em long Ambullua i go long Bogo long Kerowagi.

Long 29 Janueri 2013, 27 yangpela Damba i stat katim bus long wokim 100 kilomita rot bilong wokabaut long Amubullua i go long Bogo. Ol i stat long Mambur em namel long Ambullua na Bogo.

Katekis Anton Nants, husat i go pas long dispela tim i tokim Wantok Niuspepa olesem rot long Banz na Kol i bagarap longpela taim pinis.

"Mipela i save wokabaut long Nimangir tasol hevi bilong 2012 ileksen i kamap long kain ol pret toktok i mekim planti pipel bilong i lusim pinis Nimangir Rot."

"Taim mipela i lukim ol manmeri lok ap na i no raun, ol i no inap long salim kaikai na mekim liklik mani bilong baim skul fi or marasin. Dispela bai i kamapim planti hevi yet s na olesem mipela i stat katim bus

long wokim rot bilong wokabaut," Katekis Anton i tok.

Ol i pinisim wok bilong ol long Epril 24, 2013 na laik go bek long Ambullua long lukluk long garden na famili bilong mipela go bagarap s na olesem bai mipela go long ples tumora."

David Wau em husat i stap long dispela tim i tokim Wantok Niuspepa,

"Mipela i stat long wok long dispela rot long Janueri, na givim olgeta taim na strong bilong mipela long dispela rot.

Na gaden na famili bilong mipela go bagarap s na olesem bai mipela go long ples tumora."

Sen John's i skruim wok bilong Jisas

Veronica Hatutasi i raitim

WOK we Sen John's Sevis i mekim i skruim wok we Jisas i bin mekim taim em i stap long graun, Pasto Danny Philip bilong Seven de Edventis Sios long Gerehu, Nesenel Kapitel Distrik it ok.

Pasto Danny i bin tok olesem long las wok insait long wanpela seremoni we Sen John's Gerehu Distrik Haus sik i bin kisim ol donezen long ol masin bilong yusim long imajensi seksen na sekim blut na lewa i kam long PNG Sastenebol Developmen Progrem (PNGSDP).

SDA Sios i save sapotim Sen John's Gerehu Haus sik long givim moral na spirituel stia i go

long ol woklain na ol sik manmeri i save go long hap.

Olsem na pastaim long PNGSDP i givim ol masin i go long haus sik bos, Pasto Danny i bin pre na blesim ol nupela masin i ken wok gut long helpim ol sik manmeri.

"Ol masin hai em bilong sevim ol sik manmeri na pikinini long en."

"Na wok we yupela (Sen John's) i mekim i skruim wok we Jisas i bin mekim long en."

"Long makim ol sios, mi tok tenkyu long Sen John's long sevis yu givim long en," Pasto Danny i bin tok.

Wok patna namel namel long gavman na ol sios long kantri, moa yet, long sait bilong kisim

GLASIM TOK wantaim
Fr. Lolington Wiam

Kristen Yuniti

KRISTEN yuniti em wanem?

Plant long yumi i no luksave long wok yuniti na yumi no save bung wantaim narapela sios memba, pasto o lida manmeri.

Yumi ting olsem nogut yumi go bung wantaim ol Roman Katolik o ol lotu Angliken, na bai yumi go long paia ples.

Dispela kain tingting bilong yumi, yumi yet i kamapim bikpela pret namel long arapela sios memba o sios na i hat tru long putim bris na kam bung wantaim Jisas i laikim.

Sapos olsem, yumi no ken autim tok long Lav o laik pasin bilong God.

Sapos maus wara i pulap long pasin laikim na givim bel na insait long laip bilong yumi i nogat, em yumi wok long giamanim God. Maus i swit na long leva bilong yumi i kamapim pinis birua. Em nau yumi yet i brukim bris long yumi wantaim God na long wanpela na narapela. Dispela em i no God laikim, nogat! Em wok bi-long satan.

Dispela em i olsem han bilong diwai i pas pinis long diwai na wan tasol i no karim gutpela kaikai na papa bilong gaden i glasim na katim na tromoi i go long paia (Jon 15: 5).

Long as tingting bilong yuniti, i olsem kam bung wantaim long lotu, prea na wok wantaim arapela kristen sios.

Yumi mas luksave long arapela olsem yumi luksave long yumi yet long wanem, God i luksave long yu na mi tu.

Ol wok yumi mekim long ai bilong God i no narakain, nogat! Em wankain wok.

Santu Jon 15:17 i stori long dispela wok yuniti. Em Jisas yet i kamapim na soim yumi long mekim kaikai i mas kam.

Jisas i tok, 'Mi bun bilong wain na yupela em ol han bilong diwai wain.' Husat i stap insait long mi, mi stap insait long em, em bai karim ol gutplea kaikai.

Em surukim yet na i tok olsem. Mi i stap insait long Papa na Papa i stap insait long mi, olsem mi stap insait long yupela bikos mi na Papa em i wanpela tasol.

Tru, dispela pasin kristen wok bung em i gutpela stia tok Jisas yet i kamapim na yumi mas karim aut long bung, pre, sea na wok wantaim long lukautim sipsip bilong God.

Lida bilong wanwan sios em yumi mas sti-aim dispela pasin kristen bung.

Wankain olsem pasin ol Angliken na Roman Katolik i wok long mekim.

Tupela mama sios i kam bung wantaim, sea, prea na wok bung wantaim long mekim pasin bung wantaim Jisas i kamapim na i mas wok.

Olsem na pasin wok bung namel long yu, mi na God em i nambawan.

helt na edukesen sevis i go aut i stap na i wok long groa strong.

Sif Komisina na bos bilong Sen John's Gerehu, John Waingut i bin tok Sen John's em i wanpela Kristen ogenaisesen na em i wok wantaim SDA Sios long bringim.

"Na wok we yupela (Sen John's) i mekim i skruim wok we Jisas i bin mekim long en."

"Long makim ol sios, mi tok tenkyu long Sen John's long sevis yu givim long en," Pasto Danny i bin tok.

Mista Waingut i tok Nesenel Di-patmen bilong Helt i papa bilong haus sik, tasol Sen John's i amas long lukautim na ranim i stap na sevim pipel long en.

DETH PENALTI

Seivim mani mas kamap kalsa bilong PNG manmeri-Polye

Stanley Nondol i raitim

**BIKPELA namba bilong ol
pipel long kantri I no save
long sevim mani bilong ol
na dispela I ken pulim
daun groa bilong kantri
maski sampela I wok hat
na sevim mani long ki-
rapim ekonomi.**

Minista bilong Tresari Don Polye tok plenti manmeri long kantri wok hat na sevim mani na dispela halivim tu long groa bilong ekonomi bilong kantri tasol bikpela namba bilong PNG manmeri ino save long savim mani na em moa long 80% bilong populesen bilong kantri.

Minista Polye tok olgeta samting nau em ron long mani na long lukim gutpela laip na tu long groa bilong ekonomi, olgeta pipel long kantri mas savim mani na dispela mas kamap olsem

pasin o kalsa bilong ol. Minista Polye tok groa bilong ekonomi na divelopmen bilong kantri em stap long han bilong ol pipel yet na ol mas halivim long groim na savim mani em wanpela gutpela rot long daunim ol kainkain hevi nogut na pipel bai gro wantaim economi bilong kantri.

Minista bilong Tresari Don Polye taim em autim wanpela liklik stori long rot papaman bilong em bin savim skul fi mani mekim dispela tokotk las wik long Pot Mosbi na plenty bikman bilong benk na tu ol arapela bin stap long bikpela kibung bilong ADB, Sentrel Benk na AusAid we ol opim nupela fainens bodi, ol kolim CEFI long givim sevis long ol pipel.

Minista Polye tok olsem ol pipel bilong Papua Niugini no mekim yet kalsa o

pasin tru bilong sevim mani na Minista Polye tok em isi tru long savim wantaim sevis bilong ol benk tasol pasin bilong ol pipel mas senis na mas save gut long wok mani bai mekim long laip bilong wanwan.

Minista Polye tok nau em isi tru long savim mani na ino olsem pastaim tumbuna na long taim bilong papama long bipo long 70s we ol I painim hat long save bilong wanem ino gat benk na em mekim hat tru long ol.

Polye tok papa na mama bilong em bin digim graun insait long haus we ol save slip long en na bin savim mani long peim skul fi bilong em. Em tok long wanpela nait tupela singautim em go na ol digim graun we ol bungim 5t, 10t, 20t, 50t, na K2, K5 na K10 na ol kauntim kamap olsem K400. Minista Polye tok em kism go long

skul.

Minista Polye tok nau i gat planti benk stap na sapos ol pipel i bungim mani isi bai go antap na ol ken gat bikpela mani long sampela taim bihain. Tasol em tok nau ol yangpela na tu lapun taim ol i painim mani long hatwok save kwiktaim go drink bia na kisim taim wantaim family na save bungim kainkain hevi long famili.

Minista Polye tok moa olsem planti kantris long wok olsem Saina na tu Australia bin mekim hatwok tru na nau lukim ekonomi bilong ol gro na em bin kisim bikpela yia. Em tok ol pipel bilong Saina wok hat tru long 100 yia na tu Australia. Em Tok PNG em yumi 40 Krismas tasol na tok em ino leit na singaut long ol pipel long mas wok hat na tu savim mani na kirapim kantri.

WANTOK KOMENTRI

Yumi pret long kilim man yet o nogat?

DISPELA askim nau i stap long tingting bilong planti manmeri.

Ol bikpela hevi i kamap nau long han bilong ol manmeri bilong yumi yet, i wok strongim tingting bilong gavman long strongim ol loa bilong yumi long mekimsave long ol manmeri i kilim ol arapela manmeri.

Tasol husat tru i stap long gutpela bilong dispela pasin?

Manmeri i kilim arapela bihainim belkros na paul tingting bilong ol yet, o yumi olsem gavman na pipel husat i les pinis long dispela kain pasin i wok long kamap.

Long olgeta hap kona bilong kantri bilong yumi, taim bikpela birua i kamap, taim bodi bilong manmeri i kamap ples klia, tingting bilong pasim ai, o haitim pes na noken lukim, i nogat moa.

Nau, sapos bikpela birua i kamap, na yumi lukim blut i kapsait, o manmeri i dai na silip long ples klia, bai yumi kwik taim tru, painim mobail fon o kamera long kisim poto long en.

Taim bikpela birua i kamap na man i kisim poto long en, bikos ol lain midia bilong yumi wok long soim ol dispela ol kain poto long fran pes long ol niuspepa na TV nius, em i wok long opim tingting bilong ol pipel bilong yumi olsem dispela kain samting, em i orait long lukim.

Pasin bilong kilim narapela, em buk tambu i tok olsem em i wanpela tambu samting. Na em i no tok nating. Laip bilong man, em i gat pinis taim bilong en.

Tasol dispela pinis taim, i no stap long wanpela man o meri long dispela graun bilong makim. Nogat. Em i stap long han na luksave bilong God Papa.

Dispela em i toktok planti ol kristen na bilip manmeri i wok long tok.

Na ting long dispela as tasol, na yumi no kilim yet wanpela manmeri we kot i painim olsem em i asua na kilim arapela long laik bilong en.

Maski det penalti loa i stap pinis, na maski kot i givim dispela mekimsave long ol kalabusmanmeri pinis, nogat wanpela long ol i dai long han bilong gavman na ol kot, yet.

Nau, yumi lukim olsem ol pipel bilong yumi i wok long lain long lukim ol dai manmeri, long lukim blut i kapsait, na long lukim bodi bilong daimanmeri olsem samting bi-long kisim poto long en, na salim i go aut long ol arapela long lukim.

Pasin bilong holim strong bilip long tok bilong God, na holim gutpela na stretpela pasin, em i nogat moa.

Em i klia olsem dispela ol pasin bilong pait na kilim arapela, i mas stop. Em i klia tu, olsem pasin bilong givim mekimsave long ol lain i asua na mekim dispela paul pasin, i mas i gat senis.

Tasol wanem kain senis, na long wanem hap kona, bai dispela senis i kamap?

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 advertisement
or other material submitted for
publication which it deems contrary to
the public interest at its absolute discretion.
The publisher's general terms
acceptance are available at Word Publishing
Company Ltd and are set out full
on the display advertising form.

TOK PISIN NEWS

from Radio Australia

radioaustralia.net.au

Hariim TOK PISIN long
Radio Australia

101.9FM
Port Moresby

Tok Pisin Service

6am - 7am 6080; 7240(KHZ)

7pm - 9pm 5995; 6020; 9710; 1280(KHZ)

Saut Korea na US strongim save long pait

BIHAINIM ol kros namel long Not Korea na ol arapela bikpela kantri long wol, wan-graun bilong en, Saut Korea i salim ol soldia bilong em long ol wan militari o ami eksesais ol i kolim Ssangyong, wantaim ol ami bilong Amerika. Dispela ol wan-ami trening, i ron tupela mun, aninit long nem 'Foal Eagle' long Pohang, saut bilong Seoul, Saut Korea, long las wik Fraide. (POTO: AAP IMAGES)

OI Pasifik lida no laikim Fri Tred

LAIN bilong Wol Benk na gavman bilong Nu Silan (New Zealand), i wok long askim strong ol lida bilong Pasifik long hariap na rausim ol strongpela loa em i save lukautim ol wok mani, na tu, long sainim ol tok orait bilong Fri Tred.

Ol i bin strongim gen dispela askim bilong ol long miting bilong Pasifik Palamentri na Politikal Lida long Wellington, biktaun bilong Nu Silan long wik i go pinis.

Sampela Pasifik kantri i joinim pinis Wol Tren Ogenaisesen (WTO) na tu ol i wok long toktok strong long ol i mas joinim narapela tok orait em ol i kolim Pacer-plus, wanpela tred agrimen wantaim Australia na Nu Silan.

Vidio piksa i soim 747 balus i pundaun bagarap long Afganistan

VIDIO piksa i bin kamap na soim wan-pela kago balus i bin pundaun bagarap long Afganistan em i bin kilim dai olgeta sevenpela kru insait long balus.

Ol reskiu wokman i bin hariap i go kamap long ples ya, bihain long 747 balus i bin pundaun bagarap long arere long Bagram ples balus, em Amerika i lukautim.

Dispela ples balus, em ples Amerika ami save yusim long ol wok bilong em long Afganistan.

Dispela vidio piksa i soim dispela kago balus i bin traum long kalap i go antap stret long ron bilong em, tasol i no long taim, em i bin pundaun gen i go bek long graun.

Ron bilong dispela balus i go aut long Bagram, em i stap 50 kilomita not bilong Kabul, em Nesenel Air Kago kampani bilong Amerika i save lukautim.

Dispela birua i bin kamap long 7 kilok moning taim, na i lukim dispela kago balus flait namba NCR 102, i bin lusim Bagram na laik mekim ron bilong em i go long Dubai, Yunaitet Arab Emirets, wantaim sevenpela ol kru memba insait long en, i bin pundaun bagarap biain tasol long em i kirap lusim ples balus.

Dispela em toksave bilong balus kampani National Air Cargo long websait bilong en.

Igo: Kilim dai i no ansa long PNG

MERI husat i go pas long Women Arise PNG, long Pot Mosbi, i tok det penalty i o ansa long hevi long vailens agensim ol meri na pikinini long Papua Niugini.

Women Arise PNG i laikim strongpela mekimsave agensim ol lain i save kamapim vailens agensim ol meri, na repim, ol i mas kisim strongpela mekimsave.

Tasol tim lida bilong Women Arise PNG long Pot Mosbi, Esther Igo, i tok det penalty i no ansa long dispela.

Mis Igo i tok, Papua Niugini i kolim em yet olsem kristen kantri, na sapos em i tanim bek na hangamapim pipel bilong bekim pekato bilong ol, em bai agensim kristen bilip.

Igo i toktok long dispela long bekim tok-

tok bilong PNG Atoni Jeneral na Jastis Minista, Kerenga Kua, husat i tokaut olsem gavman i laik kamapim det penalti long ol kraim o birua agensim ol meri.

Mista Kua i bin tok olsem gavman i les pinis nau long ol kain kain pasin bilong vailens o pait agensim ol meri, na kain kilim ol i dai nating ol meri long kantri na i laik long kamapim nupela na strongpela loa agensim ol dispela kain kraim.

PNG kalabus silip wantaim toktok em rabis tingting

TOKTOK bilong Komyuniti Developmen Minista long ol kalabusman long silip wantaim ol meri bilong ol i hatim bel yet bilong planti pipel.

Long Papua Niugini, toktok bilong Komyuniti Developmen Minista Loujaya Toni, long larim ol kalabusman i go aut na silip wantaim ol meri bilong ol long daunim pasin bilong repim ol meri, i wok long kamapim planti kros yet long kantri.

Gary Juffa, Gavana bilong Oro Provin, i wanpela man husat i no wanbel tru wantaim dispela toktok bilong Minista Toni.

Long wok i go pinis, Misis Toni i bin tok olsem bai gutpela sapos ol i save larim ol kalabusman i go aut pastaim long silip wantaim ol meri bilong ol na go bek gen long kalabus.

Dispela kain toktok i bin hatim bel bilong planti pipel, long wanem pasin rep na kilim nating ol pipel nau i wok long go antap tru long PNG.

Bogenvil komyuniti forum

OL pipel long Bogenvil i gat sans long dispela wik long toktok wantaim rijenal memba bilong Bogenil long PNG Nesenel Palamen, Joel Nera, i wok long i go pas long en.

Bikpela tingting bilong dispela komyuniti forum, em long bungim ol komyuniti lida, ol lotu grup, ol yut lida, wimens grup na ol pipel bilong ples long kamap na givim tingting bilong ol i go long rijenal memba.

Noela Wavu, em i midia opisa blong Bogenvil Rijenal Memba, Nera, i tok em i gutpela taim ol pipel i toktok long wanem kain sevis ol i laikim em long wokim long komuniti bilong ol.

Namba wan kain forum olsem i bin stat long Mande long Sentral Bogenvil, na bai pinis long Fraide, namba 3 de bilong mun Me.

Australia na Samoa sainim saiklon eid dil

AUSTRALIA na Samoa i sainim wan-pela eid agrimen long halivim na bildim ol samting bihain long saiklon i bin kamapim bikpela bagarap long dispela Pasifik ailan kantri long yia i go pinis.

Donesen bilong klostu AU\$7 milian (US\$207 milian) long ol bagarap.

Foapela pipel i bin dai long taim bilong Saiklon Evan, na narapela 11 pipel i stap lus yet na ting ol i bin i go daun long si.

Foren Minista bilong Australia, Bob Carr, i tok Australia gavman i bin mekim disisen long ofaim moa mani sapot biahin

long ol i save na klia long ol bagarap saiklon i bin kamapim long Samoa.

Dokta tok Manus Ailan i disasta bilong ol pikinini

FOUR Corners program bilong ABC, i soim ol stori na piksa nogut long ples bilong ol asailam sika long Manus Ailan, na wanpela dokta husat i bin wok long hap, i tok em i wanpela disasta bilong ol pikinini.

Dispela dokta husat wok long imigresen senta long Manus Ailan, i tok em i bin toksave long ol atoriti olsem ol haus na samting i no gutpela bilong ol pikinini pastaim long ol i salim ol i go, tasol ol i no mekим wanpela samting.

Four Corners program bilong ABC 1, i bin go insait long senta na toktok wantaim sampela pipel i wok long en.

Namel long ol em Dokta John Valentine, husat i bin wok long senta namel long mun Novembra na Disemba long yia i go pinis.

Em i tok dispela asailam sika prosesing senta i stap longwe tru, na i nogat inap samting i stap bilong lukautim gut ol pikinini, na helt klinik i nogat inap marasin na ol samting long en.

Maski i gat ol dispela hevi, senta nau i lukautim tripela ten pikinini antap long ailan, em i stap sampela handret kilomita long not bilong bikples Papua Niugini, na i klostu long ikweta.

KING WILLEM NA KWIN MAXIMA: King Willem-Alexander na meri bilong em Kwin Maxima bilong kantri Netalens i wokabaut bihain long ol i go long lotu long Neuwe Kerk sios long Amsterdam long Tunde. Netalens i selebretim Kwins De bilong ol long Tunde, we i makim lusim wok bilong Kwin Beatrix na luksave na makim bilong namba wan pikinini man bilong em, Willem-Alexander.

WIL BILONG 9-11 BALUS SOIM PES: Polis Komisina bilong Nu Yok (New York), Raymond Kelly i tokaut long ol nius midia long fran bilong 51 Park Place, we ol i painim wanpela wil bilong wanpela long ol bikpela balus ol teroris i bin yusim long pasin terorism long Septemba 11, 2001. Dispela wil em ol i painim i bin pundaun na pas long baksait bilong bilding i sanap baksait long en long 50 Murray Street long Manhattan. (**POTO: AAP IMAGES**)

PAINIM FAMILI: Ol lain famili bilong ol wokmanmeri long wanpela klos faktori i holim ol poto na piksa bilong ol wanfamili bilong ol bihain long bikpela bilding we ol i wok long en, Rana Plaza bilding i bin bruk i go daun long Sande.

SAINA SOIM SAVE BILONG EN LONG ATS: Wanpela wokman bilong wanpela at galeri long Beijing i hangamapim wanpela piksa we wanpela atis bilong Taiwan, Chen Chun-Hao i mekim wantaim ol liklik nil, na i soim ol maunten long taim bilong ais i pinis, na taim bilong san i kamap gen. Dispela wantaim planti ol arapela at, nau i kamap long Art Beijing Expo, we i kamap namba nain taim nau. Ol at dila long olgeta hap long wol i save kam long Beijing long baim ol nupela at i stap long dispela so. (**POTO: AAP IMAGES**)

AMAMAS LONG KING: Ol pipel bilong kantri Netalens (Netherlands) i selebretim nu-pela king bilong ol, Willem-Alexander, long Tunde dispela wik.

Program bilong
Wanwan De

De - Mande – Fraide

6am – 10am – Sankampap show – Host: Kas.T
6:00am – Major Nius Bulletin
6:15am – Komuniti Notis Bod
6:25am – Tain Bifo – wapelala singing b'long bifo.
6:30am – Nius Hetlains
6:45am – Bonde gritins
7:00am – Major Nius Bulletin – YUMIFM Nius Senta
7:05am – YU TOK – komuniti awenes program
7:15am – WAN 4 DA ROAD – Hit Prediction
– niupela singing
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 Hetlains b'long Belo Tain
– Laik b'long yu – Niupela singing 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
3pm – 7pm – Avinun Draiv Taim – Host: Vaviessie
3:00pm – Nius – YUMIFM Nius Senta
3:05pm – YU TOK – komuniti awenes program
3:10pm – Avinun cruz
4:00pm – NIUS – YUMIFM Senta
4:05pm – YU TOK – komuniti awenes program
4:10pm – FOAPELA KAM GUD LONG 4 – foapela
singing
4:30pm – Nius Hetlains
4:45pm – YUMI PANIM WOK Segment
5:00pm – Major Nius Hetlains – YUMIFM Nius Senta
5:05pm – YU TOK – komuniti awenes program
5:10pm – 6:00pm – KULCHA Musik (1 hr) skelim lokal
musik 6pm – 7pm
– NAIT BEAT – Host: Vaviessie
6:00pm – MAJOR NIUS BULLETIN
– YUMIFM NIUS Senta
6:05pm – YU TOK – komuniti awenes program

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

Wikens – Sarere

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

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Raun wantaim Wantok kru ...

Kalos wantaim Hamonika

KALOS i pilaim hamonika bilong em wantaim Gwadu ben: Poto Nicky Bernard

Nicky Bernard i raitim

HAMONIKA em wapelala kain instrumen planti bilong yumi long Papua Niugini save kolim maus ogen. Dispela musik instramen bai yu putim long maus na winim o putim win bai em mekim musik.

Kalos, em wan laibri tisa long Yuni-vesiti long Papua Niugini long Pot Mosbi, em gat set maus ogen we em save karim raun long taim em go long klab.

Kalos bin go raun long Lamana long wapelala Fondu nait na em lukim ol Gwadu ben bin pilai na em go joinim ol wantaim dispela maus ogen bilong em.

Em bin pilai gut tru wantaim ol Gwadu na dispela taim nau em no save abrusim ol Gwadu ben long wanem hap ol pilai.

"Mi amamas stret long pilai wantaim Gwadu, ol save long wanem kain musik bai mi ken yusim dispela maus ogen bilong mi," Kalos i tok.

Maus ogen em planti long ol lapun manmeri bilong bipo save yusim long mekim musik bilong ol, Papua Niugini planti bilong ol lapun bilong bipo tu save pilai dispela maus ogen.

Dispela liklik musik instramen em yu gat longpela win bai yu ken pilai longpela taim long wanem dispela instramen save wok long win tasol taim yu winim o pulim win.

Kalos, gat 4-pela kainkain maus ogen, taim em harim musik i krai osem wanem, em bai senis long tune bilong musik. Kalos nau save pilai wantaim ol Gwadu ben taim ol pilai long klab o aiya.

EMTV Television Guide

FONDE ME 2, 2013

5:30 PM G **FUNNIEST HOME VIDEO SHOW** 9:50am Grade 7 Science
6:00 PM G **EMTV NATIONAL NEWS** 10:40am Grade 8 Mathematics
7:00 PM G **RAITMUSIK** 11:20am Grade 8 Science
8:00 PM G **RESOURCE PNG EP#69** 1:00pm Grade 6 Mathematics
9:00 PM G **SOKA XTRA** 1:50pm Grade 6 Science
9:08 PM G **HOT SPOT EP#12** 2:30pm DEPI Program
9:30 PM PGR **ELITE MUSIC ZONE EP#13** 3:30 PM G **KIDS KONA**
10:00 PM PGR **NRL FOOTY SHOW** 3:30 PM SHARKY'S FRIENDS
11:30 PM G **NATIONAL EMTV NEWS RE** 4:00PM LOCKIE LEONARD
PLAY..... 4:30 PM G **DAYS THAT SHOOK THE WORLD**
THE COST OF BETRAYAL.

FRAIDE ME 3, 2013
5:30 PM G **FUNNIEST HOME VIDEO SHOW**
7:00 PM G **IN MORESBY TONIGHT – EP#12**
7:30 PM G **NRL ROUND 8**
BULLDOGS vs. WEST TIGERS
BRONCOS vs. RABBITOHS
EELS vs. COWBOYS
10:30 PM G **NATIONAL EMTV NEWS REPLAY**
12:30 PM G **AUSTRALIA NETWORK**
Grade 7 Mathematics

SARARE ME 4, 2013

4:57 AM G **AUSTRALIA NETWORK** 4:57 AM G **AUSTRALIA NETWORK**
6:30 AM G **EMTV NEWS REPLAY** 6:00 AM G **EMTV NEWS REPLAY**
7:30 AM G **ULTIMATE GUINNESS WORLD** 7:30 AM G **ULTIMATE GUINNESS WORLD**
RECORD #15 8:00 AM G **YOGA SUTRA EP#6 Rpt.**
8:30 AM G **AUSTRALIA NETWORK** 8:30 AM G **AUSTRALIA NETWORK**
5:00 AM G **MOROBE OPEN GOLF HIGH** 8:00 AM G **MOROBE OPEN GOLF HIGH**
LIGHTS (TBC) 8:30 AM G **OLSEM WANEM Ep#16**
8:45 AM G **EMTV NATIONAL NEWS** 8:30 AM G **EMTV NATIONAL NEWS**
6:00 PM G **NRL ROUND 8** 8:30 PM G **NRL ROUND 8**
STORM vs. RAIDERS
8:30 PM G **NRL ROUND 8** 8:30 PM G **NRL ROUND 8**
EELS vs. COWBOYS
10:30 PM G **EMTV NEWS REPLAY** 10:30 PM G **EMTV NEWS REPLAY**
11:00 PM G **AUSTRALIA NETWORK** 11:00 PM G **AUSTRALIA NETWORK**
KNIGHTS vs. SHARKS
4:00 PM G **NRL ROUND 8** 4:00 PM G **NRL ROUND 8**

SANDE ME 5, 2013

4:57 AM G **AUSTRALIA NETWORK** 4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY** 6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IT IS WRITTEN –** 6:30 AM G **IT IS WRITTEN –**
"Is Your Copy Accurate?" 7:00 AM G **HILLSONG** 7:00 AM G **HILLSONG**
7:30 AM G **JOSEPH KINGAL MINISTRIES** 7:30 AM G **JOSEPH KINGAL MINISTRIES**
8:00 AM G **YOGA SUTRA Ep#7 "Deepen** 8:00 AM G **YOGA SUTRA Ep#7 "Deepen**
Backward Bending Postures" 8:30 AM G **BUSINESS PNG Ep#14 Rpt.**
9:00 AM G **MARTIN MYSTERY EP#19** 8:30 AM G **BUSINESS PNG Ep#14 Rpt.**
9:30 AM G **OLSEM WANEM- Ep#16 Repeat** 9:00 AM G **MARTIN MYSTERY EP#19**
10:00 AM G **RESOURCE PNG –Ep# 69 Repeat** 9:30 AM G **OLSEM WANEM- Ep#16 Repeat**
11:00 AM G **COOKING ISN'T SCIENCE** 10:00 AM G **RESOURCE PNG –Ep# 69 Repeat**
ROCKET EP#5 11:00 AM G **COOKING ISN'T SCIENCE**
2:00 PM G **NRL ROUND 8** 11:00 AM G **COOKING ISN'T SCIENCE**
KNIGHTS vs. SHARKS
4:00 PM G **NRL ROUND 8** 11:00 AM G **COOKING ISN'T SCIENCE**

TORO**TORO**

FESTAIM TRU HELIKOPTA
IGO LONG PLES BILONG
TORO... OLGETA IKIRAP
NOGUT LONG LUKIN...

BIABIA**KANAGE****TOKWIN****Sutim dai ol man husat i repim meri...**

PASIN bilong repim meri i kamap bikpela long dispela kantri nau... Ol man i no respektim ol meri nau.. Ol i ting ol meri em samting bilong kisim skel tasol na lusim ol na ron-awe?.. Yu save mekim olsem i gutpela long yu? Yu save tingim ol susa na mama bilong yu tu? Yu repim meri na taim mama na susa bilong yu i painimaut olsem yu wanpela bilong ol man i repim dispela meri bai ol i sem tru bikos yu tritim dispela tarangu

meri olsem wanpela dok bilong yu. Yu olsem wanpela animol stret!! Nau yumi harim long Hagen ol raskol i kilim dai wanpela ovasis man na repim meri bilong em i daunim stret gutpela pasin bilong Papua Niugini. I no long taim na dispela asua i kamap gen long Karkar ailan long Madang provins.. Madang gavana i harim dispela pasin i kamap long provins bilong em na em i sem pipia olgeta na krai.. Dispela turangau wait meri kam long mekim sampela wok halivim long kantri bilong yumi na yumi ol pik dok i bagarapim laip bilong em na wok bilong em!. Long autim belhevi bi-

long em, em bin putim wanpela toksave bilong em long wanpela niupepa na autim wari bilong em na laikim gavman mas oraitim **Death Penalti** hariap na kilim dai ol dispela pik dok husat save bagarapim ol meri nating! Kamon Papua Niugini, yumi olgeta manmeri mas kirap nau na sapotim dispela **Death Penalti** na gavman mas kamapim strongpela Loa long kilim dai nating narapela na reipim meri nating...Ol asua lain na famili bilong ol tu mas kisim pen bikos narapela tu i kisim pen!! Oraitim **DEATH PENALTI!!**

Tokwin Tasol...

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

Palism ol dikkela provins bilong yu:

MANUS
IS NU BRITEN
BOGENVIL
MILEN BE
WESTEN
IS SEPIK
MADANG
SIMBU
SENTRAL
ISTEN HAILANS

NU AILAN
WES NU BRITEN
MOROBE
NCD
ORO
SANDAUN
ENGA
GALP
WESTEN HAILANS
SAUTEN HAILANS

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

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

Ansa bilong las wik Sudoku

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

Ansa bilong las wik Pasol

6:00 PM G	EMTV NATIONAL NEWS	11:20am	Grade 8 Science		TUNDE EPRI 30, 2013	6:00 PM G	EMTV NATIONAL NEWS	2:30pm	DEPI Program
6:30 PM G	LOVE PATROL SS EP#4/10	1:00pm	Grade 6 Mathematics			7:00 PM G	HAUS& HOME EP#	3:30 PM G	KIDS KONA
7:00 PM G	TOKPIKSA EP#16	1:50pm	Grade 6 Science		4:57 AM G	AUSTRALIA NETWORK	8:00 PM G	3:30 PM	SHARKY'S FRIENDS
7:30 PM G	THE VOICE SEASON 2 – EP#15	2:30pm	DEPI Program		5:00 AM G	JOYCE MEYER	8:30 PM PGR	4:00PM	EGGS (F)
9:00 PM G	60 MINUTES – EP#12	3:30 PM G	KIDS KONA		5:30 AM G	EMTV NEWS REPLAY	9:30 PM G	4:30PM	MORTIFIED
10:00 PM G	HILLSONG Rpt....	3:30 PM	SHARKY'S FRIENDS		6:30 AM G	TODAY	11:00PM G	5:00 PM G	TRICKY TV EP#3
10:30 PM G	NATIONAL EMTV NEWS – Replay followed by the Australia Nettwork	4:00PM	EGGS		9:00 AM	CLASSROOM BROADCAST		5:30 PM G	FUNNIEST HOME VIDEO SHOW
		4:30PM	SLEEPOVER CLUB (F)		9:00am	Grade 7 Mathematics		5:57 PM G	CRIME STOPPERS
		5:00 PM G	KITCHEN WHIZ		9:50am	Grade 7 Science		6:00 PM G	EMTV NATIONAL NEWS
		5:30 PM G	FUNNIEST HOME VIDEO SHOW		10:40am	Grade 8 Mathematics		7:00 PM G	FACT FILES
		5:57 PM G	CRIME STOPPERS		11:20am	Grade 8 Science		8:00 PM G	TOKPIKSA Ep#15– Repeat....
		6:00 PM G	EMTV NATIONAL NEWS		1:00pm	Grade 6 Mathematics		8:30 PM PGR	THE MENTALIST EP# 16
		7:00 PM G	NRL ROUND 7		1:50pm	Grade 6 Science		9:30 PM G	THE VOICE S2 EP#14
			PANTHERS vs. EELS		2:30pm	DEPI Program		11:00 PM G	NATIONAL EMTV NEWS
		9:00 PM G	COCA-COLA SPORTS SCENE		3:30 PM G	KIDS KONA			REPLAY....followed by the Australia Network
			EP#13		3:30 PM	SHARKY'S FREINDS			
		9:30 PM PGR	THE VOICE S2 – EP#12		4:00PM	EGGS			
		11:00 PM G	EMTV NEWS REPLAY		4:30PM	MORTIFIED (N)			
		12:00 PM G	AUSTRALIA NETWORK		5:00 PM G	K			

Raun wantaim Kanage olgeta wik

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.

Mi ting mi save long patna bilong mi

Dia Laipain,

Mi wok long stap wantaim poroman bilong mi wanpela yia na nau mi kirap nogut long painimaut olsem sampela ol pasin bilong em i narakan. i no olsem long bipo taim mi save long em taim mi tupela i pren tupela yia olgeta.

Em i save tingting nogut sapos mi toktok wantaim brata trutru bilong mi o kasen bilong mi, na save askim mi long wanem hap mi go o long wanem hap mi stap long en.

Em no save laikim long go soping mi wanpela, na i save laikim bai mi mas stap klostu wantaim olgeta taim. Taim mi go long publik wokbung, ai bilong em i save pas long mi tasol.

Mi askim mi yet olsem, mi bin mekim rong long stap wantaim dispela man nau em i patna bilong mi? Mi tupela i gat wanpela naispela wan yia pikinini man, na mi wok long tingting sapos em i orait long em bai lusim em o nogat?

MADE A MISTAKE!

Dia Pren,

Tenkyu long tokaut long tingting bilong long mipela. Pren, i no yu tasol i stap long dispela kain hevi, mipela i save kisim planti wankain olsem dispela leta bilong yu i kam long ol yangpela man-meri insait long kantri.

Yu i askim yu yet, sapos yu i mekim rait tingting long stap wantaim patna o poroman bilong yu. Pastaim tru, yu kolim em olsem patna o poroman bilong yu na i no man bilong yu. Mipela i bilip yu mas save olsem prensip bilong yu tupela long marit i no ligel o i nogat tok orait long en aninit long loa. Dispela em i olsem, yu no wokim wanpela we bilong marit i stap aninit long loa bilong yumi we bai makim olsem yu tupela i marit. Ol we bilong marit aninit long loa em;

Sivil Marit (Civil Marriage) we yu tupela ken marit na rejistaim nem bilong yu tupela aninit long Sivil Rejistri opis wantaim Dipatmen bilong Komyuniti Developmen,

Marit long Sios (Church Marriage) we yu tupela i ken mekim weding bilong yu tupela na pater o pastor i blesim marit bilong yu tupela.

Marit long Kastom (Customary Marriage) we yu ken eksens long ol kaikai samting bilong kastom wantaim mani olsem mak bilong baim brait prais.

Olsem tasol marit bilong yu tupela i stap olsem defacto prensip o i n o marit tru aninit long loa.

Dispela i minim olsem, yu tupela i no marit long trupela we, tasol yu tupela i stap wantaim nau long wanem yu tupela i gat bebi pinis o yu tupela i laikim long stap wantaim bikos yu tupela i lukim olsem em i orait.

Yumi traim long adresim ol askim na wari bilong yu. Yu bin mekim rong taim yu stap wantaim man bilong yu? Ansa bilong dispela em YES na NO. Yu bin mekim tingting bilong yu bihainim save na laik bilong yu lons i gat patna long dispela taim i go pinis.

Yu bin askim sampela skul tok tok long ol papa-mama bilong yu o ol bikpela lain bipo yu mekim tingting bilong yu tu o nogat? Yu save tu o ol tokim yu long pasin bilong man bilong yu taim yu tupela i stap wantaim o taim yu tupela i bin pren bipo yu tupela i stat long stap wantaim?

Taim yumi askim ol askim long antap, yumi lukluk long isu i givim gutpela na trupela laikim na gutpela marit. Long mekim gutpela tingting long painim gutpela patna i no wanpela isi samting long mekim.

Dispela kain samting i save kisim taim, bel isi, painim na toktok wantaim ol bikpela man-meri, o sapos olsem wanem, yu ritim buk na lukim ol program long TV we i save givim skul long painim rait patna. Wankain long dispela ol samting, i nogat wanpela bai i nap long ek-sensis dispela ol samting.

Tasol wanpela i ken painim wanem samting em i laikim long em taim em i putim olgeta tingting bilong em long wanem samting em i laikim tumas taim yu gat strongpela tingting na pasin.

Papa mama wantaim ol bikpela lain na pren bilong yu tu i ken helpim long givim skul toktok long painim gutpela patha.

Nau yu bai lukim olsem, sampela pasin bilong man bilong yu i kam klia we yu bin lukim taim yu tupela i no bin stap wantaim o taim yu tupela i bin pren tasol.

Plantu yangpela pipol i save kisim kainkain hevi long marit laip bilong ol tu. Dispela i wanpela proses o rot bilong yu groa wantaim insait long prensip bilong marit. Sampela as bilong dispela em ol:

Bikpela tingting olsem patna i ken mekim kamap samting;

I no lainim ol gutpela samting long taim em i groa ap;

No save long wok na ol samting bai yu mekim olsem marit man;

No save gut long patna bikos yupela i no poroman longpela taim;

No harim stia bilong papamama o was papamama;

Laikim ol nogut samting long ol poro-man;

Lukim ol infomesen i no helti long TV, mobail, intanet na megesin; na

Long ol samting bilong bipo ol i no

stretilm.

Antap em ol sampela samting i kontribut long ol hervi we yu na patna bilong yu i bungim long en stat long nupela marit laip bilong yutupela.

Bai yu wanel olsem yu bin laikim patna bilong yu na yutupela i go stap wantaim inap nau yu wok long askim yu yet sapos yu bin mekim raitpela disisen.

Wanem samting em lav? Lukluk long dispela tripela wod na luksave long ol sapos yu laikim stret man bilong yu o em i narapela samting.

INFATUATION, LUST NA LOVE.

Infatuation em samting bai man na meri i pilim taim ol i luim wanpela nara-pela long namba wan taim na em i ken kamap lav o Lust. Lav em putim patna pastaim long yu yet, na Lust em long slip wantaim narapela long kisim amas tasol.

I gat ol as watpo patna bilong yu i mekim olsem na sampela em mipela i autam long antap.

Mipela i strongim yu long painim ol rot long helpim yu yet pastaim.

Yu ken painim helpim na stia long wanpela lain marit yu gat luksave long ol, ol pren o sios pasto bilong yu na meri bilong em.

Long wankain taim, olsem wanem long sait bilong yu? Taim hevi i kamap long tupela pipel, tupela wantaim i stap insait long en.

Noken sutim tok long wanpela, tasol o moabeta yu glasim sait bilong yu long dispela marit, tasol traum n a painim wanem samting yu no wokim stret long prenpasin na marit laip wantaim patna bilong yu.

Bikos marit bilong yupela i wok long stat tasol, i moabeta long tingting gut long ol toktok mipela i givim yu long en na painim helpim long yu na man bilong yu, na naispela liklik bebi bilong yutupela.

Mipela i strongim yu long gat hop o strongpela tingting long gutpela bihain taim. i moabeta long larim God long bidim marit bilong yutupela bikos em tasol i wokim yumi, na em i save gut long yumi. Lukim long Proverbs 3: 5,6.

Bikman i ken givim yu gutpela tingting.

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 bi-long yu long stori.

Laiplain

Kerowagi i sapotim Jimi long wokim rot

Fud Teknolojy

FUD Teknoloji seksen bilong Nesenel Agrikalsa Risets Institut (NARI) i gat bikpela wok long edresim fud (kaikai) na sekyuti long ol rurel komuniti insait long PNG.

Em i wok long karimaut ol eksperimen, trening na skulim ol pipel long ol rurel ples long kamapim ol gutpela kaikai prodak long ol gaden kaikaina spais ol i groim long en.

M'Buke Ailan komuniti long Manus i wok long kisim ol nupela infomesen na agrikalsa teknoloji long planim na kamapim gut ol kaikai na laipstok insait long laspela tupela yia, na tok tenkyu i go long PNG Sastenebol Developmen Progrem (PNGSDP) long givim mani bilong dispela NARI projek.

Wantaim nupela na gutpela teknoloji, M'Buke Ailan komuniti i bin lukim ol gaden kaikai olsem ol Afrika yam, Trobrien yam, ol swit potato nas tapioca i karim gut stret, olsem dispela we tupela poto i soim long ol. Poto 1 i soim ol Trobrien na ol narapela taro. **Poto: Barbara Tomi, NARI Pablik Rilesens, Bubia**

Netsa Pak kisim helpim long TPA

NETSA Pak long 14 Mail, ausait long Mosbi Siti i wok long pulim planti man meri na famili long Mosbi siti wantaim tu ol turis husat i laik lukim ol gutpela samting long hap.

Long ples i stap na luk gut na ol samting i ron gut, i mas gat mani long karimaut ol wok long operesen bilong dispela Netsa Pak.

Turisim Promosen Atoriti (TPA) i joinim ol lista bilong ol koporet sponsa taim em bin giivm K40,000 i go long Netsa Pak long karimaut ol edukesen awenes na tu, putim ol sain long tok klia long publik na ol turis long ol kain plent, flawa na ol animel insait long Netsa Pak.

TPA i kamap olsem Silva Spun sponsa. Dairekta bilong Polisi na Plen-

ing, Alcinda Trawen i tok dispela fan resing helpim i bihainim polisi we TPA i gat nau long en na dispela em long mekim naispela ol ples insait long siti na moa yet, ol ples we i pulim planti pipel long en.

Mis Trawen i tok mani ya bai helpim Netsa Pak long karimaut ol edukesen awenes na ol sain bilong mekim klia ol plent, flawa na ol animel i go long ol visita turis.

Em i bilip olsem wantaim ol tok klia sain ol i putim long ol plent, animel na ol narapela samting long Netsa Pak, dispela bai helpim gut ol turis long lainim save long ol plent na animel bilong PNG.

Em bai helpim tu ol tua gaid long givim ol rait infomesen i go long ol turis.

Aaron Gunbi i raitim

PLANTI hap bilong Papua Niuguini (PNG) i gat pasin brata i strong tumas na i save mekim ol komuniti i save stap strong.

Long ol dispela komuniti, i nogat plenti ol hevi i save kamap bikos bel isi na gutpela sindaun i save stap.

Dispela pasin em i strong tumas long ol Bindeku-Graigu long Apa Koronigle LLG long Kerowagi distrik long Simbu provins.

Dispela gutpela pasin bilong ol i mekim long ol Jimi long Jiwaka we ol Jimi i no inap long lus tingting. Dispela pasin i kamap taim ol Graigu bilong Bogo i sapotim ol Ambullua long mekim rot bilong ol long wokabout na moa yet long bungim

Jimi na Kerowagi.

Long Epril 17, ol pipel bilong Bogo long Kerowagi i givim planti kaikai i mak olsem K3000 long ol Ambullua.

Ol i tok ol bai wok bung wantaim na strongim pasin pren bilong ol i stap longpela taim long bipo yet. Ol tu i promis olsem graun bilong ol i fri long mekim rot.

Insait long dispela bung, tripela pater (Katolik pris), 4-pela kaunsila bilong Jimi, 6-pela kaunsila bilong Kerowagi, planti lida man na lida meri bilong Ambullua na Kerowagi, ol wokmanmeri bilong Kerowagi District, ol lain bilong Simbu Provinsel Gavman tu i stap long dispela kibung.

Klostu 3000 pipel bilong Kerowagi na Am-

bullua i bung long dis-pela taim long lukim ol Graigu bilong Bogo i givim sapot long ol Damba long kaikai na toktok.

Ol Graigu i tok pasin pren bilong ol wantaim ol Ambullua i stap long taim bilong tumbuna.

Ol i serim wanpela boda, serim ol wara, maunten na ol bus. Taim kiap na misinari i kam long Simbu pas, em ol Bindeku-Graigu i grisim ol na i bringim ol i go long Jimi.

Ol i go olsem tisa, katekis, kapenda na helpim ol misinari na kiap long kirapim gavman na misin stesin, skul na haus sik long Jimi.

Taim gavman i makim provinsel baundi, ol i lusim ol i stap longwe longwe.

Tasol nau ol i amemas olsem ol brata susa bilong ol long Jimi i laik kam bek long ol na laik mekim rot we

bai i bungim ol gen. Graigu lida man, Lukas Kumla i givim toktok bi-long em na tok "Mi pilim wari insait long bel bi-long mi long lukim dis-pela 27 yangpela man i slip ausait long bikbus long mekim rot. Ol i tingim sindaun bilong ol pipel bilong ol.

Nogat wanpela lida man o meri i givim wok long ol. Tasol wanpela strongpela bilip insait long lewa bilong ol i mekim ol i wokim dis-pela rot we planti pipel bai kisim strong long em," Mista Kumla i tok-tok na ai wara i kam daun so em i stopim toktok bilong em.

Bihain long nait ol i putim olgeta Damba insait long 2-pela hausman we ol i toktok long ol samting ol i serim olsem boda, graun, wara, maunten na olsem wanem ol bai i streitim hevi taim hevi i kamap namel long tu-pela wanpisin bihain.

19t /MB

7pm - 7am

BUY OUR PRODUCTS & TOPUP NOW FROM THESE OUTLETS.

Alotau	641 1389	Madang	422 3892
Gurakau	532 2150	Mt Hagen	542 2400
Kainantu	537 1009	POM Boroko	300 4800
Kavieng	984 2098	POM Madang	310 0047
Kirtabe	983 5099	Popondetta	629 7081
Kokopo	982 8099	Vohimo	457 1125
Kundewa	935 1360	Wiemarai	496 2999
Lae	473 5011 / 5012		

BEST INTERNET RATE GUARANTEE

TELIKOM PNG
Alamia Hame

Kapendaga Poteto Fam projek bai helpim gut komyuniti

KAPENDAGA komyuniti na ol yut long Lowa Wagi Lokol Level Gavman Kaunsel (LLG) bilong Magarima Ion g Hela Provins i gat rot nau long kisim mani na helpim kamapim gut laip na sindaun bilong ol na tok tenkyu i go long PNG Sastenebol Divenmen Progrem (PNGSDP).

Dispela i ken kamap bihain long opim Kapendaga Poteto Fam (KPF) we samting olsem 1,000 pipel i save stap insait long dispela komyuniti.

Long kamap long dispela ples na komyuniti, bai yu ron tupela awa long rot lusim Tari na kamap long Kapendaga i stap long maunten hap bilong Komo-Magarima Distrik.

Stat yet long 1980, ol 5-wan pisin bilong Kapendaga i save birua long wanelala narpela, tasol taim laip i go hat, 1990 i bin lukim senis i kamap taim ol komyuniti lida i lusim ol kros bilong ol na statim Kapendaga Renjas Koporetiv Sosaiti (KRCS)

Long seremoni bilong opim KPM, Sif Eksekutiv bilong PNGSDP, David Sode, i tok ol senis olsem i gutpela na i bikpela samting bikos komyuniti bai lukim ol gutpela wok developmen i kamap long ol.

"Mipela i bin sapotim proposel oplen i kam long Katolik Daiosis bilong Mendi taim mipela i lukim bikpela komitmen we ol pipel bilong

Kapendaga i mekim long senisim samting i no gutpela bilong pastaim, na mekim samting bai helpim ol gut long sindaun bilong ol nau na biahain taim.

"KPF i kamap long laik na wok bilong pipel yet, na mi gat bilip olsem pipel bai kamapim planti moa projek long taim i kam," Mista Sode i bin tok.

Ol bin makim stail bilong KPF long wanem, ol yut bilong Kapendaga yet i kisim pinis save long lukautim potato fam long wok ol bin wokim pastaim long Kelta Potero Fam long Hagen.

As tingting long potato projek em long rausim turangu pasin long Kapendaga na tu, stopim ol yangpela i go pilapim taim.

Mista Sode i bin amamas long ol komyuniti lida long gutpela tingting bilong ol na tu, long Mendi Katolik Daiosis we ol i lukim olsem ejen o han bilong kamapim developmen long Sauten Hailans na Hela Provins.

Mani mak long K22,527 we PNGSDP i bin givim em Kapendaga Koporetiv Sosaiti i bin yusim long baim 74 bek potato sid bilong planim, ol fetalaisa na sprei bilong ol binatang i laik bagarapim potato gaden long en.

Wan wan wanelala i bin kisim 14-pela bek long planim.

Tu, wan wan wanelala i givim graun na fri leba na ol i go insait

long projek.

Ol ples klostu i lukim dispela samting na ol i kirap nogut long komitmen we Kapendaga komyuniti i mekim long en long strongim wok bilong lukim gutpela kaikai i mas kamap.

Nau ol potato i redi pinis na ol lain long ol ples klostu i redi long baim ol potato bilong ol Kapendaga komyuniti.

Ol komyuniti lida bilong 5-pela

wanelala na ol memba bilong Koporetiv Sosaiti i pasim toktok na wanbel olsem tai mol i salim ol potato bilong ol, ol bai kontributim 10 pesen i go long Koporetiv Sosaiti.

Ol bai yusim dispela mani long sapotim ol pikinini bilong ol taim ol i go long ol bikpela skul, kolis na univesiti long kantri.

Ol pipel bai kontributim 45 pesen long ol wan wan salim bilong potato long baim moa kemikel na ol nasin

bilong projek i yusim long en.

Narapela 45 pesen bai bilong pipel yet long yusim bilong kamapim gut laip bilong ol na tu, lukautim ol long sindaun bilong ol olgeta de.

PNGSDP i gat 63.4 pesen sea long Ok Tedi Main.

Em save yusim ol winmani long sea bilong em long sapotim ol wok developmen long kantri i karamapim ol komyuniti beis projek olsem dispela potato fam projek.

Gavman laikim edukesen dipatmen long lainim sumatin long mani

Stanley Nondol i raitim

Praim minister Peter O'Neil tok em tokim education depatmen long lukluk gen long silabas o sabjek bilong skul pikinini na lainim sumatin long sait bilong mani mas kamap wanelala sabjek long olgeta skul long kantri.

Mista O'Neil tok edukesen dipatmen bai lainim ol sumatin long mas save gut long sevim mani na taim ol kam out long skul bai ol gat save pinis na em isi long ol

ken lukautim ol yet.

Mista O'Neil tok ol plenty ol pipel ol nogat save long sait bilong mani na dispela imekim ol no save long sevim bilong bihain taim.

Long wankain taim Westpac bank nau gat progem bilong ol skul pikinini na wok long go aut long ol rurel ples na givim skul tok long ol sumatin long rot bilong lukautim mani tai mol stap smuatin na ol ken gat gutpela save long lukautim ol yet tai mol wok mani.

BSP bek tu long wankain program go aut long opim akaunt bilong ol sumatin na lainim ol long benkim mani .

Treasari Minista na Benk bilong PNG gavana Loi Bakani i sapotim dispela tingting bilong kamapim sabjek bilong mani long ol skul.

Sentral Benk bai wok wantaim Edokesen dipatmen long kamapim dispela sabjek bilong ol skul.

NDB INVESTMENTS LIMITED
"Promoting our own Indigenous Business"

PUBLIK NOTIS – STRET PASIN BISNIS SKIM 2013

Nesenel Developmen Benk i gat bilip bilong strongim ol Asples Bisnis long PNG. Aninit long han-bisnis bilong en, NDB Investments Ltd, em bai go het wantaim rol-aut bilong Stret Pasin Bisnis Skim (SPBS) long namba tu hap bilong 2013.

Long 2012, mipela i askim long ol aplikesen aninit long dispela skim. Mipela i kisim bikpela bekim tru, wantaim moa long 4,000 man na meri tim i soim laik.

Long 2013, NDBI Ltd bai givim namba wan 5-pela projek aninit long dispela skim i go long top 5-pela apliken we wanelala bai kam long wanwan rinen, na wanelala long NCD.

Long 2014, mipela i laik apim manimak i kam long gavman, long givim wanelala projek long wanwan provins long PNG.

Nau mipela i stap long mak bilong mekim sileksen, na ol sot-lis apliken tasol bai kisim toksave. Ol apliken husat i no kisim luksave bai kisim toksave long midia long Fraide, Me 31, 2013.

TOK ORAIT I KAM LONG

MOSES LIU
NDBI SIAMAN

"Promoting our own Indigenous Business"

NDB INVESTMENTS LIMITED
"Promoting our own Indigenous Business"

PUBLIK NOTIS – BAIM OL PROPETI

Nesenel Developmen Benk i gat bilip bilong strongim ol Asples Bisnis long PNG. Aninit long han-bisnis bilong en, NDB Investments Ltd, em bai go het wantaim rol-aut bilong Stret Pasin Bisnis Skim (SPBS) long namba tu hap bilong 2013.

Mipela i wok painim na baim ol propeti long olgeta hap bilong PNG we mipela bai developim aninit long SPBS na givim i go long ol apliken long lukautim.

Mipela i laik paim:

1. Ol Komesal Graun (Stet Lis o Frihol) i stap fri
2. Ol Komesal Bilding, Weahaus
3. Ol Riteil o Wolsel Stoa
4. Residensal Propeti wantaim strong long inapim komesal developmen

Sapos yu laik ofaim propeti bilong yu long NDBI i baim, plis givim wanelala ofa long wanelala envelop i gat: Prais yu salim, Len Taitol, Pruf olsem yu tru tru papagraun, ol Poto na Tokstori long Propeti.

Salim ol Ofa bilong yupela i kam long: The Acting Chief Executive Officer
NDB Investments Limited
PO Box 686, WAIGANI, NCD

Yu ken salim email i kam long: investments@devbank.com.pg o givim long han i go long ol NDB brens bilong mipela long PNG. Ofa bai pas long Me 31, 2013.

TOK ORAIT I KAM LONG

MOSES LIU
NDBI SIAMAN

"Promoting our own Indigenous Business"

Dairekta bilong Nesenel Epots Koporesen, Mista Joseph Kintau na bos bilong Osh Kosh Mista Michael Elliott, sikan long kontrak bilong ol paia trak. **Poto: Nicky Bernard**

Nesenel Epots Koporesen kisim nupela ensin bilong kilim paia

Frieda Kana raitim stori

NESENEL Korporesen bilong ol Ples Balus (NAC) i bin opim nupela ka pak na ol ples bilong baim kaikai, na tu ol i lonsim tupela nupela paia ensin trak ausait long Jackson's ples balus, ples bilong wetim balus long Fonde 13 de bilong mun April, 2013.

Dispela Osh Kosh paia ensin em i save karim 6000 lita wara insait long trak olsem em i mekim isi tru long taim paia i kirap long wanpela balus bai ol paia man i no ken ron long painim wara pastaim. Na sut bilong wara i kamaut long ensin em i strong moa i pundaun longwe kain olsem 200 mita na moa yet.

Praim Minista, Peter O'Neill i bin katim ribon na givim tok orait long NAC long stat yusim tripela paia ensin trak long Jackson Ples balus. Tripela bikpela paia ensin trak i bin kam long Osh Kosh, long Wisconsin, Amerika. Menesa Dairekta bilong NAC, Mista Joseph Kintau i tok wanwan bilong dispela trak em i kos 1 milien Kina na mani bilong baim dispela ol trak em i bin kam long Esia Developmen Beng (ADB).

Praim Minista, O'Neill i tok em i gutpela long lukim kain opis olsem Nesenel Korporesen bilong ol Ples Balus (NAC) i wok long karim aut ol plen bilong gavman we em i tok long mekim bilong ol pipel. Praim Minista i mekim wanpela tok piksa long gavman bilong em i taitim bun tru long kamapim gutpela sevis long ol pipel olsem.

"I nogat wanpela stor bai mipela i no nap long tanim long painim we bilong givim gutpela sevis long ol pipel bilong mipela long ol ples kanaka, tasol long wankain taim tu mipela bai i no nap long larim ol taun na ol stesin i bagarap," Mista O'Neill i tok.

"Mi save yupela bin harim dispela kain toktok bipo pinis, tasol nau mi laik tokim yu-pela Papua Niugini olsem, ol memba bilong yupela long dispela gavman ol i no save pret long mekim senis na kamapim gutpela wok. Nau bilong mekim wok i go hariap em gavman i no nap long mekim baset nating, nogat, mipela bai putim stret long wanwan prosek i gat nem. Mipela bai rausim olpela we bilong ol memba i kisim mani long nem bilong ol." Em i tok moa.

Praim Minista O'Neill i tok em i no laik maus wara nating olsem na ating em i winim planti praim minista bilong bipo long we bi-long em long go long ol ples na lukim sindaun bilong ol pipel na wanem kain sevis ol i gat na em i wok long tokim ol long bel bi-

long gavman long helpim ol.

"Taim mipela i go raun long ples, mipela lukim hevi bilong ol pipel na ol bikpela sevis ol i nidim tumas olsem na kain ol developmen olsem i kamap long ol siti na taun em i olsem sakrifais bilong ol. Long dispela as, ol publik i mas tingim gut na lukautim ol dispela developmen wok i kamap long ol siti." Mista O'Neill i tok moa.

Mista O'Neill i tok long rot bilong kisim ol mani long gavman em i hat tumas long mekim hariap ol wok, olsem na long surukim ol wok bilong Jacksons ples balus, ol i bin kisim dinau long ANZ beng long stretim haus bilong wetim balus.

"Mipela mekim ol dispela wok bikos sapos yumi i no stretim ol rot na ples balus, ikonomi bai i no go hariap." Mista O'Neill i tok moa.

Mista O'Neill i tok mani bilong baim ol tripela paia ensin trak, nupela ka pak, na ol haus kaikai em i kamap long mani ol NAC yet i painim na i no long mani bilong dipatmen. Las toktok bilong Mista O'Neill em i tok, "Yu mas gat bilip long gavman bilong yu na ol bai mekim wok. Olgeta taim yu mas gat bilip long yu yet, na noken larim wanpela man i tokim yu olsem yu no nap long mekim wanpela samting." Mista O'Neill i tok.

Siaman bilong NAC, Mista Peter Neville i tok ol i senisim lukluk na stail bilong ol sevis long Jackson's ples balus bilong karim hevi bilong ol planti lain i wok long i go i kam. Ol dispela senis i wok long kamap bihain long olgeta Dipatmen bilong Sivel Eviesen i bin bruk long tupela hap long yia 2000 na i kamap olsem CASA bilong lukautim ol wok bilong opis na NAC bilong lukautim ol wok bilong 21 ples balus we i rejista long gavman wantaim na Jacksons ples balus. Em i tok tenkyu long gavman long dispela lukluk i go pas na i bin gat gutpela wok kamap.

"Mipela amamas long gutpela wok i kamap long planti bilong ol bikpela ples balus bilong mipela insait long kantri tasol i gat longpela rot i stap yet long go. Kain olsem mipela i gat bikpela wok yet long mekim long kirapim ol ples balus long ol bikpela taun raun long kantri." Mista Neville i tok.

Long dispela taim tu, Minista bi-

long Sivel Eviesen, Davis Steven i tok tenkyu long Praim Minista long sapot bilongem na em i tok dispela wok we NAC i wok long mekim em i go wantaim plen bilong dispela gavman olsem dispela yia em i yia bilong kamapim wok. Em i tok nau yet

em NAC i painim pinis 90 milien kina bilong ol bikpela wok kamap long NAC em long kirapim wok long bikpela ples balus long Mosbi, na ol i painim pinis tu 6 milien kina long kirapim wok long ol arapela bikpela ples balus insait long kantri.

Wantok

Advertise your Business right here!!

We deliver your message right to the remote areas of PNG where others don't go.

Wantok Niuspepa is your medium to communicate your business now.

**Niuspepa
Bilong Yumi Ol
PNG Stret!!**

Call the Advertising team on,
Ph: 3252500
Fax: 3252579 or
Email: wantok.com.pg or
Website: www.Wantoknuspepa.com

GЛАСИМ RAMUNIUS PROJEK

Wantok Me 2 - 8, 2013

MCC

Ramu Projek Meri LOA Eksekutiv kisim trening

OL MERI o mama insait long ol risos projek eria long Papua Niugini i mas sanap strong na save gut long wanem wok developmen em projek i bringim i kam long eria bilong ol, na wanem rot dispela ol helpim i ken sevim ol mama na komyuniti bilong ol.

Ol meri i gat gutpela save long sait long menesmen na wantaim dispela gutpela tingting ol i ken bringim developmen long sapotim komyuniti bilong ol. Long dispela rot ol meri i ken sapotim ol man na tu helpim wok bisnis insait long risos projek eria bilong ol.

Long dispela as tingting tasol, ol lain meri insait long Ramu Projek eria long Madang provins i go het long kamapim 4-pela wimen asosesin bilong ol long stap insait long

wok bisnis na taim Ramu Projek developmen i go het insait long Madang provins.

Long las wik 16-pela wimen lida bilong 4-pela projek eria bilong Ramu Nikel Projek long Madang nau i bung long Madang long kisim trening long mekim wok olsem ol eksekutiv bilong ol wimen lenona asosesin (LOA) bilong ol.

Ol dispela lain meri i makim Krumukbari, Maigari (Inlen Paiplain), Kostal paiplain na Basamuk eria long Madang provins.

Dispela tripela de treng em Mineral Risoses Atoriti i redim wantaim mani sapot i kam long Nesenel Plening Ofis.

Bikpela nikel/kobalt developpa long Madang Ramu NiCo Menesmen (MCC) Limited i sapot wan-

taim ples bilong slip na ples bilong holim trening.

Dispela indaksen trening i kamap long Ramu NiCo Komyuniti Afes Dipatmen konfrens rum long Madang yet.

Long taim bilong opim trening long Tunde, April 23, MRA kos kodineta, Stella Brere i tok klia long ol wimen LOA eksekutiv olsem las yia em namba wan hap bilong program we MRA i sapotim long bungim ol meri long wan wan ol impekt eria bilong Ramu Projek long kamapim ilekseen long makim ol meri long wimen eksekutiv insait long LOA. Dispela indaksen em namba tu stes bilong program.

Misis Brere i tokaut tu long ol samting we trening skul bai pas long en. Ol dispela em long soim ol meri wanem samting em LOA,

ol Mama Lo bilong LOA na ol wok na wanem samting ol wimen LOA eksekutiv i mas mekim, rot long stretim ol hevi, na rot long kisim tok-orait na sainim ol pepa long mekim wok olsem eksekutiv bilong wimen LOA aninit long lo bilong kantri.

Em i tok klia tu long sampela eria we trening bai karamapim olsem program bilong mekim wok, plenim na kamapim wok na glasim wok na mani ript bilong asosesin na jeneral menesmen na rot long kisim mani i kam insait long asosesin.

Em i toktok tu long ol eria we i karamapim rot long lukautim ol rekot, na rot long opim akaunt na menesim akaunt bilong asosesin na tu ol rot long rejista long LOA asosesin bilong ol meri.

Ol meri husat i stap long givim sapot long dispela trening em ol lain long Madang provinsal Komes ofis, Madang provinsal gavman na tu Ramu NiCo Jenda ofis o ofis we i lukautim wok bilong ol meri long Projek eria.

Planti ol mama husat i stap insait long trening i amamas long wei dispela treina we MRA i yusim long givim trening bikos em i mekim naispela toktok we ol meri i kisim gut skul na.

Jenda Opisa bilong Ramu NiCo Komyuniti Afes Dipatmen, Agatha Yombai, husat i helpim long mekim trening i kamap i tokaut olsem ol meri i laikim tru trening na sampela long ol i tok long moa kain trening i mas kamap long stiarim ol long wokabaut bilong ol long kirapim asosesin bilong ol.

Ol meri sindau harim toktok.

Ol wimen LOA eksekutiv wantaim ol lain trena long Madang i sanap long grup poto.

Trening kodineta bilong MRA, Stella Brere i givim toktok long ol Ramu Projek wimen lida long Madang.

Wanpela wimen LOA eksekutiv bilong Kostal Paiplain i sainim pepa.

Ramu NiCo redi long givim

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

Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bilong 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukbari 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

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'*

Apa-Duna yuts lonsim faming grup

Sape Metta i raitim

PLES i bin paia stret long taim ol lokol viles pipel, i pulim lain na singsing i go long Kesevaka Praimeri Skul pilai graun long Henganofi distrik long lonsim Apa-Duna Iko Faming Grup long Fraide wik i go pinis.

Na dispel lonsim i opim ai bilong planti ol yut, long wanem, ol i save stap na raun nating, na ol i no save gut olsem wok faming em i wanelala bikpela wok we ol yut na olgeta lain long viles na hauslain i mas mekim long strongim gutpela sindaun long ples.

Apa-Duna yut lida na mausman, Felix Masio, husat i go pas tu long kirapim dispela Iko-Faming Grup, i tok astingting long kirapim dispela grup, em long bungim olgeta yut long ples, na kamapim wanpela asosiesen, na wokbung wantaim ol manmeri tu long ol viles

komyuniti na long sem taim tu, kamapim na strongim wok self rilaens long ples.

Em i tok grup i kamapim pinis weahaus o stoahaus we ol i stat nau long kisim ol fres kaikai long ol gaden na fam bilong ol na holim i stap orait longpela taim liklik.

Maski Masio i tok em i amamas long lukim olsem ol lain long ples i wanbel na amamas tu long wokbung wantaim ol.

Na Grup Siaman, Saki Bebinaso, i surukim toktok i go moa na tok, ol i bin salim askim i go aut long ol distrik menesa, administreta, ol kaunsela, lokol memba, na gavana bilong provins, tasol ol i no kamap.

Dispela i no stopim ol long go het long lonsim grup bilong ol wantaim bikpela amamas, selebresen na singsing long soim olsem, maski sapos ol lida i no kamap, bikpela samting em lonsim bilong grup i kamap, na ol i amamas.

FAMING GRUP KAMAP: Isten Hailans Yut na Komyuniti Divilopmen Opisa, Sifa Sayo i katim ribon long makim lonsing bilong Apa-Duna Eco Farming Group long Kesavaka hauslain long Henganofi distrik, Isten Hailans long Fraide, wik i go pinis. Poto: Sape Metta

Ol haus sik teknisen i kisim ol nupela masin bilong wok

OL teknisen long Mendi, Hagen, Goroka, Klinidawa na Pot Mosbi Haus sik long dispela wik i kisim ol medikel ikwipmen long Esso Hailans Limitit (EHL).

Esso Hailans i bin sponsaim ol dispelas medikel teknisen long kisim skul trening long Amerika na ol bin kisim save long putim, stretim na wokim mentenens long ol masin i sevim laip olsem ol eksre masin, ol inkubeta na ol masin bilong glasim na sekim lewa na blut presa.

EHL opis i tok ol dispela masin i hap long trening peket we ol teknisen bai yusim bihainim ol save ol i kisim long skul ol bin mekim long en long Amerika, long sapotim ol klinikel sevis.

PNG Traibel Faundesen i givim lojistik sapot long kisim ol masin i go long ples we ol teknisen i wok long en.

Menesing Dairekta bilong EHL, Peter Graham, i tok kampani i amamas long sapotim ol dokta na nes long olgeta hap bilong kantri husat i save mekim bikpela wok olsem ol masin ol i save yusim i gat lain long stretim ol taim ol i bagarap.

"I nogat yus long gat ol nupela na gutpela masin long glasim ol sik sapos ol no nap long stretim tai mol i bagarap," Mista Graham i tok.

Em it ok EHL bai givim ol nupela masin na ol narapeal samting bilong ol dokta na nes long yusim long haus sik i go

long 12-pela rurel helt senta long kantri we i gat long em Sauten Hailans, Hela na Westen Provins, long helpim kamapim gutpela helt kea i go long ol rurel komyuniti.

Presiden bilong Traibel faundesen, GT Bustin i tok tim bilong em i amamas long wok patna wantaim EHL long sapotim ol lain i save kisim medikal sevis i go long komyuniti insait long ol rurel eria.

Antap long ol masin ol teknisen i kisim, ol i givim tu ol anestetik masin, ol ventileta, ol monita long sekim ol sik lain long bet, ol masin long kipim ol nupela bebi i no taim bilong ol yet na mama i karim, ol masin bilong monitaim ol na ol steralaisa.

GIVIM LONG HELPIM: Ol lain teknisen i kisim ol nupela masin na ol narapeal samting bilong ol dokta na nes long yusim long haus sik i go

Planti Moa flait Olgeta Taim

• Port Moresby ← → Tari

Ringim telefon 72222151 o lukim
websait www.apng.com

Airlines PNG

COME FLY OUR WAY

Baim siot na helpim Tim PNG

DISPELA wok bai gat tupela bung bilong PNG Spots Federeser na Olimpik Komiti (PNGSFOC) i kamap we ol bai traim long salim ol Trukai Fun Run siot long ol bikpela kampani, grup na gavman dipatmen.

Namba bung i kamap long Lae long aste (Trinde) nait na namba tu bung bai kamap long Mosbi tete (Fonde) nait.

Dispela ol siot em we ol manmeri save werim na ron insait long Trukai Fun Run resis we i save kamap olgeta yia long Jun.

Mani ol i save kisim long salim dispela ol siot, i save go long wok bilong salim PNG tim i go long ol bikpela gem olsem Mini Pasifik Gems, Pasifik Gems, Komonwelt Gems na tu Olimpik Gems long ol arapela hap long wol.

Ol siot i save kam long we?

Dispela ol siot i save kam long mama sponsa bilong Fan Ran (Fun Run), nau yet, Trukai industries husat ol i save mekim "Trukai Rice", i sponsa olsem na ol siot i save kam long ol.

Bipo long Trukai, mama sponsa i bin SP Brewery husat ol i ronim Fun Run aninit long nem bilong loliwara dring bilong ol, Pepsi.

Long dispela taim ol i bin kolim Pepsi Fun Run tasol dispela i senis i go long "Trukai Fun Run" taim Trukai kisim ples olsem mama sponsa.

Trukai stap 14 yia nau olsem sponsa bilong dispela Fun Run na i save bungim ol manmeri olgeta yia long amamas wantaim na tu helpim nesenel tim bilong kantri biong ol.

Olsem mama sponsa bilong Fun Run, Trukai save kisim ol siot i kam long ovasis bihain long ol i putim olgeta mak, kala na nem bilong antap long en.

Trukai save putim tu sampela toksave bilong gutpela na helti sindaun long baksait bilong ol siot tu.

Long las yia i go, ol i bin putim toksave bilong lukaut long sik HIV na AIDS, dispela yia, ol Trukai siot i karim toksave bilong sik TB olsem em i strongpela tasol i gat marasin bilong en long pinism.

Ol i save lusim sampela spes i stap long baksait na fram bilong siot bilong ol arapela sponsa long put mak bilong ol tu bihain long ol i baim dispela ol siot.

Taim ol i kisim ol dispela siot i kam long PNG, Trukai save givim i go long PNGSFOC long salim long ol arapela sponsa.

Ol sponsa i save resis long baim dispela ol siot bilong givim long wanwan skul insait long komyuniti bilong ol.

Mani bilong baim ol dispela siot bai go bek long PNGSFOC long helpim PNG tim.

Husat sponsa i winim moni mak long baim dispela ol siot bai putim mak bilong ol antap long ol siot na givim i go long skul we ol i baim bilong ol.

Dispela ol skul bai salim ol siot long ol sumatin bilong ol na prais bilong en i noken abrusim K10.

Mani ol skul i kisim long salim dispela ol siot em bilong ol yet long mekim ol wok bilong ol.

Trukai Fun Run

Long taim bilong Trukai Fun Run, olgeta manmeri husat i laik stap insait long dispela

PLES i PAS: Ol manmeri pulap long Sir John Guise stadium long Mosbi long 2012 long sap insait long Trukai Fun Run resis.

RESIS: Ol manmeri amamas long bung wantaim na ron long 2012 Trukai Fun Run long Mosbi.

ROT i PAS: Ol manmeri save pulaim rot stret long taim bilong Fun Run olgeta yia.

HATIM SKIN: Sampela ol PNG etlit bilong 2012 Olimpik Gems i go pas long sampela liklik eksesais long hatim skin bipo long Fun Run i stat long Mosbi las yia.

pilai mas i gat Trukai Fun Run siot.

Yu ken baim dispela siot long ol skul, ol kampani sponsa husat i baim o long opis bilong PNGSFOC.

Sapos nogat, yu ken baim long de bilong pilai tu.

Em i gutpela long yu gat dispela siot taim yu stap insait long dispela pilai bilong wanem em bai soim olsem yu wanpela bilong ol lain husat i rejista wantaim ol ogenaisa bilong en.

Ol wokmanmeri bai ken luksave na was

long yu tu na yu ken kisim helpim sapos yu bungim sampela hevi namel long rot.

Trukai Fun Run em i gutpela taim bilong bung wantaim ol arapela manmeri insait long komyuniti na tu helpim bodi bilong yu kisim gutpela eksesais na win taim yu wokabaut o ron.

Long wankain, dispela bung i soim sapot bilong ol manmeri long ol namba wan spots manmeri bilong PNG husat i save makim kantri long ol bikpela gem olgeta yia.

Wok bilong Trukai Fun Run dispela yia bai lukluk long salim tim i go long liklik (Mini Pasifik Gems long Wallis & Futuna long September) dispela yia.

Trukai Fun Run bilong dispela yia bai kamap long Jun 23 long Lae, Mosbi na sampela moa ples insait long kantri.

Em i wanpela gutpela de bilong bung na amamas wantaim ol arapela na yu mas baim wanpela siot bilong yu na stap insait long en.

Mannering na Vatuvei bungim Titans

KEPTEN Simon Mannering na winga Manu Vatuvei bai kam bek bilong ol Warriors taim ol bung Titans long Gold Coast long raun 8-pilai bilong ol long Sande. Dispela tupela man bin pilai taim ol bin lus long Canberra long Epril 13.

Mannering em namba 4-man long stap long klab longpela taim wantaim 171 NRL pilai bilong em, em bin stap long sait lain bihain long em kisim kaf long lek bilong taim ol Kiwis bin bungim Australia long amamasim Anzac de tes long Epril 19 na tu long las wik Fonde lus bilong ol long Melbourne 18-28.

Winga bilong ol Vatuvei bin abrusim ron bilong go daun long Melbourne wantaim lek bagarap tasol bai kam bek

long 156 pilai bilong em long NRL.

Long pilai bilong em namel long Canberra, em bin putim tupela trai long mekim poin bilong em go antap long 104 trai olgeta.

Mannering bai joinim Feleti Mateo long seken row na man kisim ples bilong long pilai wantaim Melbourne Ben Henry bai go long senta.

Kosa bilong Warriors Matthew Elliott i tok dispela tupela man kam bek i hap sprit bilong klab na olgeta pilaia i amamas stret long pilai. Tupela gat bikpela save long pilai na dispela bai ol ken helpim tim bilong ol.

Long namba tu taim wankain long Jun las yia,

Warriors bai gat foa 100-gem plas prop olsem, Sam Rapira, Russel Parker, Ben Matulino na Jacob Lillyman.

Long pas foa pela pilai bilong ol go pinis, Warriors i mekim gutpela rekot bilong win, long namba wan gem ol win 34-14 long Gold Coast, 22-6 long Auckland long las yia na hom 26-6 na away 32-14.

Tasol long dispela yia Warriors i sidaun aninit long poin leda we ol bin winim wanpela pilai bilong long 8-pela raun go pinis.

Warriors tim em, Kevin Lock, Bill Tupou, Jerome Ropati, Ben Henry, Manu Vatuvei, Thomas Leuluai, Shaun Johnson, Sam Rapira, Nathan Friend,

KEPTEN Simon Mannering.

Russell Packer, Feleti Mateo, Simon Mannering(C) Todd Lowrie. Senis lain em, Ben Matulino, Jacob Lillyman, Elijah Taylor, Pita Godinet na Ngani Laumape.

Hayne wari long lus bilong Eels

JARRYD Hayne i wari taim tim bilong em Parramatta Eels lus long Mande nait taim ol pilai wantaim ol Penrith Panthers. Kepten Hayne tokaut olsem em no save tim bilong em bai mekim wanem long kam bek long dispela kain bikpela skoa lain.

Hayne tok dispela 44-12 skoa lain i em long wari long tasol tim bilong nau i lusim faiv pela pilai olgeta na Panthers i strongpela tim tumas.

Man save stiam pilai bilong ol na namba 6 Luke Walsh, i go daun na pilai

long liklik klab resis bilong ol na dispela mekim olsem ol nogat gutpela stia man long ronim pilai bilong ol.

"Mi no wari long lus o long bikpela skoa lain nogat, mi wari long ol pilaia bilong mi long dispela taim mipela pilai," Hayne tok long Tunde moning.

Hap bilong ol pilai man bilong Panthers em ol (NSW Kap) Windsor Wolves pilai man na wat mipela gat em mekim nogut tru.

Taim ol askim em olsem dispela pilai long Mande nait

em wanpela rabis bilong long laip bilong em na em bekim olsem yes dispela pilai em wanpela pilai ol Parramatta bin pilai rabis olgeta.

"Mipela gat olgeta samting long mipela, ol gutpela pilai man, ol gat bikpela save long pilai, strong tasol dispela nait i no bin kamap," Hayne i tok.

Hayne wanbel long ol Eels Het man bin hagamap tambo long sampela taim long lus bilong ol tasol i hat long tokaut.

"Mi no save bai mi mekim wanem" em tok, "Mi ting long

5-pela yia go pinis bin orait tasol long Mande em soim ples klia stret," Hayne i tok.

"I no wanpela man tasol bai tanim pilai, olgeta 17-pela pilai man mas wok wantaim long tanim pilai go gutpela na ron long we mipela olgeta laikim" Hayne i tok gen.

Senta bilong ol Jacob Loko i kisim bagarap long namba wan hap na kosa bilong Ricky Stuart bai toktok bihain long olgeta samting kam bek long nomol long trening.

Yow Yeh kam bek long ragbi

OL Brisbane tim, kosa na ol klab memba bin stap insait long ol manmeri na pikinini taim ol bin singaut na amamas taim Yow Yeh bin kam bek long ragbi taim em pilai long Sande avinun taim em pilai long liklik klab bilong Brisbane Broncos.

Yow Yeh i no bin pilai long 13-pela mun olgeta taim em kisim bagarap long ekol long lek bilong em. Yow Yeh kam aut we em pilai fowod bilong Not Devils long Kwinslens kap long Brisbane Bishop pak.

Em bin pilai moa long 30-pela minit we em bin ama-

mas na klostu em bin pun-daun na em tingim olsem dispela pilai em wanpela strongpela pilai tu.

"Em tru ya" kosa bilong Broncos Anthony Griffin i tok taim em bin stap wantaim dokta bilong klab we ol lukim olsem Yow Yeh bin orait long mun i go pinis.

Kosa bilong Broncos i tok taim em pilai olgeta bin pore long em nogut em kisim narapela bagarap tasol em strong stret.

Kosa Griffin i tok Yow Yeh i gat longpela rot yet long kam bek long NRL resis na dispela em mas wok hat taim

em pilai long liklik klab.

"Em 13-pela mun olgeta em no pilai na em no save long strong bilong pilai i ron olsem wanem nau, em long pella taim tu na sampela hap em faul yet long en," Griffin i tok.

Longpela taim Yow Yeh bin wokabut nogut na ol amamas long lukim em kam bek na pilai bihain long nogut wokabaut bilong em.

Kosa Griffin i tok, ol dokta na trening man bai lukim em pastaim long dispela pilai bilong em na bihain bai ol lukim long wanem samting bai ol mekim bihain.

HODGES sapotim Yow Yeh long kambek.

SPOTS DRO RAUN 8

Fraide: Me 3, 2013

Suncorp Stadium
Broncos Vs Rabbitohs

ANZ Stadium
Bulldogs Vs W/Tigers

Sarare: Me 4, 2013

AAMI Park
Storm Vs Raiders

Parramatta Stadium
Eels Vs Cowboys

Sande: Me 5, 2013

Mt. Smart Stadium
Warriors Vs Titans

Hunter Stadium
Knights Vs Sharks

Allianz Stadium
Roosters Vs Panthers

Mande: Me 6, 2013

WIN Jubilee Oval
Dragons Vs Sea Eagles

Raun 7 Poins Leda

Pos	Tim	W	L	Pts
1.	Storm	7	0	14
2.	Rabbitohs	6	1	12
3.	Roosters	5	2	10
4.	Sea Eagles	5	2	10
5.	Knights	5	2	10
6.	Broncos	4	3	8
7.	Titans	4	3	8
8.	Cowboys	3	4	6
9.	Dragons	3	4	6
10.	Raiders	3	4	6
11.	Sharks	3	4	6
12.	Eels	2	5	4
13.	Bulldogs	2	5	4
14.	West Tigers	2	5	4
15.	Panthers	2	5	4
16.	Warriors	1	6	2

PNC's Information & Music Leader

FRIDAY 3 MAY

7.45PM

SUNCORP STADIUM, BRISBANE

SATURDAY 4 MAY

7.30PM

PARAMATTA STADIUM

SUNDAY 5 MAY

2.00PM

HUNTER STADIUM, NEWCASTLE

LIVE GAME CALLS

Ol Spot Eksen poto long wiken...

Ol Poto Nicky Bernard.

DIGICEL KAP:
Bikpela fowod bilong
Isapea wantaim bal i
ron awe long Wigmen.

- Weekend Sports Draws -

Round 14 Draw: Telikom - NSL

5/04/2013	1:00PM	Hekari Utd FC	Vs	Besta PNG Utd FC	SIG	POM
5/04/2013	3:00PM	FC Pom	Vs	WNB Taur FC	SIG	POM
5/04/2013	1:00PM	Welgris FC	Vs	Eastern Stars FC	IKS	LAE
5/04/2013	3:00PM	Gigira Laitepo Morobe FC	Vs	NC Civil Oro FC	IKS	LAE

Digicel Cup Round 4

Home	Away	Venue
SUNDAY, 5 MAY		
Snaix Tigers	vs. Enga Mioks	Lae
Bintangor Lahanis	vs. Agmark Gurias	Goroka
Wamp Nga Eagles	vs. Hela Wigmen	Mt Hagen
Gulf Isapea	vs. TNA Lions	Port Moresby
Mendi Muruks	vs. SNS Vipers	Mendi

Wewak redi long Distrik Gems

Paul Fuzo i raitim

WEWAK Distrik Spot Opis i makim pinis wanpela komiti long lukim ol wok rere bilong Wewak Distrik Spots Tona-men we bai kamap long mun Jun long Kwins Betde wiken.

Kodineta bilong Wewak Distrik Spot Opis, David Kaling, i tokim Wantok Nius-pepa long Wewak olsem ol dispela komiti memba em ol menesa bilong wanwan ol spots koud.

Em i tok opis bilong emi no laik long go pas long ronim dispela tonamen, bi-long wanem, i gat planti ol gutpela spot menesa i stap, na ol bai inap long mekim gutpela wok long dvelopmen bilong spot, na tu, dispela em bai gutpela sans long ol menesa long stretim ol asua ol i bin bungim taim ol i bin go pilai long PNG Gems long Kokopo, las yia.

Wewak Distrik Spot Komiti Siaman, Clarence Hukahu,

husat komiti i bin makim em long go pas, i tok nau yet, komiti i nogat wanpela baset manimak long lukim ol wok kamap bilong rere long dis-pela tonamen, tasol em i tok komiti i bin sindaun na makim K500 olsem afiliesen fi bilong wanwan tim husat i laik stap resis insait long dispela distrik gems.

Em i tok sikspela spot koud i givim pinis tok orait bilong ol olsem ol bai stap insait long dispela tonamen na wanwan tim insait long dispela ol spot koud bai baim K500 long resis. Ol dispela spots em basketbol, tas ragbi, boksing, volibol, na dats.

Mista Hukahu i tok, tonamen bai ron foapela de olgeta, nae m i laik lukim olsem planti tim bilong ol LLG long Wewak Distrik i stap insait long dispela tonamen bilong wanem dispela tonamen tasol bai inap long makim ol gutpela spotman na meri bilong kamapim strongpela tim Sepik long

resis insait long PNG Games we bai kamap long Lae long 2014.

Tasol i gat luksave i stap olsem planti spots koud long Wewak i no ron gut, na tu, i nogat asosiesen gems we i save kamap long ol wiken we inap soim olsem spots insait long Wewak distrik na ol LLG i stap yet, na i no dai olgeta.

Ol fasiliti o ples bilong pilai spot, em bai wanpela hevi we Wewak Distrik Gems bai bungim bilong wanem Wewak taun i nogat ol spot ples.

Tasol siaman i tok wantaim sapot bilong komiti, em i bilip Wewak Distrik Spots Tona-men bai kamap gut.

Mista Hukahu i tok em i amamas long lukim ol spots koud olsem soka, dats, boksing, na kik-boksing i wok holim ol pilai bilong ol na em i singaut long ol narapela spots koud long wokim wankain na i mas statim ol asosiesen gems bilong ol.

Trukai Fan Ran Oksen bai kamap long Lae na Pot Mosbi

Nicky Bernard i raitim

DISPELA Yia Trukai Fan Ran Oksen bai kamap long Lae long Trinde namba wan de bilong Mun mei na long Pot Mosbi long Fonde namba tu de bilong Mun Mei. Trukai i provaidim moa long 90,000 T/Sot i go long Spot Federeser na Olimpik Komiti (PNGSFOC) long mekim dispela oksen.

PNGSFOC i givim sans nau long ol Gavman Dipat-men, Koperet Haus, NGO, Kominiti grup long kam long

dispela oksen long baim ol dispela T/Sot na putim logo bilong ol long en na givim ol skul.

Dispela bikpela amamas ron save karim tu sampela toksave long T/Sot we ol Trukai save givim, long yia i go pinis em karim toksave bilong HIV na AIDS na long dispela yia ol Trukai amamas ron T/Sot bai karim nupela toksave em STOPIM TB LONG PNG na TB ken pinis na marasin em fri.

Dispela ol T/Sot i no bi-long helpim PNGSFOC tasol long salim ol spot man-

meri go long Wallis na Fu-tuna long mini gems, ol dis-pela T/Sot i karim toksave tu i go long olgeta hap insait long Papua Niugini long sait bilong Helt na we bilong lukautim yumi.

Ol dispela provins we bai stap long amamas ron bi-long Trukai long Mun Jun 23, em, Pot Mosbi, Lae, Mt Hagen, Ok Tedi, Popon-detta, Kokopo, Kavieng, Lihir na Goroka. Dispela ol provins bai karim dispela toksave bilong STOP TB LONG PNG long Trukai T/Sot bilong ol.

Isapea winim nambawan gem

Nicky Bernard i raitim

GULF Isapea i winim nambawan pilai bilong long Pot Mosbi taim ol kisim ol mangi Hela Wigmen long ai bilong planti ol sapota bilong Hela Wigmen.

Wigmen bin pilai strong tru long namba wan hap bilong pilai, banis bilong ol tu bin strong we ol Isapea i hat long brukim.

Tupela tim wantaim i gat wankain pilai bilong ol taim ol

holim bal na ronim go antap long mak bilong narapela. Wigmen i pundaun liklik long namba tu hap we planti bal bi-long ol bin lus long han bilong ol na Isapea bin kisim gutpela fil posisen.

Gulf Isapea bin go pas long tu poin tasol inap long 10-pela minit bipo long pilai pinis Isapea kamapim tupela trai we ol Wigmen i hat long kam bek. Isapea i winim Wigmen long 22-10 long taim pilai i pinis.

Gulf Isapea bai bungim ol lain mangi bilong Simbu, TNA

Lions long Pot Mosbi long dis-pela Sande, dispela em bai namba tu gem bilong long Pot Mosbi we ol gat 6-pela pilai long hom graun bilong ol.

OL narapela long dispela wiken, Wigmen bai kisim Ea-gles long Mt Hagen, Snax Tiger bai kisim Mioks long hom graun bilong ol long Lae, Lahanis bai Lukautim Agmark Gurias long Goroka na Mendi Muruks bai kisim SNS Vipers long Mendi. Dispela raun em bai namba foa raun bilong Digicel Kap long PNG.

Lloyd Robson kar pak senis

POT Mosbi Lloyd Robson ragbi pilai graun kar pak i kisim bikpela senis. Tenkyu i go long Pasifik Balens Fand, Kennedy Wemin katim riben na rausim kandis long nupela sain bod bilong PRL.

Dispela banis simen nau i strong moa long ol waia banis long bipo na tu i gat ol ples we yu ken maket ol binis na wok bilong yu we ol Cool Graphics i kamapim.

Mani mak bilong olgeta dispela wok i klostu long K100 tausen. Long opim dispela kar pak, Sif Ekseke-

tiv Opisa bilong Melanesian Trustee Sevis Limited i go long Pasifik Balens Fand, Kennedy Wemin katim riben na rausim kandis long nupela sain bod bilong PRL.

Dispela kar pak na simen banis em stat bilong senis bai kamap long dispela bikpela ragbi ragbi lig graun PNG.

Long stap long dispela opening, bos man bilong Cool Graphic Tony Sipa, Siaman bilong Pot Mosbi

ragbi Samson Unagi na sampela bikpela manmeri wantaim ol sposa.

Siaman bilong PRL Samson Unagi i tok tenkyu i go long PBF long long kamap wantaim dispela bikpela helpim.

Dispela nupela banis simen i gat ples bilong salim na baim ticket, i gat ol sain bod sapos yu putim nem bi-long kampani bilong yu na tu em hantap moa we ol man i no inap go antap long en.

Olgeta kepten bilong kriket we ol pilai long Hebou Sil. Poto: Nicky Bernard.

i kam long bek pes

Nupela tim i kam insait long Telikom NSL resis

Oro FC bin was gut tru long Hekari taim ol kisim ol long raun 12 long Pot Mosbi. Hekari bin painim hat long skoa klostu long 80 minit olgeta, Oro i no givim sans long Hekari long gat spes long ronim bal, taim Hekari kisim bal wanpela bilong Oro stap na rausim bal long lek bi-

long em.

Oro FC i mekim wanpela liklik rong long gol mak bi-long ol na Hekari kisim sans na skoaim gol long mekim ol win long 1-0.

Long las wik pilai Oro senism iain ap bilong we straika Andrew Marapau i go bek na pilai long bek lain long kontrolim ol bik lain bi-

long ol. Tupela namel man i pilai long hap bilong ol we sampela fowod bin senis liklik.

Dispela senis bilong i mekim Pom FC i painim hat long brukim banis long ol, Oro FC tu gat planti sans long skoa tasol ol i no pinis gut.

Oro FC holim Pom FC

long skoa tasol ol yet bin givim wanpela gol long Pom FC, dispela wanpela gol bilong ol i mekim Pom FC tingting planti long bek dispela gol. Pilai bilong i no moa ron stret long tingting bilong kosa bilong ol.

Oro strong bek lain bilong taim ol lukim olsem taim i sot long Pom FC long skoa,

banis bilong i go strong moa yet tasol ol no tingting wan-pela rong kamap Pom FC bai skoa. Long kolstu pilai pinis Pom FC kam na skoa na dispela mekim tupela tim wantaim bin dro 1-1.

Long dispela wiken Oro bai traim long holim strong dispela pilai bilong tai mol bungim Gigira Laitepo Mo-

robe long Lae, Pom FC bai traim long senisim sampela stail pilai bilong ol taim ol bungim WNB Tavur FC long Pom, Hekari tu bai pilai long Pot Mosbi taim ol bungim ol yangpela Besta FC na Welgris bai bungim Eastern Star long Lae long raun 14 bilong NSL.

DIANA Blu
TUNA IN OIL
Net Wt. 425g

NEW IMPROVED!

DIANA Blu TUNA IN OIL

Moa oil na meat insait

DIANA Blu
TUNA IN OIL

ORO FC kam strong

Nicky Bernard i raitim

TELIKOM Nesenel Soka Lig i kam long raun 14 bilong em long dispela wiken, planti bilong ol nupela tim i wok long pait strong yet long kisim ples insait long fainol.

Oro FC em wanpela nupela tim i kam insait long Telikom NSL resis long dispela yia, long stat bilong pilai planti bilong ol pilaia i wok traيم long save long wanwan pilai na we bilong ol long pilai.

Maski ol lus long stat bilong resis, ol save pait strong long holim ol gol bilong ol stap liklik olsem wan o tupela gol tasol.

Insait long raun 11,12 na 13 pilai bilong ol i senis, ol strongpela tim olsem Hekari na Pon FC ol bin holim strong na ol bin painim hat long skoa.

Moa long Pes 31.

PMV
DIESEL
OIL

Valvoline

**PMV OIL
BILONG YUMI**

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