

Welkam ol PM..

MIPELA REDI: Moa long 2,000 sumatin bilong Hagen bin redi long sait bilong rot long Fraide long wik i go pinis long welkamim Praim Minista, Peter O'Neill. Praim Minista wantaim ol narapela minista na ol praim minista bilong bipo i bin go long Hagen taun long brukim graun bilong nupela provinsal gavman haus bilong Westen Hailans Provins. Dispela ol sumatin i bin holim ol pleg (flag) na wetim Mista O'Neill long Kagamuga ples balus i go inap long Hagen bik taun. *Poto Nicky Bernard.*

Insait

**IRC i senisim
progrem bilong
kisim ol takis-
P4**

**Catholic
Reporter
bilong Ogas
2013 Isu stap
insait...
P9,10,19,29**

**KISIM NIUELA
3G HUAWEI
MEDIAPAD
LITE**

Bai ikam wantaim
wanpla mun FRI
Data Pass (500MB)
wantaim FRI SIM

HUAWEI MEDIAPAD LITE

K449

Stocks bai istap lo
liklik taim tasol! Kisim
now lo ol retail stoa na
ol authorized dealers.

Digicel

3G DIGICELPNG.COM

e-ID em i no 666

Stanley Nondol i raitim

NESENEL e-ID Kad sistem we kampani bilong kantri Saina, Huawei Teknoloj i go pas long kisim infomesen bilong ol sitisen bilong dispela kantri long 89 distrik em bilong helpim gavman, bisnis na wanwan manmeri na ol pipel long kantri mas noken prèt olsem dispela em wok bilong satan o opim rot bilong namba 666.

Taim gavman i tokaut long plen bilong em long kisim infomesen bi-

long olgeta sitisen na putim long wanpela infomesen senta o databes, planti pret tokotk i ron namel long planti manmeri na tu long ol Kristen olsem dispela e-ID bai bringim 666 kam long ol manmeri bilong God olsem baibel long Revelesen 13, i tok.

Infomesen Teknoloji Darekta bilong Leba Dipatmen, Kingsley Isaiah, long wanpela miting bilong Sab Komiti bilong Pablisiti bilong dispela e-ID kad projek long Pot Mosbi i tokaut klia olsem dispela e-ID em i bilong bungim olgeta in-

fomesen bilong ol citisen bilong kantri long wanpela databes long helpim olgeta gavman dipatmen na em i no 666, na tok Pablisiti Sab Komiti wantaim midia i mas yusim rait wod o mekim moa awenes long ol Kristen long kantri bai klia long wanem wok gavman i laik mekim.

Mista Isaiah tu em i boss man bilong Infomesen Teknoloji we gavman makim long go pas long dispela e-ID sistem i tok gavman bai bunigm olgeta infomesn bilong wanpela hap na bai luksave long

olgeta sitisen.

Mista Isaiah tok, e-ID em i no bilong putim liklik maikrosip o grein olsem sais bilong rais grein long rait han na poret bilong ol manmeri.

Mista Isaiah i tok klia olsem dispela em ID kad we bai gat piksa bilong ol man we bai gat 7-pela infomesen bilong wanwan bai stap na wanwan bai karim raun olsem ID kad bilong ol em tok tai mol lusim ol ken kisim nupela gen.

I go moa long pes 2

Painim CASH MONI bilong yu insait long KEN

"Painim CASH MONI insait long GLOBE na SITA Corned Beef or Mackerel ken"

Na kamap Wanpela LAKI WINA NAU!

Sapos yu painim displa ol CASH Moni:

- K1,000
- K500
- K100
- K50
- K10

"Aninit insait long ken" Go kisim CASH MONI bilong yu long Globe dealer or kolim Globe Hotline 422 3066

**HARIAP!!!
Baim ol GLOBE na SITA ken mit or MACKEREL ken bilong yu NAU**

Promosien bai pinis long 31st December 2013

Totpis krismas long PNG

e-ID em i no 666

I kam long pes 1...

Minista bilong Nesenel plening, Charlse Abel i makim maus bilong O'Neill gavman na givim blesing pinis na wok i stat pinis long dispela e-ID kad.

Opis bilong Nesenel Plening na opis bilong Nesenel Stetistiks go pas long dispela e-ID kad projek wantaim bikpela kontrakta bilong Kantri Saina, Huwei Teknoloji i statim wok pinis we ol mekim namba wan raun long sampela provins na distrik na ol skul pinis long kisim tingting bilong ol man meri long mekim dispela projek karim kaikai long yia 2016.

Dispela tim i kam bek na nau ol I bungim tingtign wantaim long kmapim plen long rot bilong givim gutpela skul tok long olgeta pipel long kantri long mas save gut long wanem em e-ID kad na ol benefits o ol gutpela samting ol pipel, bisnis na gavman bai kisim long dispela e-ID Kad sistem

Pablisiti Sab-Komiti i tok long rausim kain prèt tingting long dispela projek, media tim bilong ol sios bai wok wantaim Pablisiti Sab Komiti long toksave long

ol sios memba bilong ol long luksave gut long dispela projek.

Dispela e-ID bai kamap olsem ID kad bilong ol long helpim ol pipel long kisim wok, opim benk akaun, kisim lon long benk, na kisim balus.

Em tu bai helpim gavman long taim bilong vot, daunim hevi bliong loa na oda, na bai kamap ki infomesen bilong olgeta gavman dipatmen we gavman ken yusim na plening developmen bilong kantri.

Dispela e-ID bai nogat sas bilong em na gavman bai stat long kisim infomesen na piksa bilong husat gat krismas 17 i go antap.

Dispela em i no nupela projek. Em bin stap pinis long sampela kantri long planti yia pinis. Fingaprin olsem baio metrik data em stap longpela taim long wol pinis na planti kantri i yusim pinis na long PNG planti populesen i no save long rit na rait so ol prèt tasol em i moa gutpela long developmen na bai helpim long daunim ol kankain pasin bilong brukim loa

Ol toktok long Manus asailum agrimen dil

PLANTI toktok i kamap nau long Australia na PNG long agensim pasin we Australia i mekim long salim ol asailum sika o pipel i ronawe lusim kantri bikos long woa na hevi, na ol i laik go sindaun long narapela seif kantri, i kam long PNG.

Stat yet long las wik taim Praim Minista bilong Australia, Kevin Rudd na wanwok bilong em long PNG, Praim Minista Peter O'Neill, i bin sainim agrimen long Australia bai salim olgeta bot pipel i laik go long Australia i kam long PNG na sapos ol i glasim ol na painim olsem ol i tru tru refuji, ol bai sindaun long PNG, ol toktok i pairap i go i kam long Australia na PNG we i autim ol komplem olsem pasin Australia i wokim i no stret long tromoim hevi bilong em i kam long PNG.

Long PNG, ol sios na sampela Non Gavman Ogenaisesen i no amamas na tok long sosel, humeniterien na humen rait sait, em i no stret.

Daunbilo em sampela ol toktok :

"PASIN long lukluk nogut olsem ol i rabis (injustice) long narapela bilong gavman bilong Australia em gridi

Hevi long asailum sikas hia long PNG i kirapim belhevi long Australia. Hia ol protesta long Adelaide i bilip em brukim long bilong Human Raits.

pasin bilong PNG Gavman i haitim. PNG na Australia i gat samting i wanbkain na yumi ken hangamapim het wantaim sem i go daun long pasin we ol politikel lida bilong yumi i wokim.

"Australia i ting olsem yusim sekbuk i ken stretim bikpela humeniterien hevi em i gutpela na stretpela rot long daunim hevi bikos dispela i ansa bilong ol bega. Long ol PNG lida i go daun olgeta na salim rait we mama i karim ol long mani i samting bilong sem long en.

Nogat pablik dibet, nogat dibet long Palamen, dispela i soim hangere long pawa,"

Pater Philip Smith bilong Di-vain Wod Yunivesiti i tok.

"O'NEILL gavman i mas lusim tingting long hevi we ol pipel bilong Manam Ailan i bungim bikos ol i nogat graun long bildim haus bilong stap long en, kisim ol sevis olsem skul na helt. Bai gavman i lukautim ol refuji bilong ausait sapos ol i no lukautim ol lain bilong em yet.

Rudd gavman i laik hariap long stretim hevi long boda, tasol agrimen we Australia na PNG i sainim i no gutpela long ol turangu lain na sosel hamoni o gutpela sindaun bilong PNG," Bruder Peter Ryan fsp long Wewak, Is Sepik, i tok.

"Tru, PNG i gat lewa long ol lain i stap long hevi, PNG i nogat inap samting long sindaunim na lukautim planti ol refuji bilong ausait, husat bai laik sindaun long gutpela hap na go hetim laip bilong ol," Konprens bilong Katolik Bisop i tok.

Praim Minista O'Neill long aste i mekim klia olsem manimak we agrimen namel long tupela praime minista i kamapim em long K740 milian bai go long stretim Angau Memoriel Haus sik, K500 milian long ribildim ol bikpela skul long kantri, K300 milian long apgetim Ramu Haiwe na K100 milian bilong bildim Distrik Kot bilding.

PAPUA NEW GUINEA NATIONAL COMMISSION FOR UNESCO
Office of the Secretary General
 PARADISE HAUS, PO BOX 588 WAIGANI,
 NATIONAL CAPITAL DISTRICT, PAPUA NEW GUINEA
 Ph: 325 3718/325 0484 Fax: 325 9663 Email: unesco_yei@datec.net.pg

POSITION VACANCY
EXTERNAL ADVERTISEMENT-1/2013

Applications are invited from suitably qualified and experienced persons both within and outside the Public Service for the position of HRM within the PNG National Commission for UNESCO.

POSITION NO:	DESIGNATION/CLASSIFICATION	LOCATION
UNESCOCA 003	Human Resource Manager Gr.15	Kumul Haus Waigani

All applications for this position are to be submitted with copies of educational qualifications and an outline of the details of the relevant skills and knowledge well versed with Public Service Management Act and Public Service General Orders (Revised).

Applicants must address the following selection criteria:-

- ☞ Relevant copies of educational qualifications
- ☞ Special skills and knowledge as required of the job
- ☞ Practical skills and knowledge gained which are relevant to the job
- ☞ Statement to justify suitability for the position

All enquiries including copies of Job Description for the above positions can be obtained from Human Resource Division upon request on telephone 3253718 / 3251242 / 3250484 or fax: 3259663 or on email: unesco_yei@datec.net.pg or call in person at the Paradise Haus, Kumul Ave, Waigani

All Applications for the position must be addressed in triplicate to:

Secretary General
PNG National Commission for UNESCO
 P. O. Box 588 Waigani,
 National Capital District

Application close on 12th August 2013 (2 weeks from the date of the advertisement and any application received after the closing date will not be considered. Applications that are less than 3 copies and not signed will be rejected forthwith).

Please note that:

- ☞ Previous applicants need not apply for this advertised position.
- ☞ Housing is not a condition of employment.

Authorized by:

YORI YEI
Secretary General

LAINIM TAIM LIKLIK YET: Dijisel Faundesen i kamapim planti ol liklik skul insait long kantri long helpim ol liklik pikinini krismas bilong inap long 5 i go long 7 husat ol i nogat spes long elementeri skul. Dispela ol liklik skul Dijisel i mekim long lainim ol liklik long rit na rait long taim ol liklik yet. Long dispela wik Dijisel Faundesen bin go opim wanpela long ol Eli Lainim skul long Tapini. Long poto, Tisa bilong Oconer skul long Gerehu insait long NCD, Misis Renagi Tomurisa i askim sumatin, Shakinah Ovasuru husat gat 6-pela krismas long ritim stori long bod long Dijisel Het Kota long soim ol memba na minista olsem em i moabeta long putim ol pikinini i go long skul na kisim lainim taim ol pikinini i liklik yet. **Poto na Stori Nicky Bernard.**

Wes Yangoru pipel no kisim gavman sevis

LAIKIM SEVIS: Ol lida bilong Wapukma Viles long Is Sepik i bung na toktok wantaim Het-bisop bilong Luteran Sios long PNG, As-bisop Giegere Wenge, long ol wari bilong ol. Poto: Sanag Zazoring.

Sanag Zazoring i raitim

OL PIPEL bilong Winge insait long Wes Yangoru eria i kamap olsem sok-abol namel long Maprik na Angoram distrik.

Ol i kisim hevi bilong tupela distrik we i no givim helt na edukesen sevis bilong ol pikinini wantaim ol arapela sosel sevis.

Ol Wakupma pipol insait long Wes Yangoru eria i kamapim dispela bel kros bilong ol na tok, ol i stap long boda bilong Maprik na Angoram distrik na tupela gavman i save sutim pinga i go i kam na i no save sevim ol gut long ol besik sevis ol i nidim tru.

Mausman bilong ples na kaunsela, Aron Kami i tok, ol pipel i no save kisim ol dispela sevis long longpela taim i go pinis.

Wanpela bilong tupela distrik olsem Angoram na Maprik ilektoret i no save traim long givim ol sevis ol Wes Yangoru pipel i nidim.

Ol pipel bilong Winge wantaim ol lain i stap namel long Angoram na Maprik distrik i komplem olsem, long longpela taim tru gavman bilong tupela distrik i no luksave long ol, long wanem, tupela distrik i sutim pinga i go i kam na long namel ol manmeri i pilim pen na kisim bagarap na stap.

Ol Winge pipel i tok, wanpela plen bilong kirapim hai skul i bin kamap, tasol wok politik bilong tupela distrik i bin pasin rot.

wok politik ol manmeri i save kisim hevi long sindaun bilong ol.

Kaunsela Aron Kami i tok, Wewak taun haus sik i stap longwe tru long Wes Yangoru eria, na planti taim ol sikman i save dai namel long rot taim ol i laik i go long hausik.

Planti manmeri i lusim laip bilong ol pinis, long wanem, em i longwe tru.

Long dispela as, ol i laik wanpela hausik i mas kamap long hap bilong ol na stretim dispela hevi.

“Wes Yangoru eria tasol i gat populesen olsem 15 i go 20 tausen pipel olsem na ol i singaut long Angoram na Maprik distrik i mas kamap long wanpela mak long sevim ol pipel bipo long olgeta manmeri i dai,” Kaunsela Kami i tok.

Ol pipel i komplem olsem gavman i no bin givim wanpela besik sevis i go long ol long sait bilong helt, edukesen na arapela sosel sevis.

Ol pipel i wari tu olsem, ol pikinini bilong ol i save wokabaut longwe long kisim save long hai skul, tasol long namel ol i save bungim bikpela hevi.

Ol i laik wanpela hai skul i mas kamap long hap bilong ol tu.

Taim gavman i kamapim ol dispela sevis, em bai helpim ol Wes Yangoru pipel wantaim ol pipel bilong 4-pela kaunsel divisen olsem Kumun, Nidipole, Koboubus na Winge eria.

Ol pipel i wari olsem, ol i stap namel tru na tupela gavman i no save givim sevis long ol.

**Available @ all
BSP Branches
Nationwide!**

**MONDAY - FRIDAY:
8:45am to 3:00pm**

Our FX tellers at **Waterfront Place & Vision City Mall** branches in Port Moresby are available 7 days a week:

MONDAY- SATURDAY : 9:45am to 4pm
FRIDAY : 9:45am to 7pm
SUNDAY : 10:45am to 2pm

320 1212 / 7030 1212
servicebsp@bsp.com.pg
www.bsp.com.pg

IRC i senisim progrem bilong kisim ol takis

Frieda Kana i raitim

INTENEL Revenu Komisen (IRC) nau i gat nupela sistem bilong kisim takis bilong gavman. Dispela sistem ol i kolim SIGTAS (Intergrated Government Tax Administration System).

Betty Palaso em Komisina Jeneral bilong IRC i tok amamas long ol sinia opisa bilong Komisen long gutpela wok ol i mekim wantaim ol kontrakta bilong SIGTAS long bringim dispela nupela takis sistem i kamap.

“Em i wanpela lek tasol mipela tromoi i go long stret-pela rot. Wok i no bin pinis hariap tasol, mipela i laik mekim stret na gutpela isi we long kisim ol takis bilong gavman. Na mi tok tenkyu long ol wok lain husat i wok hat long mekim dispela wok kamap,” Mis Palaso i tok.

SIGTAS em i komputa progrem we gavman bai yusim long olgeta eria bilong kisim takis insait long kantri, na CRC em i saplaia bilong dispela progrem long wol.

Dispela sistem bai kisim ples bilong narapela kompyuta progrem we i bin

stap long 1990 i kam inap nau.

Bisnis Analis Advaisa bilong IRC, Mista Christopher Anderson i bin mekim totktok bilong Edukesen na Awenes bilong ol Bikpela Bisnis i save peim takis long dispela taim insait long IRC opis yet long Pot Mosbi taun.

SIGTAS nau em i sofwe 22 kantri olgeta i yusim na ol lain i kam putim dispela sistem em ol i go pinis long planti ol kantri long kamapim dispela tu, laspela kantri em Afganistan.

SIGTAS bai helpim IRC long kamapim nupela kain we bilong kisim stori bilong ol bikpela kampani na gavman ogenaisesen long peim takis. Planti wok bilong takis nau bai i kamap long komputa tasol.

Dispela sistem i makim bikpela investmen IRC i putim long kamapim gutpela sistem bilong kisim mani insait long PNG.

Wanem kain helpim bai SIGTAS i kamapim? Em bai yusim ol rot bilong komyunikesen olsem ol telefon na intanet network nau i stap long kantri, long kamapim gutpela wok bilong menesmen na operesen.

NUPELA TAKIS SISTEM: Komisina Betty Palaso i sainim pepa long tok oraitim nupela takis sistem.

Ol kain wok we bai i kamap isi em; daunim kos bilong sekim na ronim ol lain i no save peim takis, kamapim gut we bilong mekim ol lain i peim takis gut, helpim i RC long yusim

risk menesmen long kamapim gut moa we bilong sekim gut ol lain peim takis na long holim ol lain i no save peim gut takis. Sistem bai daunim kos bilong IRC long toktok i go i kam wan-

taim ol lain i save peim takis, na ol arapela wok bilong takis tu bai i kamap isi na stret long ol wok lain bilong IRC.

Ol teks peia nau bai kisim wanpela Tekspeia Aidenti-

fikesen Namba (TIN), na i no Teks Fail Namba (TFN) moa olsem bipo.

Olgeta IRC takis fom bai senis. Bipo ol i save yusim planti pepa long fom tasol nau bai olgeta toktok long ol fom i kamap long wanpela pepa tasol; kamapim nupela samting na mekim isi long baihainim.

19-pela fom i stap pinis nau wantaim ol lain i setim sistem na ol bai stat long salim i go aut long dispela yia.

Em bai sotim taim bilong wok long ol teks fom. Ol bai i hariap long sekim ol teks fom na bai i nogat paul.

Ol toktok i go i kam long IRC bai i go stret tasol na ol i ken sekim gut na lukautim gut na bai i no nap lus long rot. Ol teks peia husat i givim takis bilong ol let em IRC bai i ken givim mekim save hariap tasol.

Nau bai olgeta ret bilong takis i wankain long olgeta manmeri i baimn takis. teks peia.

IRC nau i tok strong long olgeta teks peia long ol i mas kisim apdetim olgeta lojmen na peimen bipo long SIGTAS i go laip bai ol i noken peim narapela kos.

Operesen Opim Hat kisim helpim long Stimsip

Frieda Sila Kana i raitim

STIMSIPS Treding Kampani i donetim K20,000 long wok bilong Operesen Opim Hat (OOH) Progrem long sapatim ol Australia na PNG dokta nau i stap wokim ol operesen long Pot Mosbi Jeneral Haus sik.

OOH tim bilong Australia i bin kamap long Pot Mosbi long Fraide 26 Julai na ol i statim wok bilong operesen long Sande 28 Julai.

Grup Menesing Dairekta bilong Stimsip, Geoff Cundle i bin go lukim ol sik lain husat i kisim pinis operesen na i wok long orait long Wod 7, long Tunde 30 Julai na em i toktok wantaim ol Medikal Tim bilong Australia tu.

Mista Cundle i tok Stimsip bai i sapatim yet Operesen Opim Hat progrem bilong wanem dispela wok em i save senisim laip bilong ol pipel na i save givim ol namba tu sans ken long stap laip. Em i mekim dispela toktok taim em i givim K20,000 sek i go long ol tim dokta bilong Australia.

“Dispela progrem i save kamap olgeta yia na em i gutpela helpim tru long ol sik lain na tu ol lokol dokta long lainim nupela samting long ol wan wok bilong ol long Australia,” em i tok.

Mista Cundle i tok Stimsip sapatim helt progrem we i save givim sans long ol Papua Niugini lain long kisim nambawan helt sevis olsem YWAM Medikal Sip.

OOH SEVIM OL PIKININI: Nes Praktisina bilong Operesen Open Hat (OOH, Michael Holroyd i holim bebi Philip bilong Alotau, em 4 mun tasol na i kisim operesen pinis na stap orait long Wod 7. **Poto: Frieda Kana**

“Wankain olsem Operesen Opim Hat, Yut Wit A Misin (YWAM), wanpela Australia Volantia grup tu i ron i go long nambis bilong Galf na Westen Provins na i bringim ol medikal sevis long ol lain long hap husat i no save kisim gutpela helt sevis olgeta taim,” em i tok moa.

Long makim maus bilong OOH tim, Ankol Matty i tok tenkyu long Stimsip long olgeta yia em i save sapatim progrem na em i tok, kain sapatim olsem long ol koporet komyuniti tasol i save mekim na ol i nap long kam long kantri long wokim ol operesen olsem.

Em i tok Papua Niugini i no olsem ol arapela kantri ol

i bin go pinis we ol koporet komyuniti i save amamas long givim bikpela sapatim bilong ol long progrem.

Operesen Opim Hat i kamap yet olsem wanpela gutpela stori insait long PNG. Operesen namba i bin go antap long olgeta yia na moa laip i kisim narapela sans long stap laip.

Ol Kumul tim bilong PNG yet i statim wok pas long 22 Julai we ol i wok long ol klos kes tasol. I gat tupela sejen bilong PMGH na ol nes na arapela old dokta bilong mekim ol man slip long operesen i kam long olgeta hap bilong kantri long mekim dispela progrem wantaim tim bilong Australia.

JICA bai kirapim Madan Maket wantaim K22 milan Madang Maket

NESENEL Fiseris Dipatmen sainim agrimen wantaim Japanese intanesenal Ejensi (JICA) long yusim K22 milan (US\$11 milan) long kirapim nastretim nupela MadangMaket na tu bai wokim wanpela banis arere long Taid Daun Lagun, klostu long Madang-Taun Maket nau i stap long en.

Dispela Agrimen em Siaman bilong NFA, Sylvester Pokajam i bin sainim wantaim ol man i go pas long JICA long PNG, Advaisa Kaneko Kenji bilong Paddy Fil Bes Faming Eria Divisen 1, na Joe Kapa bilong Nesenal Plening, long aste Trinde 31 Julai insait long NFA opis long Pot Mosbi.

JICA i amamas tru long olgeta lain i putim han long kirapim nupela Madangmaket. “PNG i gat bikpela spes yet long kamap gut na dispela wok bilong nupela-

Madang maketem i kamapromose bilong ol liklik lain long ples i kisim moa manina tu long kamapim gutpela klinpela ples bilong maket na ol stail bilong ol samting bilong salim i kamap gut na bai ol i salim gut,” Mista Kaneko i tok.

Narapela maket JICA i bin stretim pinis em Wewak maket. Narapela maket bai JICA i wokim em Alotau-maket. Mista Pokajam i tok NFA i no laik helpim tasol ol bisnis lain, em i laik helpim tu ol rurel sekta.

Japan nau i givim ol dispela projek long ol nambis-Propvins bikos ol i save kisim pis bilong solwara na dispela em i olsem bekim bilong ol long kisim pis bilong PNG. Tasol NFA i save givim K500,000 long ol Hailans Provins na K2 milan long ol nambis Provins.

Projek bai stat stret long Julai o Ogas 2014 na wok

bilong maket na Si wol o banis bilong solwara bai i kirap long semtaim.

Bihain long dispela sainim agrimen nau bai ol i wet long tupela gavman i senisim o fainensel agrimen pastaim long Japanese Gavman i putim aut ol tenda long Japan long kisim wanpela het kontrakta long Japan. Bihain bai Hed Kontrakta i ken painim ol lokol PNG kontrakta long mekim wok bilong bildim maket tasol Het Kontrak na bai supavaisim ol.

Madang Provinsel Gavman bai brukim daun nau-maket i stap na ol kos em NFA bai helpim Madang-Propvinsel Gavman long en.

Olgeta wok samting bai kam long Japan na bai i go in sait tu long sas bilong Kastoms Dutiem 10 pesen-bai mani mak bilong K2.2 milan bai peim i go long PNG gavman.

Sylvester Pokajam, NFA Siaman, Kaneko Kenji bilong JICA na Joe Kapa bilong Nesenal Plening i sainim agrimen pepa long NFA opis.

Kwinslen tromoim bikpela mani long ol PNG siklain

HELT Minista bilong Queensland i tok, stet bilong em i save karim bikpela kos bilong stretim ol sik lain bilong Papua Niugini (PNG).

Queensland Helt Minista Lawrence Springborg. Foto: AAP

Ol PNG lain nau i no kisim marasin long Torres Streit Ailans bilong wanem Australia gavman i pret olsem ol i wok long karim wanpela sik nogut i go, we ol i lusim laip long wanpela pinis.

Ol lain long Kwinslen (Queensland) i tok, sapos stet na federal gavman i no mekim inap wok long stopim sik tubekulosi (TB) long ol ailan bai noken i kalap i go long bikples.

Rijinel Kaunsel Meya bilong Torres Stret, Fred Gel i tok, long taim wanpela lapun meri i bin dai wantaim sik TB long mun Epril, kaunsel i bin tok nogat long ol PNG lain long i go long Torres Stret long mekim bisnis.

Ailan aninit long wanpela triti bilong tupela kantri.

Long yia i go pinis ol i bin givim klostu 26,000 wanwan pemit i go aut long ol Papua Niugini lain i go long Torres Stret Ailan.

Mista Gel i tok, i nogat helt sekap i save kamap, olsem na ol kaunsel i mekim dispela bilong wanem ol i no laikim moa lain bai dai.

“Ol pipel bilong mi i nogat samting long karamapim ol na i nogat banis long ol i ken kisim sik TB,” em i tok.

“Sampela ol komyuniti i stap stret long fran lain, we i stap 10 minit tasol na bai i kamap long boda bilong PNG.

As tingting bilong dispela em i isi tru: mipela wari tru long dispela hevi,” Mista Gei i tok.

Helt Minista Lawrence Springborg, i tok Kwinslen i no save kisim bikpela kom-

pensesen long taim em i save lukautim ol sik lain bilong Papua Niugini husat i save go long ol long wan wan yia.

Nau em i bel hevi wantaim na sainim wanpela dil long stet bai kisim AUD\$18 milian olsem kompensesen i kam long Komonwelt long wok ol i mekim insait long 4-pela yia i go pinis.

Mista Springborg i laikim AUD\$10 milian moa long wan, wan yia na em i laikim gavman i mas pasim boda long sait bilong PNG.

“Dispela boda em i olsem wara, wara spageti kolanda, we bai kapsait long laik bilong em,” Mista Springborg i tok.

Insait long 2011 na 2012, 1,100 PNG lain i bin go long ol haus sik bilong Torres Strait na Cairns long Kwinslen we 15-pela em i bin gat sik TB.

Wanpela bilong ol dispela lain i bin kosim AUD\$1 milian long stretim sik bilong em.

Mista Springborg i tok, Mista Gela i laik pasim boda, tasol Komonwel tasol i gat pawa long mekim dispela.

Mista Gela i tokaut long hevi bilong sik TB insait long Torres Stret olsem wanpela bikpela sik na i tok insait long 10 yia em i kamap nogut olgeta.

Em i amamas long kain progrem olsem AusAID long PNG tasol em i tok, Australia i mas yusim dispela mani long stopim ol sik lain i noken go kam long boda.

“Australia gavman i wok long kampsaitim mani i go long ol arapela kantri tasol ol i no bihainim gut gen long lukim ol kantri i yusim gut dispela mani,” em i tok.

Mista Gel i tok lukaut long

ol atoriti bilong Australia long ol i noken lukim Torres Stret olsem em i stap longwe na lusim tingting long em, bilong wanem, sapos sik i kam long ailan, i no long taim bai i kalap i go long bikples tu.

“Em i wok bilong olgeta lain. Stet na federal gavman i mas bungim dispela hevi na stretim,” em i tok moa.

Torres Stret na Noten Peninsula Haus Sik na Helt i tok, ol lain i ronawe long ples na painim ples bilong sindaun i bin kisim marasin long ol haus sik long Not Queensland.

Wanpela maus meri, Simone Kolaric i tok i bin gat wanpela man bilong Syria, i kam olsem long PNG, na ol imaigresen opisa i bringim em long haus sik tupela mun i go pinis, na em tu i bin gat hevi bilong sik TB.

NAQIA gat nupela HIV/AIDS wok ples polisi

NESENEL Agrikalsa Kwarantintin na Inspeksen Atoriti (NAQIA) nau i kamapim pinis wanpela HIV/AIDS polisi bilong wok.

Dispela polisi bai kamapim ol sistem long wok ples long luksave long ol wok lain husat i gat sik o binatang na tu em bai i stopim HIV binatang long bagarapim planti lain wantaim ol sefti loa long wok ples.

Polisdi ya i gat gutpela we bilong lukluk long nid bilong ol wok man na meri husat i gat sik o binatang na tu em bai i stopim HIV binatang long bagarapim planti lain wantaim ol sefti loa long wok ples.

Menesing Dairekta, Andrew Yamanea i tok NAQIA i gat strongpela tingting long lukautim gut ol woklain biongen, na bai i noken larim HIV/AIDS i kalap i go long ol lain husat i nogat dispela sik binatang.

Em i tok NAQIA bai i no nap stopim nating ol lain i gat binatang bilong HIV o sik AIDS long kisim wok wantaim ol.

Mista Yamanea i tok, “Mipela kamapim ol lo na het toktok long kamap olsem as tingting bilong stretim ol hevi o wari bilong ol wok lain long sait bilong HIV na AIDS na bai givim ol marasin sapos ol i kisim sik wankain olsem ol

arapela sik tasol. Olgeta polisi na pe samting wantaim helt na laip insurens na malolo long taim ol i sik.”

“Wok bilong dispela polisi em i bilong NAQIA long luksave long bikpela hevi i stap long HIV/AIDS na we em i ken givim hevi long wok ples.”

“NAQIA i sapotim ol tingting bilong gavman long daunim pasin i kamapim sik na helpim ol pipel bai i no ken kisim hevi tumas long laip bilong ol long sosol na ikonomik developmen,” Mista Yamanea i tok moa.

Menesing Dairekta i tok polisi bai i helpim dispela atoriti long stopim na daunim rot bilong ol woklain na famili bilong ol long kisim sik HIV/AIDS na tu long helpim long ol rot bilong lukautim ol woklain i gat dispela sik.

“Mipela bai bihainim wanem kain tenis i kamap long helt bilong ol woklain, long we bilong senisim wok long wanem hap i gat nid.

Ol wok lain husat i gat sik i ken wok yet sapos ol i pilim ol i nap long wok bihainim ol loa bilong NAQIA long wok ples,” Mista Yamanea said.

“Sapos wanpela wokman o meri i gat HIV/AIDS na i no nap long mekim wok bilong em long mak, menesa o supavaisa bilong em i mas stre-

tim dispela hevi long nomol we NAQIA i save bihainim long taim ol lain i no save kamapim gut wok o bihainim lo bilong ritaia bikos long sik.

“NAQIA bai sapotim long kaunselim na testim bilong HIV na ol arapela sik i save kamap long pasin bilong man i slip wantaim meri, na ol arapela sik tu namel long ol wok lain,” Mista Yamanea i tok.

“NAQIA i luksave long rait bilong ol wok lain husat i gat binatang bilong HIV/AIDS long kisim gutpela lukaut na marasin olsem ARV taim ol i nidim,” em i tok.

Em i tok moa olsem, awenes na edukesen progrem bai kamap long tok-save moa long ol ol wokman, meri long sik HIV/AIDS na ol arapeal sik we ol i ken kisim long pasin bilong man i slip wantaim meri na long we bilong lukautim ol yet. Ol trening progrem bai luksave long spesol nid bilong ol man na meri wantaim ol kain kain tok ples na kalsa bilong ol.

NAQIA i gat strongpela tingting long stap strongim patnasip bilong em wantaim ol arapela gavman bodi na non gavman ogeaisesen long kamapim ol HIV/AIDS progrem bilong em insait long opis na tu long ol hap we ol NAQIA i wok long sait.

Biknem man long PNG raba bisnis i pinis

DISPELA wik i lukim tok gutbai long wanpela man husat i mekim planti na bikpela wok long raba bisnis long PNG

Long Mande Julai 29, PNG Sastenebol Developmen (PNGSDP) i bin wokim wanpela spesel kaikai long tok gutbai long Boo Kui Chew em man husat i bin Menesing Dairekta bilong Not Flai Raba Limitet (NFRL)

Chew Boo i bin mekim bikpela wok long kisim PNGSDP long sapotim raba bisnis insait long Westen provins aninit long NFRL, Sif Eksekyutiv Opisa bilong PNGSDP, David Sode, i tok.

Mista Sode i tok PNGSDP i putim bikpela mani long mak bilong K65 milian i go long ol raba projek long tripela rijen bilong Westen Provins.

Em i tok olgeta projek i go gut na mani we raba bisnis i mekim i helpim planti tausen

famili, kamapim na strongim rot bilong go hetim ikonomik developmen na kisim ol bikpela sevis i go long ol longwe ples i stap long ol rurel eria.

Mista Sode i tok ol raba projek bilong ol i soim gutpela piksa bikos ol i karim gut kaikai na PNGSDP i amamas olsem wanpela top saveman long dispela bisnis i bin wok wantaim patna bilong ol.

Chew Boo i bilong kantri Malesia tasol em bin kam long PNG moa long 32 krismas i go pinis na kisim wok olsem fektori menesa wantaim Dipatmen bilong Agrikalsa na Laipstok long Kep Rodney operesen bilong em. Taim em i pinis long hap, em bin joinim NFRL long 1991.

Wok bilong em long Westen Provins i mekim em olsem wanpela long ol bikman bilong Raba Bisnis long

dispela kantri. Ol bin sanapim NFRL long yia 1992 wantaim sid kapitel o mani i kam long Progres Limitet na Ok Tedi Maining kampani.

Nau i gat moa long 10,000 raba groa long Westen Provins na samting olsem 4,000 em ol memba bilong NFRL Koporetiv.

Long yia 2000, NFRL i bin salim i go ovasis samting olsem 374 metrik ton bilong raba we i mekim manimak inap long K685,000. Tasol tude, Westen provins i save salim i go long narapela kantri mak long 1,976 metrik ton o K12.5 milian manimak long olgeta yia.

Mista Sode i tok ol gutpela wok kamap long raba bisnis na ol mani na sevis pipel i kisim bikos long ol raba bisnis i kam gut bikos long hatwok bilong Mista Boo Chew.

GUTBAI: Boo Kui Chew i redi long katim tok gutbai na tenkyu kek wantaim meri bilong em, Irene i sanap klostu long em long fran. Long sait sait na baksait em ol woklain bilong PNGSDP. Foto: PNGSDP Midia

BEYOND BOUNDARIES SUNDAY, 6PM - 6.30PM

Topic of the week: *The Growth of the Fishing Industry in Papua New Guinea*

FM100
PNG's Information & Music Leader

Text 1610

ALOTAU 107.1	BUKA 100.8	KARKAR 100.5	KIUNGA 100.3	LORENGAU 100.3	MT. DIMODIMO 107.1	NAMATANAI 100.3	RABAU 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	TOLLUKUMA 100.1
ANGORAM 100.8	DREIKIRKIER 100.8	KEREMA 100.8	LAE 100.5	MAPRIK 100.8	MT. HOREATO 107.5	NUKU 100.8	TABUBIL 100.3	WATERHOLES 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	IAQIFU 100.2	MARKHAM 100.5	MT. KAINGUMA 107.1	PALMAMAL 100.6	TARI 100.5	WAUBULOLO 100.8
BOGIA 100.5	GOROKA 100.2	KIMBE 100.3	LIHIR 100.3	MT. BOREGORO 107.7	MT. TURU 100.8	POPONDETTA 100.5	TELEFOMIN 100.3	WEWAK 100.8

Edukesen Dipatmen laikim ol skul sabsidi fi ripot

WOKIM ripot (acquittals) long rot we ol skul long kantri i yusim ol skul sabsidi mani na salim i go long Edukesen hetkwata long Waigani i bikpela samting na ol skul i mas mekim dispela.

Eking Edukesen Sekreteri, Dokta Michael Tapo, i tok olsem bihainim wanpela nius i bin kamap long las wik we Provinsel Edukesen Edvaisa bilong Morobe, Murika Bihoro i bin tok Edukesen Dipatmen i noken askim long dispela olsem rikwaiamen long kisim narapela hap bilong skul sabsidi mani.

“Mi laik mekim klia olsem ol tusen fi skul sabsidi mani i pablik mani na olsem rikwaiamen bilong Pablik Fainens Menesmen Ekt 1995 na ol i laikim dispela ripot. Em wankain tasol long ol ripot we ol skul i save mekim na ol skul prinsipel na het tisa i save long dispela rikwaiamen,” Dokta Tapo i tok.

Dokta Tapo i tok olsem

pastaim ekting sekreteri, em i singaut nau gen long olgeta het tisa, prinsipel na ol menesa bilong ol elementeri, hai na sekonderi, nesanel na ol vokesenel skul i mas salim hariap ol ripot bilong ol long rot ol i yusim ol 2012 fainensel skul sabsidi fi mani long en i go long dipatmen.

Em i tok ol skul i sapos long yusim Kombain Kes na Fainensel Ripoting bilong rekotim olgeta rot ol i save yusim mani long en insait long wan wan yia na givim ripot i go long Edukesen Dipatmen long stat bilong mun Disemba.

Bihainim Sekula bilong sekreteri namba 08/2013 long Edministresen bilong Fes Peimen bilong 2013 Tusen Fri Edukesen Sabsidi Fi Polisi, olgeta skul i mas kipim ol rekot na risit bilong yusim long mekim ol ripot na odit, olsem rikwaiamen bilong Pablik Fainens Menesmen Ekt 1995.

Olsem is tap long dis-

pela sekula, olgeta skul i mas salim ol fes kwata ripot bilong 2012 long pinis bilong mun Mas, 2013.

Dokta Tapo i tok ol bosman bilong ol skul husat i no bihainim ol tok-tok i stap long sekula bai kisim mekim save olsem is tap aninit long Tising Sevis Ekt 1988, tai mol skul menesmen bot i no givim ol fainensel ripot em ol Edukesen Bot bai investigetim o karimaut ol wok painim long ol.

Dokta Tapo i tok nau, planti skul i kisim na yusim pinis ol namba wan hap bilong ol skul sabsidi mani.

Olsem na em (Dokta Tapo) i askim olgeta het tisa na ol skul bot long givim ol 2012 fainensel ripot na ol i ken kisim sabsidi fi mani bilong dispela yia.

Long wankain taim tu, Dokta Tapo it ok olgeta skul i ken kisim ol mani bilong ol aninit long namba tu peimen long dispela wik.

AMAMAS LONG KISIM SAVE: 4-pela yut em ol namba wan grup bilong Westen Provins i greduet long TAFE Kolis long Taunsvil, Australia. Wantaim ol, em Mista Nandan, tim lida bilong Komyuniti Lening Dvelopmen Trening wantaim Ok Tedi Maining kampani.

Namba wan yia bilong Westen Provins i greduet long Australia

OL yut long Westen Provins i gat sans long kisim teknikel na vokesenel trening long ol TAFE skul long Australia aninit long wanpela Memorandum ov Agri-men (MOU) namel long Ok Tedi Maining, Flai Riva Provinsdel gavman na Opis bilong Haia Edukesen.

MOU ol bin sainim long stat bilong dispela yia i lukim 4-pela namba wan sumatin grup i greduet long Taunsvil (Townville), Australia tupela wik i go pinis.

Nem bilong 4-pela sumatin i bin greduet long

Taunsvil Teknikel Edukesenel na Vokesenel Trening Skils Skolasip Progrem (TVETSSP) bihain long pinisim 6-pela mun trening em long Jerry Rex, Rudy Simon, Lindsay Ensepe na Timothy Derap.

Tripela grup i bin sainim MOU long mun Mas dispela yia long Pot Mosbi.

Dispela MOU i mekim rot bilong 12-pela sumatin bilong Westen provins i go skul long TAFE skul long Kens (Cairns) na Taunsvil Australia insait long wanpela yia. Progrem bai go het inap long yia 2016.

Bihain long trening bilong ol, Ok Tedi Mainin g bai kisim ol sumatin long Aprentis Trening progrem bilong em long yia 2014, tim lida bilong Komyuniti Lening Dvelopmen Trening, Morris i tok.

Greduesen i bin kamap long Taunsvil, na Mista Nandan wantaim wanpela bikman long Opis bilong Haia Edukesen i bin witnesim.

2013

HOLY LAND

tours

FROM
K

12,080*

PER PERSON
TWIN SHARE

MINIMUM
GROUP
NUMBER-20

2013 DEPARTURE DATES:

8th August / 12th September / 17th October

Call toll free on **180 3444** or contact
your nearest Air Niugini Travel Centre or Travel Agent
to secure your 'Holy Land' package!

*NB: Price subject to change depending on group size and flight/tour availability. Terms and Conditions apply.

Buimo Prisen Felosip laikim helpim bilong ol sios

Sanang Zazing i raitim

MISIN bilong Kristen Felosip long helpim ol kalabus manmeri i no kamap gut insait long Lae. Dispela i bihainim mani i sot we ol sios na ol ejensi grup i no givim helpim long mekim dispela wok.

Dispela tok i kamap long Trinde i go pinis, taim ol sios grup i bung long mekim lotu bilong ol insait long Buimo CIS.

Siaman bilong Buimo Prisen Felosip, Philip Kanes, husat i go pas long Lae kea grup insait long 14-pela yia bilong en, i tokaut long dispela hevi, taim ol sios grup i bung long Trinde lotu long Buimo CIS insait long Lae, Morobe.

"Olgeta sios grup i mas mekim misin bilong ol i stap namba wan samting long kisim bek sol bilong ol memba bilong ol i stap long kalabus.

Gutnius tasol bai mekim ol kalabus i tanim bel, lusim pasin nogut na kamap fri," Philip Kanes i tok.

Kristen Felosip i nidim mani bilong kirapim Kristen rilijes program

Dispela em Prisen Felosip grup. Foto: Sanang Zazing

long painim ol sol i lus pinis.

Senis bai kamap, sapos Tok bilong God i go long ol kalabus, taim ol i harim na tanim bel. Long dispela as, Kristen Felosip grup i nidim helpim bilong olgeta sios grup.

Kristen Felosip grup i mekim wok misin bilong en long senisim spirit laip bilong ol kalabus, ol eks kalabus na ol C.I.S opisa na famili bilong ol.

Dispela misin i helpim ol kalabus

manmeri i kisim helpim insait long spirit bilong ol, kirapim persenol developmen, laif skil training na pos-rehabilitesen program.

Ol sios husat i stap mem bilong Prisen Felosip em Anglican, Katolik, Luteran na United, Foursquare Gospel, Church of Christ, SDA, CLC, CRC, YWAM na Luteran Re-vaivol.

Prisen Felosip i kamapim plen aninit long het tok, The Vision, The

Mission na ol program bilong en.

Wok bilong visen i autim Gutnius long bringim ol kalabus, ol eks-kalabus na famili bilong ol i tanim bel na kamap disaipel bilong Jisas Kraiss.

Em i mekim wok bilong prea, Baibel stadi, tanim bel, wanbel na kamapim krused long helpim ol kalabus i strongim bilip, tanim bel na kisim fridom bilong ol insait long Jisas Kraiss.

Pesenaliti developmen i givim ol sot kos long saikoloji, pia grup kaunseling, HIV-AIDS, drag na alcohol.

Ol i kisim helpim, luksave long strong na hevi bilong ol long mekim disisen long laip bilong ol.

Na laip skil training i givim kos olsem; welding, kapentri, kukim kaikai, samap, wokim brik, hankraf, musik, akaun, buk kiping, rit/rait na kompyuta. Em bai helpim ol long lusim pasin nogut na senis taim ol i

go bek long ples.

Program bilong lotu em: olgeta Trinde 9:00 am - 12:00 belo, wok na skil 1:00pm - 3:00pm. Yu ken helpim ol wantaim tut peis, tut bras, sop, ol klos, slipas na arapela samting ol i nidim insait long haus kalabus.

Sapos yu laik kamap sponsa bilong ol program na prea sapotim grup, ringim: Reveren Nathan - 73660477, Reveren Philip - 73287557/76405246, Reveren Andrew - 72041436, Pater Crespo - 72248425, na Sajen Juvai - 71741805.

Ol kalabus lain i kam long olgeta sios grup, olsem na olgeta sios i mas helpim program bilong Prisen Felosip long helpim ol brata susa i stap long kalabus.

Insait long prisen felosip, ol ekumenikol grup bilong ol pasto, pris, sista na ol lei pipel na ol voluntia i wok wantaim ol welfea grup bilong Buimo CIS.

Em i nidim olgeta sekta bilong komyuniti long daunim pasin nogut na kamapim bel isi na amamas insait long Papua Niugini olgeta.

NFA sapotim Medikal Simposium wantaim K10,000

Steven Poning i raitim

NESENAL Fiseris Atoriti (NFA) i putim K10,000 i go long sapotim bung bilong PNG Medikal Simposium bai kamap long Lae, Morobe Provins long Septemba 1 na pinis long de namba 06. As tok bilong Simpo-

sium em "Malaria - Bipo, Nau na Bihain."

Profesa Nakapi Tefuarani, siaman bilong PNG Medikal Bot i tok malaria em i wanpela bikpela sik i save kilim planti lain long PNG olsem na dispela yia, PNG Medikal Sosaiti i makim dispela as tok, Malaria - Bipo, Nau

na Bihain."

Long taim em i givim K10,000 sek long Medikal Sosait, Profesa Tefuarani i tok, NFA i givim bikpela helpim long medikal sosaiti. Ol dispela man bai helpim PNG Medikal Sosaiti long holim namba 49 Medikal Simposium long Lae.

"Helpim bilong yupela em i dia tumas long helt sekta," Profesa Tefuarani i tok.

Em i tok NFA em i wanpela ogenaisesen i save givim planti mani long Open Hat Opere-

sen long planti yia na tu, i save sapotim PNG Medikal Sosaiti.

Em i tok tenkyu long Bot, Menesing Dairekta, Sylvester Pokajam na ol sinia menasa long gutpela helpim bilong ol.

Long makim NFA, Mista Terry Ward, Fainens Kontrola bilong Nesenal Fiseri Atoriti i presenim sek i go long Presiden bilong Medikal Sosaiti, Profesa Tefuarani long Fraide 12

Julai, Em i tok NFA i tenkyu tru long sapot bilong PNG Medikal Sosaiti na em i minim bikpela samting tru long developmen bilong helt sekta long PNG.

NFA HELPIM: (L-R) Profesa Tefuarani long han kais i kisim K10, 000 sek long Terry Ward bilong Nesenel Fiseris Atoriti (NFA).

AGRICULTURE TRACTORS

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

90hp
70hp
50hp

AGMARK MACHINERY

PORT MORESBY: 323 5572 | LAE: 472 6324 | KOKOPO: 962 8748
machinery@agmark.com.pg

MUSIC FROM THE 90's AND TODAY

97 hotFM

Launching in Lae: Friday 2nd August, 2013

Join the Hot97FM Roadshow
Eriku
Main Market
Top Town

Tune in to 97.1 Morobe Province

Givim sans long ol yut na lapun: Pop Francis

MOA long milian pipel i gat long em moa long 500,000 yangpela Katolik pipel na 400,000 pilgrim long olgeta hap bilong wol i bin stap long wanpela wik 2013 Wol Yut De (WYD) long kantri Brazil, Saut Amerika.

WYD i save kamap bihain long olgeta tripela yia na long dispela yia, em i kamap long Rio de Janeiro, em kapitel siti bilong Brazil. Brazil i gat bikpela Katolik pipel long em, olsem tasol ol narapela kantri long Latin Amerika.

As tingting long holim WYD em long givim sans i go long ol yangpela Katolik manmeri long wol long bung wantaim, sea, pre, autim ol kalsa, wokim nupela pren, strongim bilip bilong ol na lukluk long wanem samting ol i ken mekim long ol wan wan kantri, peris na komyuniti bilong ol long kamap ol gutpela manmeri.

Nau i dai Pop John Paul 2 i bin statim WYD, na dispela em i namba 28 WYD.

WYD 2013 i bin stat long las

WOL YUT DE: Pop Francis i wokim blesing insait long misa lotu bilong pasim WYD long Copacabana Bis, Rio de Janeiro long kantri Brazil.

wik Trinde Julai 24, 2013 na pinis long dispela wik Mande.

Bung na ol wok i bin kamap long Copacabana Bis long Rio De Janeiro we hetman bilong Katolik Sios long wol, Pop

Francis, i bin bungim ol yangpela Katolik manmeri na toktok na pre wantaim ol.

M a s k i bikpela ren i stap long dispela taim long Rio, em i no stopim ol tausien Katolik yut long olgeta hap bilong wol i bung long Copacabana Bis long las wik Tunde long stap

insait long opening seremoni bilong namba 28 WYD. Bikpela toktok bilong Pop Francis i bin sut long ol yangpela pipel na ol lapun. Em i tok planti yangpela

pipel i nogat wok, na mak bilong ol i antap tumas na dispela i kamap bikos sosaiti i mekim, na i no bisi long ol lapun tu.

Olsem na e mi singaut long ol yangpela long soim olsem ol i ken mekim samting na tu, pait long ol gutpela velyu.

Em i askim ol bikpela manmeri o ol lapun long soim "wisdom" o gutpela save bilong ol we ol yangpela pipel i ken kisim gutpela lainim long en.

Em bin askim ol yut long kisim Tok bilong Bikpela i go aut na i no stap insait long ol peris, skul na ol sios institusen tasol bikos sapos nogat, sios bai kamap olsem wanpela NGO.

Namba 29 WYD bai kamap long yia 2016 long Krakow em kapitel siti bilong Polan we i asples bilong nau i dai na man i statim WYD, Pop John Paul 2.

Long Misa lotu bilong pasim WYD i bin kamap long Copacabana Bis we Pop Francis i go pas long en, moa long 3 milian pipel i bin stap long en.

GIVIM KOMINION: Wanpela Pater wok long givim kominion long nambis bilong Brazil we olgeta Yut i go waswas na hamamas long hap.

Pas bilong ol Hailans Bisop long strongim bilip long taim bilong hevi

Bratasusa long Kraiss,

MIPELA ol Bisop long Katolik Sios long Hailans rijen i salim dispela pas i go long olgeta peris.

Mipela i laik autim wari bilong mipela long wanpela samting nogut i wok long kamap insait long komyuniti bilong yumi.

Mipela i tok long taim wanpela i dai na pasin bilong sutim tok "sanguma" long narapela.

Dispela em nupela we bilong bihainim wanpela haiden bilip. Dispela kain bilip em i save kamapim kain kain hevi na pasin nogut i save bagarapim ol narapela.

Planti taim em ol lapun o ol meri, o husat i no gat strong i kisim bagarap. Dispela pasin i no fit wantaim bilip bilong yumi long God i bin putim olgeta samting i stap ananit long Kraiss na i mekim em i stap het tru long olgeta samting (Efe-sus 1:22).

Long Gutnius yumi lukim, Jisas i bin oraitim ol sik-

manmeri na rausim ol spirit nogut.

Jisas i no kilim o mekim nogut long bodi biong ol dispela manmeri. Jisas i save oraitim ol na mekim gut long ol. Jisas i no bin ting olsem ol i gat pawa bilong kaikaim leva bilong narapela man. Nogat. Bilip olsem em haiden bilip tasol.

Tasol nau long sampela komyuniti bilong yumi, planti manmeri i lusim Kristien bilip na ol i save bilipim tok bilong ol glasman.

Mipela i laik tokaut klia olsem, pasin bilong singautim glasman na bilong bagarapim ol manmeri, em i wok bilong Satan na em i birua long Kristen bilip bilong yumi.

Sampela i laik tok olsem wanpela spirit nogut i stap long wanpela man o meri na em go kaikaim lewa bilong narapela man. Na ol man i wok long givim pen long em long mekim em tokaut.

Dispela i giaman na i no

stret. Yumi lukim dispela pasin i karim wanem kain kaikai?

Luk olsem Satan i stap insait long ol man i wok long givim pen na bagarapim ol narapela! I no stap insait long dispela tarangu husat ol i givim pen long en.

Ol papamama, yu no ken skulim ol pikinini long bilip long sanguma.

Sik i gat rot na lo bilong em na ol dokta i ken toksave long yupela long as bilong sik.

Lukautim bodi bilong yupela na bringim sikmanmeri long haus sik kwik. Ol dokta o helt woka i no ken tok "sik bilong ples".

Tru, sampela taim sikmanmeri i gat wari, na famili i mas stretim. Em ol samting bilong stretim long famili o long vilis kot. Dispela kain sik i no bin kamap long sanguma o spirit nogut.

Sapos wanpela man o meri i dai, putim daiman long han bilong Bikpela na tenkim God long laip bilong em – maski

sutim tok nabaut. Yumi mas strongim bilip long God em i Papa tru bilong yumi na Papa bilong laip.

Long dispela pas, mipela ol Bisop i laik strongim Kristen bilip bilong yupela na strongim yupela, olsem yupela i helpim na sapotim narapela long kamapim gutpela tingting long taim bilong hevi, na yumi olgeta i ken painim gutpela sindaun.

Em gutpela sapos yupela i lukim na pre long sampela baibel ves olsem:

Jenesis (Stat). 1:27 God i wokim manmeri na ol i kamap piksa bilong God.

Efe-sus. 1:15-23 Pol em pre long pawa bilong Holi Spirit.

Matyu 17:14-21 Jisas i mekim orait wanpela yangpela man.

Rom 8:31-39 No gat wanpela samting inap pasim laik bilong God.

Kol 2:6-19 Yumi mas pas wantaim Kraiss.

Yut, Meri na Femili

Pastor Barbara Lunge

God i save bekim bek, samting seten i stilim

GOD i save bekim bek olgeta samting seten i save stilim long ol lain i bilip long em, taim ol i sanap strong long bilip long God i save kisim bek ol. Watpo na ol wokman, meri bilong God na ol bilip manmeri i mas karim pen na hevi? Buk Rom 11:28 i tok, "Yumi save, God i save mekim olgeta samting i wok wantaim bilong mekim gut long ol man, i save laikim tru God. Em ol dispela man God i tok pinis long kisim bek ol, na i bin singautim ol."

"Yahweh i givim Jop planti samting tru, i dabolim olgeta samting em i bin i gat bipo. Orait na olgeta brata na susa bilong Jop na olgeta pren bilong bipo i kam kaikai long haus bilong en. Ol i tingim olgeta hevi na trabel, Bikpela i bin putim long em na ol i tok sori long em na strongim bel bilong en. Na olgeta wan wan i givim wanpela mani silva na wanpela ring gol long em. Stat long dispela taim Bikpela i mekim gut moa yet long Jop. Na las hap bilong laip bilong en i winim tru ol yia em i bin i stap bipo. Na Jop i kisim moa 14,000 sipsip na 6,000 kamel na 2,000 bulmakau na 1,000 donki meri." (Job 42:10-12)

"Tasol sapos ol i painimaut long dispela samting em i bin mekim, orait bai ol i kotim em na inap long pinisim olgeta samting long haus bilong en (Proverbs 6:31), "Mi yet mi bin salim ol dispela grasopa i kam long yupela olsem ol soldia. Olsem na bai mi bekim olgeta samting i bin lus long ol dispela yia ol bikpela lain grasopa i bin kaikai. Bai yupela i gat planti samting bilong kaikai na bai yupela i pulap tru. Na bai yupela i litimapim nem bilong, God, Bikpela bilong yupela, long wanem, mi mekim planti gutpela samting long yupela. Na bai ol arapela lain i no inap mekim yupela ol manmeri bilong mi i sem gen." (Joel 2:25-26)

"Olsem na mipela i lap moa yet, na mipela i singim song bilong amamas moa yet. Na ol lain haiden i tok olsem, "Bikpela i bin mekim bikpela wok tru bilong helpim ol israel." Bikpela, yu bringim mipela olgeta i kam bek. Dispela i olsem ol baret bilong bus i drai pastaim, tasol yu mekim ren i kam daun na wara i pulap long baret." (Buk Song 126:2, 5)

Sapos yu bin stap aninit long skul bilong God, tude yu ken amamas wantaim ol bikpela lain bilong God olsem Job, Joseph, Daniel na planti narapela ol win man bilong bilip husat i bin holim pas long ol promis bilong God. Yu ken sanap strong long ol taim nogut bilong yu na bihain yu ken kisim bek olgeta samting bilong yu we yu bin lusim pinis sapos yu sanap long bilip.

Yupela em strongpela man meri bilong pait insait long God na mi ken lukim yupela i pinisim resis bilong yupela long kisim gol tropi. Yupela win man meri bilong bilip!

Ating yumi ken pinisim dispela toktok bilong Job i karim hevi, wantaim dispela song ol Sande skul i save singim, em i gat gutpela mining: "With Christ in my vessel, I can smile at the storm, until He takes me home, na long Tok Pisin em, Sapos Kraiss i stap insait long bot bilong mi, bai mi ken lap taim bikpela win na solwara i kam."

Sapos yu laik save moa o nidim helpim long prea: Toktok wantaim Wokmeri bilong BIKPELA, Barbara Lunge, Rivers of Grace international Ministries, P. O. Box 3063. Boroko, National Capital District, Papua New Guinea, B Mob 67331426 OR 71075829 DG.

TOK PISIN NEWS
from Radio Australia
radioaustralia.net.au

Harim TOK PISIN long
Radio Australia
101.9FM
Port Moresby

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

STAP LONG FON TAIM TREN I KRES..Francisco Jose Garzon Amo nau sindaun long kalabus husat i draiva long dispela tren long Spain, i wok long toktok mobail fon bilong em taim em kirap nogut long tren i tanim krangi na kres..planti pasendia i dai.

Vanuatu i makim 33 yia indipendens

OL pipel bilong Vanuatu i makim 33 yia indipendens bilong ol long Port Vila na ol narapela taun bilong kantri.

Vanuatu i bin kisim indipendens long Britan na Frans long 1980 bihain long planti yia we ol i bin stap aninit long wok lukaut bilong dispela tupela kantri.

Wok bilong makim indipendens de bilong dispela yia i bin stat yet long wik i go pinis, wantaim de bilong ol pikinini, stat long ol liklik bebi tru, i go inap long skul pikinini long Praimeri na Sekonderi skul.

Ol i bin holim wanpela mas bilong makim Nesenel Childrens De.

Ol dispela selebresen i pinis taim ol Ni-Vanuatu na ol pipel bilong ol narapela kantri i bung long Port Vila bilong lukim indipendens de.

Praim Minista Moana Cacasses Kalosil i opim bung, em sampela lida bilong Pasifik rijen bai stap tu long en.

RAMSI mekim gutpela moa long ol Solomon Ailans meri

OL meri long Solomon Ailans i tok Rijenal Asistens Misin i mekim ol fri long wokabaut, na i no pret long man i save karim ol gan.

Presiden bilong Solomon Ailans Nesenal Kaunsil bilong ol Meri, Janet Tuhaika, i tok bipo RAMSI i kamap long kantri long 2003, ol meri long Honiara save stap long pret pasin, na i no fri.

Tasol em i tok, bihain long RAMSI i stap tenpela yia – sait long loa na oda i kamap

gutpela tru, na ol meri i wokabaut fri gen.

Mis Tuhaika i tok bikpela tingting nau em long involvim ol meri moa long sait long politikal lida bilong kantri.

Em i tok long dispela nau, i gat wanpela toktok long nupela draf konstitusen bilong Solomon Ailans long bai gat sampela spes long palamen – em bilong ol meri tasol.

PNG GG bipo i wari long bikpela populesen

WANPELA long ol olupela Gavana Jeneral long Papua Niugini, Sir Paulias Matane, i autim wari long populesen bilong kantri i wok long kamap bikpela tumas.

Sir Matane i tok populesen bilong kantri nau i wok long kamap bikpela hariap tumas na em i tok pipel bilong Papua Niugini i mas stat skelim tingting long sais bilong famili ol i laikim.

Em i tok, makim bet ret o mak bilong karim pikinini bilong Papua Niugini wantaim ol narapela hap bilong Saut Pasifik, Papua Niugini i stap antap tru.

Long mun Epril bilong dispela yia, PNG Gavman i tok populesen bilong kantri nau i moa long 7 milian.

Olsem na Sir Paulias Matane i askim PNG gavman tu long i mas i gat plen long traim kontrolim famili long noken i gat bikpela famili tumas.

Sir Paulias i tok, taim kantri i gat bikpela populesen planti ol kain kain hevi bai kamap, olsem sot long ol graun, nogat inap wok, ol komyuniti hevi, na planti ol narapela hevi moa.

Long askim bilong PNG bai kisim ol refu-

ji em ol i kam long Australia, Sir Paulias i no sapotim tru dispela tingting.

Samting olsem 24 pipel i dai long bas birua long Itali

BIHAINIM toktok bilong wanpela mausman bilong paia sevis bilong Itali, samting olsem 24 pipel i dai bihain long wanpela bas i bin abrusim rot na kapsait i go daun moa long 15 mita insait long Saut bilong kantri.

Ol i bin halivim na kisim ilevenpela pipel aut long wanpela bas i bin kapsait long en na ol i bin kisim ol i go long haus sik, dispela mausman i tok.

Fopela ol pikinini i bin namel long ol.

Bihainim ripot bilong wanpela niuspepa bilong Itali, La Repubblica, dispela bas i bin wok long karim moa long 40 pipel i go bek long Nepols (Naples), bihainim long wanpela bung lotu insait long sauten rijen bilong Campania.

“Sindaun nau i bagarap,” mausman bilong faia sevis i tok, na i tok tu olsem sampela ol narapela kar tu i bin bungim birua long dispela taim.

Bihainim ripot bilong ol woknius lain reskiu wokmanmeri long dispela hap birua i bin kamap long en klostu long Avellino, wanpela taun insait long Campania rijen, i tok dispela bas i bin bamim pastaim sampela ol kar, pastaim long em abrusim bris na pundaun i go daun.

Ol ripot i tok ating ol mas halivim na kisim aut sampela long ol pasindia taim bas i bin wok long kapsait.

Wanpela mausman bilong polis i tok ol i

no klia yet long namba bilong pipel i bungim bagarap insait long dispela birua.

Ol lapun Australia soldia bung long Canberra bilong makim pinis bilong Korea Woa

AMBESEDA bilong Saut Korea long Australia, i tokim ol olupela soldia bilong Australia i bin pait long Korea woa, olsem Saut Korea bai no inap lus tingting long ol sevis na pen ol i bin pilim.

Samting olsem 100 ol veteran i bin pait long Korea woa i bin bung long Kanbera (Canberra) long Sarere bilong makim namba 60 yia stat long taim ol i bin sainim tok orait long lusim pait we em i bin pasim olgeta woa insait long Korean Peninsula.

Tri Handret na Foti (340) ol soldia bilong Australia i bin dai insait long Korea Woa, em i bin stat long 1950 i go pinis long Julai 27, 1953.

Samting olsem 18,000 lain bilong Australia i bin sev olsem hap bilong wanpela Yunaitet Nesens fos.

Brigadier Colin Kahn (ret'd) i bin kisim bagarap long bros bilong en long taim em i bin sev insait long Korea long taim bilong winta long 1952.

Em i tok, em wanpela long ol bikpela samting bai stap long tingting bilong ol olupela veteran bilong Korea woa.

“Ol han bilong yu bai pas long ain bilong ol gan,” em i tok.

“Graun bai ais na yu bai mas digim hol wantaim ol dainamait long digim baret.”

Tasol Brigadier Kahn i tok kamap bilong planti ol veteran, ol lain bilong ol na ol biknem lida bilong planti kangtri long dispela sevis long Kenbera i soim olgeta ol bai tingim na strongim bek ol sevis bilong Australia soldia.

PNG i ken kisim ol asailam sika

OL asailam sika i ken go stap long Papua Niugini sapos ol i wok long ronawe long ol bikpela trabel long kantri bilong ol long wanem ol tu i man.

Planti long ol dispela asailam sika i save kam long ol Muslim kantri, we ol bikpela pait i wok long kamap, na tu, we ol i save kilim ol pipel long wanem ol i kam long narapela lain wan pisin ol etnik grup.

Klostu tupela wiki go pinis, Praim Minista bilong Australia, Kevin Rudd, i bin sainim wanpela tok orait wantaim PNG PM, Peter O'Neill, long salim ol asailam sika i go long PNG we ol i ken lukluk long askim bilong ol asailam sika, na sapos ol i painim ol asailam sika trutru, bai ol i ken stap olgeta long PNG.

Tasol dispela i kamapim planti kros long PNG we, sampela pipel i tok ol i no laikim ol asailam sika i go insait long kantri long wanem ol i save bihainim lotu Islam.

Planti wari olsem sampela Muslim pipel i save kamapim trabel long planti hap long wol, na nogut sapos ol i go long PNG bai ol i mekim planti trabel long hap.

Ol Muslim pipel long Papua Niugini i tok lotu bilong ol i stap pinis long kantri long moa long 35 yia, na ol i stap gut wantaim ol narapela lain lotu long kantri.

Pacific BEAT

4. 5. 6am & 4pm. 5pm
including sport

Listen to Radio Australia
101.9FM Port Moresby

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

Praim Minista bilong yumi em i wanem kain man, na wanem kain lida?

LONG wik i go pinis, i gat nius long Amerika long wanpela raita man i raitim buk i glasim ol bipo presiden bilong ol.

Dispela saveman i glasim gut tru pasin na bel tru bilong wanwan ol bipo lidaman bilong ol.

Long yumi, yumi gat 7-pela praim minista tasol i stiaim sip bilong yumi.

Bai yumi ken tok wanem long lidasip stail na pasin bilong ol olsem ol man?

Long luksave long pasin bilong man na tok-tok i lusim maus bilong en, bai yu ken luksave long bel tru bilong en.

Las wik i lukim namba wan yia Peter O'Neill i holim stia bilong sip bilong yumi.

Yumi ken tok wanem long wokmak bilong en?

Long wanpela sait, yumi harim planti strong-pela toktok i kam aut long maus bilong Praim Minista bilong yumi.

Ol bikpela toktok bilong en, i sut long rausim pasin korapsen; strongim edukesen na apim save-mak bilong ol manmeri bilong yumi; givim gutpela

helt lukautim long kantri; na stretim olgeta ol bikpela infrastraksa, bilong strongim sindaun bilong ekonomi na kantri.

Long narapela sait, long dispela taim we Mista O'Neill i holim stia bilong sip, i gat planti hevi tru i wok kamap long sait bi-

long ol loa enfosmen ejensi bilong yumi, na ol disaplun fos. Askim Mista O'Neill i kisim pinis, em i bekim

olsem: "yumi olgeta wanwan manmeri i gat strong inap long mekim samting bilong strongim sindaun bilong yumi. Sapos yu traim i go, na yu no inap mekim, orait, yu sindaun, na givim sans long narapela wanples long traim strong na save bilong en.

Long as bilong olgeta ol toktok yumi save harim long praim minista bilong yumi, em mining na nid bilong senisim pasin na opim tingting long ol mobeta rot bilong mekim samting, mobeta rot bilong winim skul, na mobeta rot bilong givim sevis.

Long sait bilong Asailam Sika agrimen, yumi no save long asbilip Mista O'Neill i gat long en.

Samting em i klia, em olsem nau, PNG i gat strong bilong tokim Australia, long wanem hap mani halivim ol i laik givim, i mas go.

Dispela em i wanpela gutpela samting, tasol wankain olsem ol turangu yangpela husat i skul aninit long Autkam Bes Edukesen o OBE karikulum, we save bilong ol i no go long mak ol i gat long en, bai yumi wok long traim long strongim save i stap, na ol waitman i wok long skulim mipela inap long mak tasol, bai ol i holim moa save yet.

Wanpela bikpela hevi we i bin stap taim ol i bin opim bek Manus Asailam Sika senta, em banis ol Australia imigresen i sanapim agensim ol media na niusmanmeri i go insait na kisim nius.

Watpo i olsem, mipela i mas kisim gut tok klia long olgeta ol sinia lida bilong yumi.

Sapos i gat wanpela kain tambu i stap, orait, yumi mas sekim sapos dispela kain tambu i kam aninit long loa, o nogat.

Praim Minista O'Neill i tokaut pinis, olsem aninit long dispela agrimen em na Kevin Rudd i sainim, bai media i gat olgeta rot long kisim nius long asailam sika senta.

Ol brata bilong yumi long Pasifik i wok belhat tru long yumi larim Australia i kam na suvim hevi bilong en long yumi.

Ol i gat bikpela wari dispela kain pasin bai bagarapim laip na bihain taim sindaun bilong yumi, ol asples Melanesia husat kisim pipia bilong Australia.

Em nau, bai yumi mas sindaun na skelim tingting gen long pasin bilong Praim Minista bilong yumi, na tingting em i gat.

I tru olsem dispela asailam sika agrimen em i wanpela isi rot long kisim mani halivim long kirapim planti ol bikpela projek bilong kantri.

Tasol yumi noken aipas long ol samting Australia i suvim long han bilong yumi.

Dispela tok i mas sut tu long namba wan kepten i holim stia.

Univesitis bai benefit long Asailum Sika dil

Stanley Nondol i raitim

PRAIM Minista Peter O'Neill i tokaut olsem gavman bai stretim infrastraksa bilong univesitis raun long kantri wantaim K500 milian na sampela bilong dispela mani halivim bai kam long Asailum Sika dil we em sainim wantaim Australia Praim Minista Kevin Rudd.

Praim minista O'Neill i tok, gavman bilong em tok orait long K500m bilong stretim univesitis insait long 5-pela yia.

Mista O'Neill long opim bilong UPNG Vais Sensela Pablik Leksa we save kamap long olgeta yia, i tokim UPNG sumatin bilong wanem em sainim Asailum Sika dil wantaim Australia Praim minister na tu bin mekim sampela tokotk long senis bilong seksen 124 na 145 bilong

Praim Minista O'Neill na Praim Minista Rud i sainim dil long ol asailam sikas.

konstitusen we em tok long stebiliti o kantri bai gat gavman stap longpela taim long developim planti bikpelaprojek.

Mista O'Neill tu i tok gavman bai bildim wanpela

nupela univesiti long hailsns rejnin.

Mista O'Neill i tok Yuni-versiti bilong PNG bai kisim ol propeti we gavman bai bildim long 2015 Pasifik gems. Em tok taim gem

pinis bai ol domatri na bilding bai UPNG kisim.

Praim minister i tok long wanwan yia namaba bilong sumatin kam long Uni na koles go antap na tok gavman insait long 5-pela yai bai bildim nupela clasrum na domatri long lukautim dispela bikpela namba bilong sumatin

Mista O'Neill tok edukesen em bikpela invesmen bilong humen risos bilong kantri na em tok gavman bai lukluk long putim moa mani long dispela bikpela invesmen.

Praim Minista tu givim salens long olgeta pablik skul, univesiti na koles long kisim skul long ol sios univesiti na skul.

Mista O'Neill tok ol sios save ronim skul na univesit gut wantaim liklik mani tasol administresen save ron gut na tok gavman skul tu mas mekim wankain.

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

Telephone: (675) 325 2500
Websait: www.wantokniuspepa.com
Pe bilong wanpela yia, 52 niuspepa

Pe bilong wanpela yia 52 niuspepa

Ples:	Air:
PNG	K220.00
AUSTRALIA	US\$110.00
ASIA PACIFIC na JAPAN	US\$150.00
AMERICA na EUROPE	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 term acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

WOLNIUS LONG POTO...

Itali bas kapsait kilim 36pela manmeri...

Ol Imejensi wokman wok long sekim bas we i pundaun na kilim 36pela manmeri long Avellino long Saut Itali. Planti toktok wok long kamap long dispela birua.

Bikpela bel sore kamap autsait long skul bihain long tren i kres...

Ol wantok bilong ol lain husat i dai long wanpela spit tren i kapsait long Spain long Yurop. Draiva bilong dispela tren in au stap long han bilong polis bihain ol i sasim em long kresim tren na kilim dai planti manmeri na pikinini.

Paia kru i painim hat long kilim dai paia bikos planti pipia...

Ol paia kru i traim long kalapim ol pipia i pulap tru long go insait long haus na kilim dai paia long Nu Saut Wels long Australia. Tupela man nau is tap long haussik bihain long paia i kukim haus bilong ol Sydney Australia tai mol paiaman i traim long kalapim ol pipia long halivim tupela. Pipia i pulap tru inap long 2mita stret.

Traipela sak i pas long rop... Ol daivas i kirap nogut long lukim wanpela mama 2mita sak i pas long rop na dai i stap long Sentral Kos bilong Niu Saut Weil long Australia. Dispela sak ol i painim long wanpela popula diving spot we i hangamap long tel bilong em i kamdaun.

Bikpela wok klinap long Ao Prao Nambis long Koh Samet, Thailand...

Ol Thai soldia wantaim ol waitpela Biohasat klos i wok long mekim bikpela klinap long Ao Prao Nambis long Koh Samet long Thailand long mun Julai 26 2013, bihain long 50,000 lita krud wel i kapsait long wanpela paipain long Gulf bilong Thailand. Dispela bagarap i wok long go long wanpela Thai Turis Risot...

Tupela klaimas dai long bikpela maunten K2...

Tupela Nu Silan Martin Walter Schmidt, 53, na bikpela pikinini bilong em 25 krismas Denali Walter Schmidt i lus long kem 3 long 8,611 mita maunten long Sarere. British klaima Adrian Hayes i tokim Nu Silan pablikesen tupelo i dai taim stropela ais i bruk na kamdaun na kilim tupela.

Rausim sik tetanus raun 3

Frieda Kana i raitim

KISIM BANIS sut bilong rausim sik Tetanus raun 3 i stat pinis na NCD Helt Opis i wok strong long mekim dispela.

Banis sut em bilong ol meri kris-mas bilong ol 15 i go long 45 yia na olgeta bel mama.

Dokta Niko Wuatai, Dairekta bilong Pablik Helt long Nesanel Kapitel Distrik (NCD) i tok ol populesen namba ol i bihainim em bilong 2011 Nesanel Sensus o kaunim manmeri na pikinini, we i soim 2 pesen populesen namba i go antap.

Ol klinik long NCD i wok yet long nomol klinik wok bilong ol long imunaisesen o givim banis sut bilong ol bebi na ol mama bel, tasol ol i gat tu Mobail Klinik we i wok long go aut long ol setelmen na ol koporet haus o bisnis eria long givim banis sut bilong Tetanus.

Dokta Wuatai i tok, ol i bin stat let long 25 Jun, i no long 17 Jun long Mobail Klinik tasol ol klinik i bin statim pas na i pinis long 26 Julai.

9 Ogas, Banis Sut progrem bai pinis long ol taget eria.

Ol i laik kisim mak 95 pesen bikos long raun 2, ol i no bin karamapim gut tumas.

Sapos insait long 2 wik ol i kisim dispela mak, bai ol i bihainim gen ol ples bilong givim banis sut na sekim sampela husat i no kisim.

Raun 1 i bin kamap long Epril i go Me 2012, Raun 2 long Oktoba i go Disemba 2012 na Raun 3 em long 17 Jun na bai pinis long 26 Julai tasol ol i statim let liklik na bai ol i pinisim long 9 Ogas.

Wanpela meri i mas kisim sut tripela taim na wanwan meri i kisim wanpela kat long ol mobail tim we i soim rekot bilong ol sut na marasin em i kisim. Dispela kat bai em i karim i go long narapela raun

Long raun 1, ol i bin imiunaisim 91,000 ol meri i stap long krismas bilong long karim pikinini. Dispela bikos ol i bin gat bikpela mani long kisim moa wok lain na yusim moa namba bilong ol ka long karim ol mobail klinik.

Raun 2 i no bin kamap gut tumas bilong wanem ol i bin gat liklik mani tasol long wok. Ol i bin i nap long 6-pela haia ka na ol i lukim 57,000 tasol em olsem 50 pesen.

Long raun 3 ol i gat 16-pela kar i wok wantaim mobail klinik. Mani em i bikpela samting long dispela operesen bai kamap gut, Dokta Wuatai i tok.

Nogat baset bilong Edvokasi tasol UNICEF, BSP na ol Midia i helpim wantaim awenes bilong dispela kempen wantaim helpim bilong Wol Helt Ogenaisesen (WHO), Nesanel Dipatmen ov Helt (NDoH) na sampela lain long bisnis komyuniti.

K310,000 long dispela kempen em Helt na HIV implementesen Sevis Provida (HHSIP).

Em i tok, NCDC i mas helpim long fandim dispela kempen tasol em i no bin wok long sapotim dispela progrem.

Tetanus em i binatang i save stap long graun we ol enimal bilong haus lain i save stap na raun

Bebi kisim banis marasin bilong polio long 8 Mail Setelmen **Poto: Frieda Kana**

Meri kisim sut long 8 Mail Setelmen. **Poto: WHO**

Wok meri kisim sut long Pot Mosbi taun. **Poto: WHO**

long en na em i ken kalap long liklik pikinini o mama tu.

Em i tok, ol i gat bikpela wari long ol meri husat i save karim bebi long haus long ol ples i deti, na i no long haus sik.

Planti kes long PNG i save kamap long ol bikpela lain na ol pikinini we i no bin kisim banis sut. Dispela kempen i go long ol setelmen na ol ples klostu long NCD long ol skul, na ol kampani o bisnis eria.

Long skul ol i givim sut long ol gred 1 na gred 6 sumatin na long ol bisnis em ol wok meri.

Tetanus Toksin em i strongpela

marasin tru olsem na ol i no nap long givim bikpela tumas long ol lain. Ol i skelim liklik tasol long mak olsem na ol meri i mas kisim tripela raun bihain long siks mun samting. Dispela banis long wanpela mama i ken stap 5-pela yia tasol, olsem na olgeta mama i gat bel i mas kisim dispela sut yet. Sapos ol i givim bikpela em i ken kilim ol.

Kempen tim bilong NCD i bilip ol bai pinisim dispela kempen long tupela wik taim.

Wanwan mobail tim i gat wanpela liklik tent, tebol na sia na kaikai olgeta de na tu liklik

alawens long ol wok lain bilong helt i go.

"Mipela mekim olsem, em ol woklain i amamas na i wok gut," Dokta Wuatai i tok.

Ol wok lain i amamas ne mekim wok. Long dispela de mipela i go lukim wok long Hanuabada, Pasifik Ples long taun, 6 Mail klinik na 8 Mail setelmen. Long Hanuabada em i aninit long Gerehu Haus sik i tasol ol i no save kam long Hanuabada.

Na dispela kempen i kisim tupela ritaia nes bilong Hanuabada yet na ol kempen i lukim gutpela kamap bilong ol mama na pikinini.

Dokta Wuatai i tok olsem ol lain long Hanuabada i no laik long kamap long kisim banis sut taim ol tim i kam bikos ol i no save long ol wok lain. Olsem na nau ol i kisim tupela ritaia nes bilong ol yet.

Long wankain taim ol mobail klinik i lukim ol nomol klinik bilong bebi na tu ol i givim marasin bilong snek long bel na polio banis marasin.

Dispela kempen em i bilong helpim wanem banis marasin ol mama na bebi i save kisim long ol klinik na haus sik pinis long strongim ol soldia bilong bodi.

Program bilong Wanwan De

De - Mande - Fraide

6am - 10am - Sankamap show - Host: Kas.T
 6:00am - Major Nius Bulletin
 6:15am - Komuniti Notis Bod
 6:25am - Taim Bifo - wanpela singsing b'long bifo.
 6:30am - Nius Hetlains
 6:45am - Bonde grtins
 7:00am - Major Nius Bulletin - YUMIFM Nius Senta
 7:05am - YU TOK - komiuniti awenes program
 7:15am - WAN 4 DA ROAD - Hit Prediction - niupela singsing
 7:30am - Tok Pilai - stori b'long putim smail long nus pes.
 8:00am - Major Nius Bulletin - YUMIFM Nius Senta
 8:05am - YU TOK - komiuniti 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 - Morin Trek na Belo Pack - Host: Mummy DASH
 10:00am - Major Nius Bulletin - YUMIFM Nius Senta
 10:05am - YU TOK - komiuniti awenes program
 10:15am - Kona b'long yu.
 10:45am - YUMI PANIM WOK Segment
 11:00am - Nius - YUMIFM Nius Senta
 11:05am - YU TOK - komiuniti awenes program
 11:10am - Lukautim yu yet - Helt toktok
 11:30am - Nius Hetlains b'long Belo Taim - Laik b'long yu - Niupela singsing previu
 12:00pm - Major Nius Bulletin - YUMIFM Nius Senta
 12:05pm - YU TOK - komiuniti awenes program
 12:10pm - BELO Pack - Belo taim rekwes na dedikesen
 12:15pm - Komuniti Notis Bod
 12:20pm - BELO Pack - Belo taim rekwes na dedikesen
 1:00pm - Nius - YUMIFM Nius Senta
 1:05pm - YU TOK - komiuniti awenes program
 1:10pm - BELO Pack - Belo taim rekwes na dedikesen

2:00pm - Major Nius Bulletin - YUMIFM Nius
 2:05pm - YU TOK - komiuniti awenes program
 2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviessie
 3:00pm - Nius - YUMIFM Nius Senta
 3:05pm - YU TOK - komiuniti awenes program
 3:10pm - Avinun cruz
 4:00pm - NIUS - YUMIFM Senta
 4:05pm - YU TOK - komiuniti awenes program
 4:10pm - FOAPELA KAM GUD LONG 4 - foapela singsing
 4:30pm - Nius Hetlains
 4:45pm - YUMI PANIM WOK Segment
 5:00pm - Major Nius Hetlains - YUMIFM Nius Senta
 5:05pm - YU TOK - komiuniti awenes program
 5:10pm - 6:00pm - KULCHA Musik (1 hr) skeim lokal musik 6pm - 7pm
- NAIT BEAT - Host: Vaviessie
 6:00pm - MAJOR NIUS BULLETIN - YUMIFM NIUS Senta
 6:05pm - YU TOK - komiuniti 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 - komiuniti awenes program
 9:00pm - 00am - Nait Beat - Isi Cruz long nait
 00am - 6am - BRUKIM TULAIT SHOW - Host: Tuluvan Vitz/Talaigu Sopi/Bata Rat
 00:00 - Early Monin Taim Cruz (ol lain brukim tulait shift)
 - Musik / Request / Tok pilai
 - Kipim Kampani long ol nait shift.
Wikens - Sarere
 6am - 10:00am - Wiken Sanrais Host: Talaigu Sopi
 7am - 9am - Sarere Monin Cruz
 9am - 11am - Monin Treks
 11am - 1pm - National Weekly Hit Parade - Host: Kasty - 1st aua NWHF
 12:00pm NIUS - YUMIFM Nius Senta
 12pm - 1pm - 2nd aua NWHF

Sarere belo cruz - Host: Tuluvan Vitz
 1pm - 2pm - Sarere Belo Taim Dedikesen
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sarere Avinun Cruz
 6:00pm NIUS - YUMIFM Nius Senta
 6pm - 00:00am - Nait beat
 7pm - 9pm - Coca Cola Garamut
 9pm - 00:00am - Nait cruz
 00:00am - 6am - Brukim Tulait Show
Wiken - Sandei
 6am - 10am - Wiken Sanrais / Sandei Monin wokabout Musik
 10am - 12noon - Monin Treks
 12noon NIUS - YUMIFM Nius Senta
 12 - 2pm - Sandei Belo Taim Music
 2:00pm NIUS - YUMIFM Nius Senta
 2pm - 6pm - Sandei Avinun Draiv Music
 6pm - 8pm - Nius - YUMIFM Nius Senta
 8pm - 00:00am - GOSPEL REKWES AJA
 00:00am - 6am - Late Nait Cruz - Poroman Aua - 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 Musik na Chit-Chat
 7.30PM Nius na Karen Afecas
 8PM Musik / Spots
 8.15PM NIUS
 8.30PM Helt Riplei
 8.40PM Musik
 8.55PM Stesen Pas
 9PM

TUNDE - Moning - 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 Mama Graun
 8.15PM Musik / Spots
 8.30PM NIUS
 8.40PM Helt Riplei
 8.55PM Musik
 9PM Stesen Pas

TRINDE - Moning - 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

FONDE - Moning - 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 - Moning - 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 Lukluk Bek Long Wik
 8.30PM Nius
 8.40PM Musik/Chit Chat
 9PM Stesen Pas

Raun wantaim Wantok kru ...

Paip musik ken mekim yu amamas na sore

Nicky Bernard i raitim

KOREKSENEL Sevis (CS) na Difens i gat paip na dram we ol save pilaim na mas long em long sampela bikpela bung bilong ol o taim ol yangpela i laik pas aut.

Dispela paip na dram em bilong ol Skotis o England, ol save winim long taim ol mekim wanpela bikpela bung o ol soldia bilong laik mas.

CS na Difens bilong yumi gat dispela ol musik paip na dram, long wanem yumi tu stap aninit long Kwin na King bilong England.

CS paip na dram tu save bung wantaim ol polis ben bilong yumi na pilaim paip na dram bilong ol long miksim kraik bilong musik bilong ben. Kraik bilong paip bilong CS save kam gut tru nap les klia stret tai mol pilai bung.

Dispela paip taim winim long mekim yu wari bai yu pilim long bung bilong yu stret, sapos ol

laik mekim yu amamas bai ol pilaim ol stail musik bilong ol.

CS paip na dram i wok long go lapun nau na ol redi long mekim liklik fanrasing long kism ol nupela paip na dram bilong ol, planti ol yangpela pas aut bilong CS tu i wok long lainim long pilaim ol musik long paip na dram bilong ol.

EMTV Television Guide

FONDE OGAS 1, 2013

4:57 AM G AUSTRALIA NETWORK
 5:00 AM G JOYCE MEYER
 5:30 AM G EMTV NEWS REPLAY
 6:00 AM G TODAY
 09:00 AM CLASSROOM BROADCAST
 9:00am Grade 7 Mathematics
 9:50am Grade 7 Science
 10:40am Grade 8 Mathematics
 11:20am Grade 8 Science
 1:00pm Grade 6 Mathematics
 1:50pm Grade 6 Science
 2:30pm DEPI Program
 3:30 PM G KIDS KONA
3.30 PM HI 5 - S5 EP#28/33
4:00PM MAGICAL TALES EP#14
4:30PM Jay, Jay the Jet Plane #10/40
 5:00 PM G KITCHEN WHIZ
 5:30 PM G TRAPPED YR.1 EP#13

6:00 PM G EMTV NATIONAL NEWS
 7:00 PM G RAIT MUSIK
 8:00 PM G RESOURCE PNG EP#82
 9:00 PM G SOKAXTRA
 9:08 PM G HOT SPOT EP#25
 9:30 PM PGR ELITE MUSIC ZONE EP#26
 10:00 PM PGR NRL FOOTY SHOW
 11:30 PM G NEWS REPLAY
followed by the Australia Network

FRAIDE OGAS 2, 2013

4:57 AM G AUSTRALIA NETWORK
 5:00 AM G JOYCE MEYER
 5:30 AM G EMTV NEWS REPLAY
 6:30 AM G TODAY
 09:00 AM CLASSROOM BROADCAST
 9:00am Grade 7 Mathematics
 9:50am Grade 7 Science

10:40am Grade 8 Mathematics
 11:20am Grade 8 Science
 1:00pm Grade 6 Mathematics
 1:50pm Grade 6 Science
 2:30pm DEPI Program
 3:30 PM G KIDS KONA
3.30 PM HI 5 - S5 EP#29/33
4:00PM MAGICAL TALES EP#15
4:30PM Jay, Jay the Jet Plane #11/40
 5:00 PM G KITCHEN WHIZ
 5:30 PM G LAST MAN STANDING Yr.1.
 5:55 PM G CRIME STOPPERS
 6:00 PM G EMTV NATIONAL NEWS
 7:00 PM G IN MORESBY TONIGHT
 7:30 PM G NRL ROUND 21:
 9:30 PM G NRL ROUND 21:
 11:30 PM G EMTV NEWS REPLAY
followed by the Australia Network

SARARE OGAS 3, 2013

4:57 AM G AUSTRALIA NETWORK
 6:30 AM G EMTV NEWS REPLAY
 7:30 AM G ULTIMATE GUINNESS WORLD
 8:00 AM G YOGA SUTRA Ep#19Rpt.
 8:30 AM G Totally Spies Yr1 Ep #13/26 rpt
 9:00 AM G Dani's House Yr1 Ep #13/13 rpt
 9:30 AM G SkilliciousYr 2 Ep# 5/7
 10:00 AM G Trapped Yr 1 Ep# 13/26
 10:30 AM G Last Man Standing Yr 1
 11:00 AM G AUSTRALIA NETWORK
 5:30 PM G OLSEWANEM Ep#29
 6:00 PM G EMTV NATIONAL NEWS
 6:30 PM G NRL ROUND 21:
 8:30 PM G NRL ROUND 21:
 11:30 PM G EMTV NEWS REPLAY
followed by the Australia Network
SANDE OGAS 4, 2013

AUSTRALIA NETWORK

6:00 AM G EMTV NEWS REPLAY
 6:30 AM G IT IS WRITTEN "7127: FAITH IN THE FURNACE"
 7:00 AM G HILLSONG
 7:30 AM G AUSTRALIA NETWORK
 8:00 AM G YOGA SUTRA Ep#20 - "OBESITY"
 8:30 AM G BUSINESS PNG# 28 Rpt.
 9:00 AM G MARTIN MYSTERY
 9:30 AM G OLSEWANEM- Ep# 29 Repeat
 10:00 AM G RESOURCE PNG -Ep# 82 Repeat
 11:00 AM G ITALIAN FOOD Ep# 5/13 "Sicilian Fever"
 11:30 AM G AROUND THE WORLD IN 85 PLATES Ep#33/47 -PARIS 1.
 12:00 PM G AUSTRALIA NETWORK
 2:00 PM G NRL ROUND 21:
 4:00 PM G NRL ROUND 21:
 6:00 PM G EMTV NATIONAL NEWS
 6:30 PM G PACIFIC WAY S8 - Ep #6

TORO

BIABIA

KANAGE

TOKWIN

Benk roba dai pinis...

Nogat moa toktok nau, Benk roba Willian Nanua Kapis em dai pinis. Tupela Raphael Walamini dai long han bilong polis long Hiritano haiwe aut-sait long Mosbi. Sapos yumi lukluk gut, i gat sampela ol pasindia tu stap insait long Toyota lencrusa we tupela hadko raskol i stap long en. Hau na wanpela bilong ol i no kisim bagarap long dispela sut-taut na tupela tasol i dai...Ol wantok na femili bilong Kapis i

kisim bodi bilong Kapis na sekim bodi na lukim olsem planti hul i stap long bodi bilong tupela... Tokwin i olsem tupela i kamaut long kar na ating ol i laik saraunda tasol ol poilis i no harim tok na sutim ol long gan na bhain long tupela i pundaun ol i ron i go na sutim tupela long baint?...Sori tru, tupela i no laik saraunda longtaim yet taim bikman polis i singautim ol long kam long polis stesin...Nau tupela i dai pinis, PNG nau i ken stap isi..Gavman i westim bikipela moni tru long painim tupela na putim moni mak long

K100,000 long kisim tupela.. Ating ol polis i resis long kilim tupela long kisim dispela baunti moni..Husat i laki polisman long kisim dispela K100,000 o hamas polisman bai skelim dispela moni long dai bilong tupela... O moni bai go bek long gavman.. Mipela no klia nau...Yu skelim!! Aresitim ol waitkola stilim man tu...Planti milien tru bilong pablik moni ol i stilim..Putim baunti moni long ol tu na yumi lukim!! Bai ol hait o nogat?...

Tokwin Tasol..

Long yupela ol gutpela Wantok rida i save wokim ol Sudoku kroswod pasel, dispela em nupela SUDOKU. Long solvim Sudoku pasel, putim wanpela namba long wan wan bokis na olgeta ro olsem akros, daun, na olgeta liklik 9-pela bokis skwea long bikpela daigrem o bokis (i gat 9-pela olgeta) bai gat ol namba long 1 inap long 9. Wanpela namba i mas kamap wanpela taim tasol long wanpela ro. Wok wantaim ol namba olsem gaid o stia na wok long pinisim wan wan daigrem wantaim ol missing namba we bai mekim yu painim solusen. Tenkyu na gutpela pilai

STATIM PILAI

Lukluk long namba 9 kolom, bilong pasel piksa i stap long han kais. i gat ol sain insait long pasel bai i ken toksave long wanem hap insait long dispela kolom bai namba 3 i go.

Nambawan sain i stap long namba 8 kolom insait long piksa. I gat wanpela namba 3 insait long namba 5 bokis. Bai yumi i no i nap long putim wankain namba tupela taim insait long wanpela 3 x 3 bokis eria, olsem na yumi bai i no i nap putim namba 3 insait long bokis namba foa, faiv o siks insait long namba 9 kolom.

Yumi ken rausim tu tripela bokis daunbilo tru long namba 9 kolom bikos i gat wanpela namba 3 insait long dispela 3 x 3 bokis eria tu. Olsem na dispela namba 3 i mas go long namba 2 o 3 bokis bilong namba 9 kolom.

Laspela sain nau i stap insait long namba 2 lain bilong piksa na em i gat wanpela namba 3 pinis long en. Loa bilong pilai i tambu long wanpela namba i kamap tupela taim insait long wanpela lain, olsem na i gat wanpela bokis tasol nau i stap long dispela namba 3 i go insait — em namba 3 bokis bilong namba 9 kolom.

Bihainim dispela stail na wankain tingting na rausim i nap ol pasel bokis i pulap olgeta. Sapos yu laik save moa long insait bilong dispela pilai, yu ken go long webait long penny-dellpuzzles.com.

EXAMPLE

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

EXAMPLE SOLUTION

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

Ansa bilong las wik SUDOKU 4

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

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

Ansa bilong SUDOKU 5 long neks isu.

EMTV Television Guide

7:00 PM G **TOKPIKSA EP#29**
 7:30 PM G **60 MINUTES —**
 8:30 PM MAO **SUNDAY NIGHT MOVIE:**
 10:00 PM G **HILLSONG**Rpt.
 10:30 PM G **NATIONAL EMTV NEWS — Replay**
followed by the Australia Network

MANDE JULAI 29, 2013

4:57 AM G **AUSTRALIA NETWORK**
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **EMTV NEWS REPLAY**
 6:00 AM G **TODAY**
 9:00 AM **CLASSROOM BROADCAST**
 9:00am Grade 7 Mathematics
 9:50am Grade 7 Science
 10:40am Grade 8 Mathematics
 11:20am Grade 8 Science

1:00pm Grade 6 Mathematics
 1:50pm Grade 6 Science
 2:30pm DEPI Program
 3:30 PM G **KIDS KONA**
 3:30 PM **HI 5 — S5 EP#25/33**
 4:00PM **MAGICAL TALES EP#11**
 4:30PM **Jay, Jay the Jet Plane #7/35**
 5:00 PM G **KITCHEN WHIZ**
 5:30 PM G **TOTALLY SPIES EP #13"Shrinking"**
 5:57 PM G **CRIME STOPPERS**
 6:00 PM G **EMTV NATIONAL NEWS**
 7:00 PM G **NRL ROUND# 20:**
 RABBITOHS vs DRAGONS
 9:00 PM G **COCA-COLA SPORTS SCENE**
 9:30 PM G **EMTV NEWS REPLAY**
followed by the Australia Network

TUNDE JULAI 30, 2013

4:57 AM G **AUSTRALIA NETWORK**
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **EMTV NEWS REPLAY**
 6:30 AM G **TODAY**
 9:00 AM G **CLASSROOM BROADCAST**
 9:00am Grade 7 Mathematics
 9:50am Grade 7 Science
 10:40am Grade 8 Mathematics
 11:20am Grade 8 Science
 1:00pm Grade 6 Mathematics
 1:50pm Grade 6 Science
 2:30pm DEPI Program
 3:30 PM G **KIDS KONA**
 3:30 PM **HI 5 — S5 EP#26/33**
 4:00PM **MAGICAL TALES EP#12**
 4:30PM **Jay, Jay the Jet Plane#8/35**
 5:00 PM G **KITCHEN WHIZ**
 5:30 PM G **DANI'S HOUSE — EP#13**
 6:00 PM G **EMTV NATIONAL NEWS**

7:00 PM G **HAUS& HOME**
 8:00 PM G **BUSINESS PNG — Ep#28**
 8:30 PM PGR **BODY OF PROOF**
 Ep#6 "Society Hill"
 9:30 PM G **EMTV NEWS REPLAY**
followed by the Australia Network

TRINDE JULAI 31, 2013

4:57 AM G **AUSTRALIA NETWORK**
 5:00 AM G **JOYCE MEYER**
 5:30 AM G **EMTV NEWS REPLAY**
 6:00 AM G **TODAY**
 9:00 AM **CLASSROOM BROADCAST**
 9:00am Grade 7 Mathematics
 9:50am Grade 7 Science
 10:40am Grade 8 Mathematics
 11:20am Grade 8 Science
 1:00pm Grade 6 Mathematics

1:50pm Grade 6 Science
 2:30pm DEPI Program
 3:30 PM G **KIDS KONA**
 3:30 PM **HI 5 — S5 EP#27/33**
 4:00PM **MAGICAL TALES EP#13/46**
 4:30PM **Jay, Jay the Jet Plane 9/35**
 5:00 PM G **TRICKY TV #16/23**
 5:30 PM G **SKILLICOIUS Yr 2 : Ep #5/7**
 5:57 PM G **CRIME STOPPERS**
 6:00 PM G **EMTV NATIONAL NEWS**
 7:00 PM G **FACT FILES: Great Animal**
 8:00 PM G **TOKPIKSA Ep#28— Repeat....**
 8:30 PM MA **ARROW Ep 4:An Innocent Man**
 10:30 PM G **NEWS REPLAY**
followed by the Australia Network

Ol Progam na Kilok i ken tenis oltaim...

Raun wantaim Kanage olgeta wik

Ekting Prea

Kanage i wok wantaim G4S Sekuriti Gad. Kanage i save wok long nait, wanpela nait Kanage i slip na stap taim em i pasim ai na slip, em i harim but bilong supavaisa i pairap long simen na i wokabout i kam long ples we Kanage i slip stap long en. Taim bos i kam sanap pinis long pes bilong Kanage, na Kanage i save pinis olsem em i lukim em i slip i stap. So wan tu Kanage tok, Amen! na bihain em i opim ai na lukluk long supavaisa i ting em mas distepim em long prea na em i tok, sori Kanage mi no save yu prea na stap, nogat mi ting yu slip na klostu mi laik butim yu. Sori tru, gutpela sekuriti! Na Kanage i tok olsem, bos em nomol pasin long laip bilong mi ya. Tasol samting tru Kanage i slip i stap.

Andrew Broun

Kanage spak

Kanage em i wanpela man i save stap long Baiyer riva sait long W.H.P wanpela taim Kanage i lusim ples na i go long ples bilong tambu bilong em. Dispela ples i stap klostu long Hagen taun, taim Kanage i go pinis na em i lukim sampela mangi i dring teng jus i stap. Na Kanage i ting ol i dring bia na em i tok; plis ol pikinini givim mi wanpela botol tasol na mi dring. Na ol mangi i lukim Kanage na ol i sore nogut tru long em na ol i mekim wanpela 1.5Lita kotena teng jus na givim long Kanage. Taim Kanage i dringim ap tasol na em i rausim siot na su bi-

long em na i sanap namel long bikrot na i mekim kainkain toktok na i laik kirapim pait. Na ol nam-meri i tok tambu Kanage yu dring wanem kain bia na yu mekim long long pasin? Na tu ol mangi i tokim em olsem; Kanage yu no dring bia, yu dring teng jus ya na olsem yu spak olsem? Kanage i bikmaus na i tok, "Mi bia o teng juses, yupela dring na mi spak em mi sipak pinis na mi sanap long rot em mi sanap pinis, sori tru olsem yupela i tuleit pinis. Tasol Kanage i dring teng jus na i spak."

Ol skwat!
Salim ol gutpela Kanage tok pilai i kam long:
Kanage Tok Pilai
P.O. Box 1982,
Boroko, NCD
Port Moresby.
Email: jwilson@wantok.com.pg

Inap laiplain helpim long daunim hevi mi gat long en

Dia Laiplain

WANPELA hauslain famili i bin kisim mi olsem namba wan pikinini bilong ol taim mi gat tupela krismas tasol.

Mama i kisim mi em i wanblut susa bilong papa tru bilong mi.

Taim mi wok long groap, mi lukim olsem dispela famili i no mekim gut long mi, skelim wantaim ol pikinini stret bilong ol.

Tasol mi no bisi long dispela bikos mi luksave long ol sakrifais nau papamama i mekim long putim mi i go long skul na mi pinisim skul bilong mi.

Na nau mi gat wok na mi wok i stap. Mi wok long helpim baim skul fi long ol brata na susa bilong mi go long ol teseri skul. Na taim ol samting i kamap na famili i laikim helpim wantaim mani, mi save givim long ol. Tasol mi pilim olsem i nogat luksave long hatwok bilong mi long kontribuit na helpim famili. Na mi lukim olsem mama i save sapotim tasol ol pikinini tru bilong em, maski samting ol i mekim i no stret. Mi pilim olsem dispela i no fea o stret long mi. Tasol taim ol i laikim helpim, ol i save kam long mi.

Nau ol brata na susa i save olsem mi no pikinini stret tasol ol i kisim mi i go insait long famili bilong ol na ol i no lukluk gut long mi.

Taim mipela i wok long groap, ol no bin save na i no bin mekim olsem. Nau ol i no save wokim gut long mi na mipela i no stap gut olsem famili i mas stap long en.

Mi no amamas long dispela bikos mi no save bai mi lukluk i go long husat taim mi bungim wari na hevi long wanem, dispela em famili tasol mi gat na mi save gut long ol.

Famili mi groap na laikim tumas i no moa wankain. Ating dispela em bikos ol i nogat ol samting we mi gat long en nau.

Tru tru papamama bilong mi i stap laip yet, tasol mi no save kontekim ol.

Mi lus na mi paul long husat bai mi go long en taim mi laikim helpim.

CONFUSED CHILD

Dia Pren

Tenkyu long serim wari bilong yu wantaim mipela.

Mipela i sori long ritim pas long wari

na hevi yu wok long bungim wantaim ol adoptet famili bilong yu. Sori long tok olsem mipela i save kisim ol wankain pas olsem i kam long ol pikinini we narapela famili i kisim ol i go insait long family bilong olsem yu.

Famili bilong susa bilong papa stret bilong yu i bin kisim yu olsem wanpela famili memba bilong ol taim yu gat tupela krismas. Ol i baim skul bilong yu na yu go skul, pinisim skul na nau yu wok i stap. Tasol taim yu wok long groap, yu luksave olsem nau mama i no mekim gut long yu olsem ol trupela pikinini bilong em. Em i sapotim ol taim ol i wokim rong.

Tasol yu no bisi long pasin nogut mama i mekim long yu bikos ol bin sapotim yu long skul nay u wok i stap nau. Nau ol brata na susa bilong yu i save olsem yu na ol i kamap long wanpela mama na papa na olsem, lukluk bilong ol i no wankain olsem taim yupela i wok long groap. Yu soim laik pasin bilong yu na yu helpim ol, baim ol skul fi bilong ol na taim famili i laikim helpim. Tasol ol i no givim yu luksave long sapot yu wok long givimi go long ol.

Pren, mipela i bilip i gat sampela famili na ol papamama husat i save sapotim ol pikinini na i no mekim gut long ol adoptet pikinini bilong ol. Mipela i bilip i gat sampela as tingting watpo ol i mekim olsem.

Mipela i lukim olsem maski ol i no mekim gut long yu, yu no bisi tasol bikos yu gat bikpela laik long ol, yu lukautim ol gut, baim skul fi bilong ol brata na susa na helpim ol taim ol i laikim helpim wantaim mani samting. Tasol ol i no luksave na dispela pasin i hat tru.

Pren, i moabeta yu toktok long was papamama bilong yu. Em i gutpela long autim wari bilong yu i go long ol na toktok wantaim ol long en. i no gutpela long yu holim ol wari long bel bilong yu na wari tumas long ol. Ating ol no save long ol wari na hevi yu gat long en na taim yu toktok wantaim ol, yu bai pilim gut.

Mipela i enkarijim yu long veluim yu yet na tingting gut tasol long yu yet. Sapos yu toktok wantaim tupela papamama long ol samting i no stret ol i wokim long yu, dispela bai helpim ol brata na susa bilong yu tu. Sapos yu bilip olsem pasin bilong ol i no stret, em bai gutpela long helpim ol i stretim dispela.

Pren, yu wok pinis na yu tingting tu long painim haus bilong ol singel woklain i stap long en? Dispela i ken helpim yu long i lukautim yu yet na helpim papamama wantaim ol narapela pikinini na long dispela rot tu, abrusim pasin bilong feveretisim. Tasol ol i mas larim yu i go wantaim wanbel na gutpela tingting. Yu ken raun i go lukim ol yet.

Mipela i bilip olsem nogat samting i rong long kontektim trupela papamama bilong yu. i gutpela long toktok wantaim ol na sapos nau papamama bilong yu i tok orait long dispela. Yu gat sampela narapela hauslain husat yu ken serim wari bilong yu wantaim? I moabeta yu sea wantaim pipel yu trastim o ol i save gut long yu.

God i laikim yu na i laikim yu gat gutpela bihain taim. Mipela i bilip olsem ol nau papamama i laikim yu long gat gutpela bihain taim, tasol nogut ol i no save na ol i wokim pasin we ol i no bisi long yu. Kisim dispela olsem salens long muv fowed taim yu gro long tingting na laip bilong yu. God i save wanem i gutpela long yu. Ritim Romans 8:28.

Sapos yu laikim moa tok strongim, i moabeta yu ringim opis bilong mipela long wokim apoinmen. Dispela em ol namba bilong mipela: 3266660011/3405832.

God i ken blesim yu na 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 bilong yu long stori.
Laiplain

NEM: Nick Kwau
KRISMAS: 30 (Man)
ADRES: PO. Box 1349, Wewak, East Sepik Provins
SAVE LAIKIM: Ritim buk, singsing, go Lotu, mekim pren wantaim arapela and trevol.

NEM: Raphael Iwap
KRISMAS: 18 (Man)
ADRES: St. Michael Secondary School, PO. Box Private Mail Bag, Madang Provins
SAVE LAIKIM: Pilai gems, pilaim musik, operetim Kompyuta, wok teknisen, ritim buk, na go long skul

NEM: Vincent Awon
KRISMAS: 30 (man)
ADRES: Kamate Coca Co-operative Society Limited, PO Box 298 Madang Provins
SAVE LAIKIM: Welding, cocoa trena, menesim bloks, Raising Beans long ekspot, mekim fani, harim musik na painim wanpela meri long maritim na stap wantaim oltaim.

NEM: Junior B. Dadis
KRISMAS: 32 (Man)
ADRES: College of Distant Education, PO Box 2071, Yomba, Madang Provins
SAVE LAIKIM: Go danis, harim reggae musik, lukim CD, tok pilai na go swim

NEM: Jason Elmon
KRISMAS: 19 (Man)
ADRES: Bema High School, PMB Bema, Lae Post Office Morobe Provins
SAVE LAIKIM: Mekim pren, pilai soka, go Lotu, mekim fani na toktok wantaim ol narapela lain.

NEM: Gabriel Bania
KRISMAS: 23 (Man)
ADRES: St. Christopher Primary School Turubu East Coast, C/- Bill Orenge PO Box 466, Wewak ESP
SAVE LAIKIM: Autim tok bilong God, serim toktok ol samting, pilai gspol musik, helpim na mekim wok marimari na go Lotu.

NEM: Jenna Hill
KRISMAS: 35 (Meri)
ADRES: PO Box 90, Adoagyiri, Nsawam Ghana, West Africa - 00233 541705015 e-mel: waysofl@yahoo.com
SAVE LAIKIM: Kantri musik, kukim kaikai, raitim pas na painim wanpela man long maritim

NEM: Rex Yatapsa
KRISMAS: 30 (Man)
ADRES: Wambi DC, PO Box 352, Bulolo Morobe Provins
SAVE LAIKIM: Go Lotu, serim tok bilong God wantaim arapela, stretim hevi bilong ol arapela manmeri, Wok gol na wokim gaden.

NEM: Robert Daniel
KRISMAS: 14 (Man)
ADRES: Kanabea Catholic Mission, PO Box 90, Via Kerema, Gulf Provins
SAVE LAIKIM: Pilai gita, volibol, soka, tats, mekim fani, stori, watsim TV, harim Lotu musik, go skul, tek pat long yut wok, go Lotu na lukautim ol enimal na plans.

NEM: Awaten Kembo
KRISMAS: 20 (man)
ADRES: Bema High School, PMB Lae, Morobe Provins
SAVE LAIKIM: Pilai volibol, vok, basketbol, harim musik, mekim fani, go Lotu, ritim buk na niuspepa na stori wantaim ol poroman-meri.

Yumi Lukautim Mosbi kirapim gen Meri Seif Ples

Frieda Kana raitim

SITI Famasi Limitet (CPL) wantaim ol patna bilong em i bin lonsim Meri Seif Ples kempein long Badili Stop N Sop long Julai 17, 2013.

Lucy Toti, Yumi Lukautim Mosbi Projek Kodineta bilong Nesenel Kapitel Distrik, i makim maus bilong Deputi Siti Menesa, Eben Developmen, Honk Kiap na Gavana Powes Parkop, long lonsim Meri Seif Ples.

Em i tok, "Meri Seif i bin dai na i stap tasol nau mi tokaut olsem em i kisim laip gen".

Mista David Conn, Siaman bilong Pot Mosbi Semba ov Komes i bin tok, "Inap em inap nau!" Komyuniti i mas lain long rispektim ol meri na ol pikinini.

Em i tok strong long olgeta bisnis haus na olgeta komyuniti i mas mekim wok bilong stopim pasin bilong bagarapim ol mama na ol pikinini.

Em i tok, ol meri i werim ol yunifom bilong Meri Seif Ples long taim bilong lonsim em i soim ples klia wanem samting Yumi Lukautim Mosbi i laik mekim.

Em i tok tu long ol bisnis haus i mas sanapim na hangamapim ol sain bilong Meri seif long ol wok ples bilong ol.

Tasol em i tok strong long pasin bilong pait, na i autim bel hevi long taim em i lukim sampela Ste ov Orijin Blues sapota i spak na draivim ka i no insait long Stop n Sop Badili, taim lonsim bilong Meri Seif i wok long kamap long na i sanap na hangamap i kam ausait long ka na singaut long ol niusman long kisim poto bilong ol. Stet ov Orijin i bin kamapim planti vilens insait long famili na komyuniti, na ating ol i mas stopim long PNG.

"Yumi mas tingim sefti bilong ol meri na pikinini insait long siti olgeta taim," Mista Conn i tok moa.

Em i tok ol bisnis lain i mas mekim ples bilong i seif long ol meri i ken go

baim samting na i noken pret long stilman.

CPL wantaim Stop N Sop i tok promis long sapatim gen MERI SEIF PLES kempen long dispela yia.

Wantaim CPL na Stop N Sop, arapela lain olsem Yumi Lukautim Mosbi, POMCCI, Ginigoada Bisnis Developmen Faundesen, G4S na Digicel i bungim helpim long mekim dispela gutpela wok.

Mista Conn i tok tenkyu long olgeta patna long givim sans na kisim wok bilong pinisim vilens o pasin paitim meri.

"Vailens Egens Wimen em i hevi bilong kantri long nesenal level, olsem na em i nidim rot bilong stretim long nesenal level." Em i tok.

Em i stori long yia 2011 taim wanpela meri long is Nu Briten, Joy Wartovo i bin kampa publik na tokaut long pasin nogut man bilong em i save mekim long bagarapim em.

Em i tok dispela i mas kamap olsem piksa bilong olgeta meri i mas bihainim.

Taim sain bilong Meri Seif i stap long Stop N Sop, ol meri i painim hevi, i save ran kam long Stop N Sop na askim ol wok lain long helpim ol.

Ol wok lain bilong Stop N Sop i save ringim G4S na ol i save kisim ol meri i go long seif ples.

Mista Conn i tok, Pasin blong stopim Vailens em i stat long famili taim pikinini i liklik yet. Dispela i ken kamap sapos mama na papa i no save putim pikinini man i go pas long pikinini meri. Ol pikinini i mas lainim olsem, meri na man i wankain tasol.

Vailens Egens Wimen, i nogat banis bilong em olsem na CPL Grup i putim ol sain bilong Meri Seif Ples long olgeta stua bilong Stop N Sop na bai i gat posta bilong Meri Seif Ples.

Lulu Sariman, HR Supavaisa bilong CPL Grup, i bin makim maus bilong CPL Grup na i tok em i amamas long stap wok wantaim CPL long saptim dispela gutpela wok.

KUMU I KAMAPIM MANI:

Ol kainkain vegetebol i ken groa gut long Basamuk tude.

Rachel i toktok wantaim ol wok man bilong Ramu NiCo na sampela visita long wok bilong em.

Westpec Bisnis meri Awod i op

...SP BRURI givim K20,000 sapat

Veronica Hatutasi i raitim

WOK bilong givim luksave long ol bisnis meri long dispela kantri i kamapim gutpela wok we i kontribuit long developmen bilong kantri i kisim sapat taim wanpela tasol na biknem kampani i save wokim bia, Saut Pasifik Bruri (SPB) i givim K20,000 long Wetpac Benk we i go pas long dispela luksave wok.

Dispela donesen i statim ol fan resing na ol wok redi long dispela resis we ol kampani, ogenaissen na ol wan wan manmeri long kantri i ken nominetim wanpela meri long go insait long 2013 Westpac Autstending Wimen Awod (WOW).
Menesing Dairekta bilong SP Bruri,

Stan Joyce i bin prisanim K20,000 sekmani i go long Asleigh Matheson em Menesing Dairekta bilong Westpac Benk long las wik Fonde.

Taim em i tok tenkyu long donesen bilong SP Bruri, Mista Matheson i bin tok tupela kampani i wokim komitmen long sapatim ol wok bai helpim ol meri long kontribuit long gutpela na developmen bilong ol, komyuniti na kantri.

Na tu, long daunim na stopim vilens na pasin bilong paitim na mekim nogut long ol meri.

Nominesen bai pas long Fraide, Ogas 30, 2013 na husat kampani o wan wan man i laik wokim nominesen long wanpela meri i ken go kisim fom long wanem Westpec brens i stap klostu long yu.

PRAIS IGO DAUN MOA YET

Kimbe	↔	Kokopo	K 199
Lae	↔	Kimbe	K 299
Lae	↔	Madang	K 199
Lae	↔	Popondetta	K 249
Lae	↔	Kokopo	K 329
Lae	↔	Wewak	K 349
Madang	↔	Wewak	K 199
Port Moresby	↔	Daru	K 369
Port Moresby	↔	Alotau	K 269
Port Moresby	↔	Mt. Hagen	K 299
Port Moresby	↔	Lae	K 249
Port Moresby	↔	Losuia	K 349
Port Moresby	↔	Misima	K 349
Port Moresby	↔	Popondetta	K 199
Port Moresby	↔	Wewak	K 349
Port Moresby	↔	Cairns	K 349
Cairns	↔	Port Moresby	AUD 199

PORT MORESBY	- Level 1, Pacific Place	321 3400
	- Vision City	7373 4250
MT. HAGEN	- Central Highlands Printers	542 0662
	- Kagamuga Airport	542 2732
LAE	- Micro Bank Hays, Fifth Street	479 5980
POPONDETTA	- Top Town (opposite Memorial Park)	629 7638
ALOTAU	- Preston White Street	641 1288
GOROKA	- Airport	532 2532
TABUBIL	- Airport	649 9171
KIUNGA	- Airport	649 1125
MADANG	- Global Travel	422 0011
KIMBE	- Travel Line Ltd	7174 2306
RABAUL	- Rabaul Hotel	982 1999

Ol dispel balus tiket em wan wei na yu ken usim long kisim balus namel long nambawan dei long Ogas na namba 30 dei long Septemba 2013. Ol rul bai stap yet. Ol sit isot na dispela spesol bai pinis long namba 6 Ogas 2013.

CALL US ON 72222151
or go to **www.apng.com**

Bikpela namba bai lusim wok long PNG LNG projek

Stanley Nondol i raitim

BIKPELA namba bilong ol wokman na meri husat nau i wok long bilian kina PNG LNG projek bai pinis long wok taim konstruksen bilong projek i pinis long neks yia.

Ripot bilong PNG LNG Kwatali ripot bilong Envauiromen na Sosel i tokaut olsem moa long 80% bilong wok konstruksen i pinis na long 2014 kantri bai salim namba wan gas go aut long wol maket.

Bikpela namba bilong wokman meri nau wok long konstruksen sait bilong Opso Paipain na Upstrim Infrastraksa na ripot i tok dispela tupela bikpela projek i pinis na sampela liklik wok tasol stap yet long pinis long konstruksen sait wantaim Pemenen Fesiliti Kompaun klostu long Pot Mosbi long bildim ol opis na sampela sevis fesiliti bilong produksen wok bilong salim gas go aut.

PNG LGNG nau gat moa long 20,000 wokman meri wok long planti hap long konstruksen sait na bikpela namba em bilong Papua Niugini we ol wok long jenerel leba olsem draiva, mechanic, kapenta, drila, na plumba na sampela liklik wok.

Ripot i tok Apstrim Infrastraksa wok; em bin namba wan bikpela konstruksen we bikpela namaba bilong Papua Niugini wok man na meri i wok long planti seksen bilong dispela projek na bikpela namba ol wok long Hides gas kondisining plent na long Hides Welpads.

Moa long en, Opso paipain na Apstrim Infra-

straksa wok i pinis na nupela wok kontrak i kamap klostu long Pot Mosbi ples balus long kirapim Pemenen Fesiliti Kompaun. Dispela pemenen Fesiliti Kompain bai gat opis na ol sevis fesiliti bilong produksen.

Ripot i tok PNG LNG projek i kamapim planti bikpela nupela projek long namba wan kweta bilong 2013 na wanpela bilong disela em sainim bilong Mama Graun Konsevetiv Trast Fan we UPNG bai go pas long kamapim trening bilong ol summatin long wok na skul na tu helpim ol gavman na praivet sekta long wok bilong baio-daivesiti.

Sampela bikpela projek pinis long LNG konstruksen pes em, Komo Intanesnel ples balus i lukim fuel fam na pawa haus wantaim pawa jenereta wok i pinis na balus kam pudaun long hap long nupela ples balus.

Wok long Apstrim em pinis olgeta na long Opso Paipain tu i pinis na liklik tasol long pinisim olgeta na dispela em tupelo bikpela projek long konstruksen pes.

Wok long LNG Plent na Marin Fesiliti i lukim wok i pinis long LNG Plent gas paipain na kjonektim go long opso paipain.

Bikpela wok long Hides gas konditing plent na Hides

PNG LNG Plent Sait we wok i pinis long en na Komo ples balus.

Welpads tu i pinis na liklik tasol na lukim bai olgeta wok bilong konstruksen bai pinis olgeta long neks yia.

Dispela PNG LNG i kamp na planti wokman meri long pablik na praivet sekta lsum wok na go wok long LNG na taim dispela projek i pinis bai

lukij planti bai kam aut long wok na bai nogat wok.

Wankain taim ripot tokaut lonse PNG LNG peim moa long K7 bilian long ol papa-graun kamapni long ol sevis ol provoidim long konstruksen sait olsem ketering haia kar na sampela

Ripot tu i tok PNG LNG projek tu i wok long kamapim moa trening long ol wokman nameri long kisim save long teknikal sait tasol ol ken yusim long ol arapela maining hap long kanti bikos LNG wok klostu laik pinis.

PNG bai strongim bisnis long Solomon Ailan

PNG gavman i sapotim moa long 50-pela kamapani wantaim gavman ofisel long go long Solomon Ailan long putim wanpela bikpela tred fe long mekim wok bisnis long Solomon Ailan .

Tred na Komes Minista Richard Maru taim givim K250,000 sek mani bilong gavman go long meneing Darekta bilong Investmen Promosen Autoriti Ivan Pomealu i tok PNG em bikpela kantri long Pasifik na dispela trip long Soloman bai soim tru kala stret.

Mista Pomealu i tok PNG i gat 51 pela bisnis stap pinis long Solomon na dispela trip em wanpela bikplea tru we bai lukim bikpla namaba bilong PNG bisnis lain na gavman wok man bai go kamap long ap long mekim bisnis wantaim Solomon Alain pipel na gavman.

Minista Richard Maru i tok dispela trip go long ap tu bai em toktok wantaim Solomon Ailan gavman long kisim sampela Dokta ana Nes long kama wwok long ol haus sik bilong yuni long

kantri. Minista Maru tok PNG tu bai apim mak bilong ekspot bilong en go long Solomon Ailan go antap moa na bai lukluk long kisim planti bisnis long Solomon.

Minista Maru i tok agavman nau stap beksait long sapotim praivet sekata na laik sapotim long grota na dispela bai strongim diplometik relisen strong wantaim Solomon.

Mista Maru i tok PNG gavman save givim K20 mil-

ian long wanwan yia long sapotim Solomon Alan gavman na tok Solomon Ailan em teritroi bilong PNG na nau em tok tupela kantri bai kamap strongpela pren long wok bisnis.

Dispela trip bai lukim moa long 80-pela bai kalap long balus na lusim kantri na go kamap long hap na bai soim ol pipel bilong Solomon Ailan long kankain bisnis long ol ken kamap patna o PNG ken surukim bisnis go long Solomon.

Minista Maru i tok PNG

save halivim Solomon Ailan long aid mani na nau tupela kantri bai strongim pren bilong tupela long growim bisnis na tu kamapim nupela bisnis we Solomon Ailan ken kam mekim bisnis long PNG na PNG bai mekim bisnis long hap bilong Solomon Ailan.

Mista Maru tok nau yet Fiji i go pas long bisnis long Solomon Ailan na tok PNG em bikpela kantri long pasifik na bai nonap givim sans long ol arapela liklik kantri na tok PNG bai tekova long

Fiji long sait bilong bisnis long Solomon Ailan.

Wankain taim Minisara Maru tok PNG husat go long Solomon long dispela 3-pela de visit mas noken biket na mas bihainm loan a soim gutpela pasin tru long soim PNG olsem supapawa long pasifik.

Dispela bikpela grup we Tred na Industri minister Richard Maru go pas long en bai lusim kantri long dispela wik Fonde na bai stap 3pela de long Solomon Ailan.

Westpac pesonel dinau stap long 15.5 %

WESTPAC benk i tokaut olsem benk nau putim interest reit bilong kisim pesonel lon o dinau stap long 15.5 % na tok welkam long husat laik dinau long stretim kevi wari bilong ol.

Taim ol pipel gat mani long poket long mekim kankain samting em bikpela samting. Yu laik baim kar, go long holide, peim skul fi, stretim haus o

ol arapela nid bilong yu em bikpela samting, na long Westpac benk pesonel lon o dinau em wanpela rot we yu ken kisim helpim.

Westpac i tok dispela pesonel dinau em isi na gutpela long veliu bilong mani we kastoma bai amamas long kisim dinau na bekim long liklik win mani long benk.

Westpac hetman bilong

Retel Benking Adam Dowin i tok Westpac i andastandim ol kastoma bilong em i gat diriman na gol bilong ol na tok Westpac bin helpim ol long lukim dispela karim kaikai.

Wespac i toksave olsem long kisim dinau kastoma mas gat K150 olsem stat ap mani na isi long bekim we interest reit stap daunblo stret wantaim 15.5% na

winim ol arapela benk we givim dinau long kastoma.

Mista Dowin i tok Westpac i save olsem planti man na meri i gat laik long baim kar, nupela samting bilong haus na opis na laik surukim haus bilong family na planti moa. Ol dispela samting nidim mani long mekim karim kaikai na long dispela as Westpac i laik helpim ol kastoma long kisim mani isi

, kwiktam na isi long bekim long liklik winmani.

Mista Dowine i tok moa olsem benk luksave tu long pasin kalsa bilong kantri na long dispela pesonel loa o dinau benk ken helpim ol pipel long kisim mani na peim prait prais na helpim long haus kraai na sampela moa.

Dispela Westpac pesonel long em bilong

westpa kastoma na tu husat em ion kastoma bilong Westpac tu ken kisim dinau

Westpac tok ol kastoma o ion kastoma husat laik kisim em dua op pinis na ol ken go long ol brens bilong Westpac raun long kantri na askim long Westpac pesonel dinau na ol wokman bai helpim ol long kisim kwik taim.

Mama i no wetim potnait bilong papa

...Kumu i kamapim mani

Mathew Yakai i raitim

RACHEL em wanpela strong-pela mama stret.

Em i no olsem planti mama na ol kain sampela marit meri insait long kantri we i save wetim pe bilong ol papa o man bilong ol geta Fraide pe de.

Man bilong em Peter Yambo i save menesim nupela eria bilong Basamuk taun we dispela kampani bilong ChinaSaina, Ramu NiCo i save gat Rifaineri bilong mekim nikel na kobalt miks prodak.

Na namba wan pikinini meri bilong Rachel i save wok wantaim NCS-Raibus Ketaring Sevis long Basamuk Rifaineri long kukim na redim kaikai bilong ol wok man bilong Ramu NiCo long Basamuk.

Rachel em strongpela mama bikos em i no save wet long pe bilong man bilong em. Na tu em i nogat tingting long joinim ol arapela meri asples na painim wok long Ramu NiCo long Basamuk.

Em i gat bikipela bilip tu olsem Ramu NiCo tasol i nonap inapim bel na tingting bilong olgeta papa na mama graun.

Ol yet i mas sanap long

strong bilong on yet.

Olsem na Rachel em i sanap strong na yusim save bilong em na bihainim askim bilong NCS-Raibus long kisim moa lokal kaikai long ol rurel fama.

Rachel i gat gaden bilong em long Tugyag ausait long Basamuk Rifaineri we em i groim ol kumu olsem Saina kapis, paksoi, raun-kapis, na ol arapela gaden kaikai we em i save salim long NCS-Raibus long ol i kukim na givim long moa long 600 lain husat i save kaikai long mes.

NCS – Raibus em ketering kampani we i save kukim kaikai bilong ol wok manmeri bilong Ramu NiCo long Basamuk Rifaineri long Rai Kos distrik.

Rachel i tok olsem em i bin salim ol kumu na gaden kaikai bilong em na wanpela taim em i bin kisim K1,000. Dispela i kirapim intres bilong em long groim moa kaikai na salim.

Dispela stori bilong Rachel em gutpela salens nau long ol fama long Tugyag na ol arapela viles klostu long Basamuk Rifaineri bikos fea bilong dingi i go long Madang em antap na tu, long taim bilong strongpela win, solwara i kirap na ol i ken bungim

taim nogut.

“Mi amamas tru long NCS-Raibus long givim mi dispela liklik kontrak long saplaim kumu na gaden kaikai long mes bilong ol, bikos nau mi ken salim ol prut olsem popo, painapol, banana na ol arapela samting tu,” Rachel i tok.

Ol lain olsem Rachel i save kisim ol peses oda (PO) long saplaim wanem kain ol gaden kaikai ol i save kamapim olgeta taim, na ol i save bringim i go na skelim na salim long NCS mes.

Rachel i tok em i gat strong-pela tingting long kamapim moa kumu sapos em i gat wanpela trakta we i ken brukim graun long em i ken mekim bikipela gaden.

Rachel em i asples meri yet na kain hatwok bilong em i gutpela bilong wanem planti asples lain i wok long les na ol Hailans lain i save kisim ol kumu na ol narapela vegetebol bilong hailans i kam na karim i go long Kurumbukari Main na Basamuk Rifaineri long salim.

Taim ol bikipela maining i kamap long asples, planti manmeri na papa mama graun i save ting olsem ol i papa bilong samting na save les long wok long kisim mani

Rachel i wok long gaden bilong em wantaim wanpela meri.

long ol sait wok.

Ol i ting olsem mani bai i kam long main stret.

Ol kain mani olsem royelti, potnait na ol bikipela kontrak mani long Ramu NiCo bai pinis bihain long 20 yia tasol bihain long em bai ol papa na mama graun bai mekim wanem. Dispela em ol kain askim ol i mas bekim na redim ol yet tude.

Ramu NiCo Komyuniti Afes Agrikalsa Dipatmen i wok long go pas long redim trening na i sapatim tingting bilong ol lokal o asples ples long Kurumbukari i go long Basamuk lain

long go insait long kain bisnis olsem agrikalsa, poltri o lukautim kakaruk na ol narapela moa.

I gat tok win olsem ol lain bilong Basamuk na KBK Main i no nap long groim ol kumu olsem kapis, brokoli, kerot, orens, anien na ol narapela long Basamuk na KBK , na olsem, ol i kisim i kam long hailans.

Tasol tude, wantaim luk-save na helpim bilong Ramu NiCo na NCS-Raibus, ol i mekim kamap planti lokal fama i wok long groim ol planti kaikai we bipo i no bin kamap

long em.

Rachel i gat gutpela tingting na i wok long graun long mekim liklik mani, na i no wet long potnait bilong man bilong em.

Na ol vegetebol ol gaden kaikai em i groim i no bilong salim tasol. Sampela ol famili yet i save kaikai wantaim gutpela abus.

Sapos i gat planti mama wantaim wankain tingting bilong Rachel insait long Basamuk na kantri, tru tumas kantri bai senis bilong wanem ol mama em ol bekbbon bilong famili na kantri.

Em bai mekim yu laikim sampela moa!

Ramu NiCo strongim wok agrikalsa long Rai Kos

MASKI Papua Niu Gini i gat gol, kopa, oil, ges, timba na ol planti narapela risos, wok agrikalsa em wanpela eria we gavaman i gat bikpela bilip olsem planti win moni i ken kam insait long kantri.

Tingim! Tete, yu go long wanpela supa maket stoa bai yu painim olsem ol sampela kain kumu olsem brokoli, tomato, galik, onion na ol narapela vegetebel em PNG i save kisim kam long ovasis. Na rais tu em PNG wok long kisim i kam long ovasis na mak olsem K600 million i wok long lusim kantri wanwan yia.

Ol dispela kumu na narapela kaikai em ol pipol bilong PNG yet i ken growim na kaikai. Long nambis i go antap long hailans, ol i wok long growim rais, kapis, brokoli, tomato, onion, orens na ol narapela kainkain kumu na fruts. Bilong wanem na kantri i wok long salem bikpela moni i go long Australia na Niu Zilan long baim ol kaikai we yumi yet i ken kamapim long kantri?

Long dispela as tingting tasol na Ramu NiCo Menesmen (MCC) Ltd i wok long wok hat stret long skulim ol pipol insait long impekt erias bilong Projek stat long Kurumbukari Main i kam long tupela paiplain eria na Basamuk insait long Rai Kos.

Ramu NiCo, ananit long komuniti Afes (CA) agrikalsa departmen bilong em i wok long skulim ol asples manmeri ol nupela save long wok agrikalsa long planim rais, kakao, lukautim pato, kakaru, pik, pis na how long menesim gut na kamapim i go bikpela.

Planti ol papagraun ikam inap tete i kisim planti ol gutpela save na kamapim kakao, rais na tu ol narapela kes krop i go bikpela na wokim planti win moni tete.

Ramu NiCo i wokim ol dispela wok long tokim ol manmeri olsem wok bilong dikim gol, kopa, nikel, oil na ol narapela bai pinis wanpela taim tasol wok agrikalsa i bai stap yet na ol i mas holim mama graun yet we bai lukautim ol. Ol dispela wok tu i kamap ananit namel long MCC-Ramu NiCo wantaim gavaman ananit long luksave bilong Publik-Praivet-Patnasip (PPP) we gavaman i laik mekim ol pipol i wok hat na kamapim bisnis na tu long sait bilong fud sekuritti.

Ananit long dispela luksave, tupela man i go pas long wok agrikalsa long Ramu NiCo CA departmen, Aldam bande, trainer bilong wok agrikalsa na Allan Wahwah, supavaisa bilong CA agrikalsa i wokim wanpela ron i go long Basamuk na kamapim wanpela woksop long Mande Julai 22 igo pinis long Fraide Julai 26.

Moa long 40-pela asples manmeri bilong Tugiag, Ganglau na ol

narapela asples na hauslain klostu i kam long harim dispela ol skul toktok.

Aldam Bande i bin go pas long trainim ol pipol long hao bai ol i lukautim kakaruk (poltri) na menesim poltri wantaim ol narapela samting olsem mani na haus kakaruk. Dispela skul i lukim moa long 30pela man na meri i kamap na i gat bikpela interes i stap.

Bihain long em, Allan Wahwah i givim skul toktok long sait bilong wok plen bilong fam wok ol agrikalsa wok, plenim gut na wokim baset. Allen i tok, planti lain long ples i save wokim wok olsem lukautim kakaruk or pik nating na nogat ol plen i stap reri long bihainim.

"Taim wanpela man i lukautim kakaruk orait em i mas noken lukautim kakaruk tasol long 3 o 4-pela yia tasol em i mas traim long kamapim ol narapela bisnis olsem tred stoa, PMV na ol narapela long lukim bisnis i grow go bikpela," Mista Wahwah i tok.

Em i tok ol skul toktok em i givim em long kirapim tingting long statim bisnis, plenim na menesim gut long lukim sampela win moni i kamap na bisnis i grow i go bikpela.

Aldam wantaim Allan i skulim ol pipol long luksave olsem wok plenim na budget i mas stat wantaim ol famas long taim ol i laik kamapim wanpela projek insait long famili o haus lain bilong ol. Dispela i bai givim ol klia tingting long hamas moni ol i save ol bai wokim na tu i gat gutpela plen we bai lukim ol i no trumai mani nating nating.

"Plenti ol risos bilong wokim mani i sot so taim ol famas i gat plen bai ol i kamapim gutpela tingting long wanem ol samting em impotent long kamapim wok na ol i bai wokim stret na kamapim bisnis i go bikpela," Mista Wahwah i tok.

Long wankain taim, wok bung namel long gavaman na praivet sekta i go strong insait long Madang provins namel long Ramu NiCo na Madang Provinsel gavaman.

Madang provinsel gavaman i hamamas long dispela wok patnasip o PPP we i strongim planti wok bung wantaim Ramu NiCo na provinsel gavaman insait long ol planti wok agrikalsa long impekt eria.

Edvaisa bilong Laipstok long Madang Provinsel Gavaman, Joe Naram i luksave long dispela wok bung bihain long em i wokim wanpela ron i go long Basamuk Rifaineri long Mande Julai 22long kamapim sampela wok awenes long lukautim kau.

Edvaisa bilong Kaikai Gaten na

Agrikalsa, Mary Lilly tu i bin stap insait long dispela ron. Ol i bung wantaim ol asples lain bilong Ganglau, Mindre na ol narapela asples klostu long karim aut ol wok awenes long lukautim kau na planim rais.

"Mipela i wok bung wantaim Ramu NiCo-MCC long kamapim bikpela tingting bilong lukautim kau long ol asples," Mista Naram i toktok.

Mista Naram i tok long 1985 taim em i stat wok long Saidor na ol asples bilong Rai Kos, em i lukim planti lain i bin lukautim kau tasol i bin bruk daun bilong wanem gavaman i no luksave.

Tasol nau em i tok Nesinel Agrikalsa Progrem Funding i base-tim sampela mani mak long K6000,000. we K1000,000. bai go long wanwan distrik insait long Madang provins long kamapim wok agrikalsa.

"Sait bilong lukautim kau bai i gat bikpela baset na mipela i laik kirapim tingting bilong ol pipol long stat kamapim na rerim ol yet long lukautim kau," Mista Naram i toktok.

Em i tok pasin bilong sindaun nating na askim tumas long gavaman na kampani mas stop na ol pipol i mas traim long wok hat tete na kamapim sindaun bilong ol yet.

"Madang provinsel gavaman i laik lukim yu wok hat. Stat mekim banis, rerim olgeta samting na kam lukim mipela na mipela ken givim kau," em toktok.

Long wankain taim, Mary Lilly, meri i go pas long wok plantim rais i tokim ol asples man meri long stat growim rais bilong ol yet na kaikai, na maski westing ol bikpela mani long rais i kam long narapela kantri.

"Long wanwan yia, gavaman bilong yumi spendim mak long K600 million long baim rais bilong wanem yumi i wok long baim rais yet. Sapos yumi growim rais bilong yumi yet bai ating yu wanwan bai sevim bikpela mani stret," Ms Lilly i toktok.

Em i tok i gat ol bikpela famas insait long Madang provins tete we i growim rais, katim, stretim na salim long ol pipol na ol lain Basamuk long Rai Kos i ken mekim wankain.

Agrikalsa Supavaisa bilong Ramu NiCo, Allan Wahwah i tok tenkyu tru long Mista Naram na Ms. Lilly long kamapim dispela awenes na tok klia olsem wok patnasip ananit long PPP bai i go yet long kamapim ol bikpela kaikai long wok agrikalsa.

Ramu NiCo, long bipol i kam tete i gat bikpela wok PPP namel long ol narapela egensi tu olsem CCRI long sait bilong lukautim cocoa.

Meri Lilly i tokim ol asples lain i mas growim rais bilong ol yet na Joe Naram i sindaun long sait. Joe i bin mekim awenes long lukautim kau.

Ol asples lain husait i bin kamap long kisim awenes toktok.

Ol famas i harim Allan Wahwah bilong Ramu NiCo i givim skul toktok.

Wanpela fama i lukautim kakao bilong em na Tony gayu bilong Ramu NiCo i lukluk.

RAMU NiCO **Ramu NiCo redi long givim**
 Insait long moa long tupela yia, Ramu NiCo i sanapim pinis malti bilian Kina Ramu Nikel Projek, na nau mipela i redi long komisanim.
 Bihain long mipela i kisim olgeta tok orait na stretim ol teknikal wok redi, Ramu NiCo i go het wantaim bikpela wok konstraksen long namba tu hap bilong 2008. I kam inap nau, olgeta bikpela konstraksen wok long Krumbukari main sait na Basamuk rifaineri i pinis, na projek i stap redi long kisim komisim 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 Komuniti'

SPOTS DRO RAUN 21

Fraide: Ogas 2, 2013

Hunter Stadium

Knights V^s Broncos

Centrebet Stadium

Panthers V^s Roosters

Sarare: Ogas 3, 2013

Mt Smart Stadium

Warriors V^s Sharks

Parramatta Stadium

Eels V^s Sea Eagles

Townsville Stadium

Cowboys V^s Rabbitohs

Sande: Ogas 4, 2013

Canberra Stadium

Raiders V^s Storm

Skilled Park

Titans V^s Tigers

Mande: Ogas 5, 2013

WIN Jubilee Oval

Dragons V^s Bulldogs

Halatau Joinim Tigers...

WEST Tigers gat nau 4pela nupela pilaias insait long banis bilong ol yia 2014. Insait long banis em olpela veteran yutiliti Dene Halatau husat i kambek long NRL klab bihain long stap 4pela sisen wantaim Canterbury.

Ol Tiger i konfemim Halatau long Mande dispela wik na em bai kambek joinim ol gen bihain long taim em lusim ol yia 2009. Em i sainim tupelo yia dil wantaim Tigers.

Kosa Mick Potter bai nogat sta pilaias Benji Mashall long yia 2014 na tu em i sainim yangpela anda 20 hafbek Luke Brooks na Mitchell Moses long 4pela yia kontrak, na tu NSW kap hooka Joel Luani long tupela yia.

DENE Halatau long lephan.

Manly Sea Eagle go bek long Campeltown bihain long 15pela long winim West Tigers

MEKIM bilong me tupelo trai.. Justin Horo i wel i go na putim namba wan trai bilong em long tupela trai bilong Manly wantaim West Tigers long Mande dispela wik.

Manly i mekim 4pela win nau na passim raun 20 wantaim strongpela win long West Tigers 36 - 18 long Campeltown long Mande nait.

Em i namba wan taim tru bihain long 15pela yia we Sea Eagle i pilai long Campeltown. Laspela taim long yia 1998 taim West i stap ananit long jampa bilong ol Magpais.

JUSTIN Horo i skoa.

SBW bai stap aut tupela wiks sailtain bihain long asua wantaim Willie Mason

SEKEN rowa bilong Roosters, Sonny Bill Williams i asua na bai stap autsait long tupela o tripela wik sailtain long mekim gret 3 hai takol long Willie Mason.

William is tap long ripot long givim solda bilong em long het bilong Willie Mason long gem long Mande dispela wik long Newcastle long Australia.

Sonny Bill Williams sas.

Raun 20 Poin Leda

Pos	Tim	W	B	L	D	Pts
1.	Rabbitohs	15	2	3		34
2.	Roosters	14	2	4	0	32
3.	Sea Eagles	11	2	6	1	27
4.	Storm	11	1	6	1	27
5.	Bulldogs	10	2	8		24
6.	Sharks	10	2	8		24
7.	Raiders	10	2	8		24
8.	Knights	9	2	9		22
9.	Warriors	9	2	9		22
10.	Panthers	8	2	10		20
11.	Titans	8	2	10		20
12.	Broncos	7	2	11		18
13.	Cowboys	6	1	12		16
14.	Dragons	6	1	12		16
15.	Tigers	6	1	12		14
16.	Eels	3	2	15		10

FM100
PNC's Information & Music Leader

FRIDAY 2 AUGUST
PANTHERS Vs ROOSTERS
7.45PM
PENRITH STADIUM

SATURDAY 3 AUGUST
PARRAMATTA EELS Vs SYDNEY SEA EAGLES
5.30PM
PARRAMATTA STADIUM

SUNDAY 4 AUGUST
RAIDERS Vs STORM
2.00PM
CANNBERRA STADIUM

ALOTAU 107.1	BUKA 100.8	KARKAR 100.5	KIUNGA 100.3	LORENGAU 100.3	MT. DIMODIMO 107.1	NAMATANAI 100.3	RABAU 100.8	TINPUTZ 100.8
AMBUNTI 100.8	DARU 100.5	KANDRIAN 100.1	KUTUBU 100.2	MADANG 100.8	MT. HAGEN 100.3	NUC 100.3	RAMU 100.3	TOLUKUMA 100.1
ANGORAM 100.8	DREIKIRKIER 100.8	KEREMA 100.8	LAE 100.5	MAPRIK 100.8	MT. HOREATO 107.5	NUK 100.8	TASUBIL 100.3	WATERHOLES 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	IAGIFU 100.2	MARKHAM 100.5	MT. KAINGUMA 107.1	PALMALMAL 100.6	TARI 100.5	WAUBULOLO 100.8
BOGIA 100.5	GOROKA 100.2	KIMBE 100.3	LIHIR 100.3	MT. BOREGORO 107.7	MT. TURU 100.8	POPONDETTA 100.5	TELEFOMIN 100.3	WEWAK 100.8

LIVE GAME CALLS

Dijisel bai sapatim Netbol yet long tripela yia moa

FRAIDE 26 Julai long Pot Mosbi, Dijisel PNG i sainim gen kontrak bilong sapatim PNG Netbol Federesen long narapela tripela yia moa.

Dijisel i laik strongim ol PNG spots olsem na em bai bringim wok poroman bilong em wantaim PNG Netball Federesen i go long tripela moa yia.

Kampani nau em i kamap opisel telekomunikesen sponsa bilong Nesenel Netbol Federesen inap long narapela tripela yia moa.

Em i min olsem enuel Netbol sempionsip bai karim nem, Dijisel Nesenel Netbol Sempionsip. Dijisel kampani i bin stat sapatim PNG Netball long 2010.

PNG Netball Federesen i tok tenkyu long sapatim bilong Dijisel PNG Menesmen long developim ol meri i save pilai spots na givim tok wanbel bi-

i kam long bek pes

White Shark bai pait long Sydney

"MMA mix em yu bai pait na yusim olgeta bodi bilong yu, na dispela pait em bai namba wan taim bilong mi long go insait long pait resis, mi gat strongpela bilip long mi long mekim go tru long failon," Samuel i tok.

Em tok tenkyu i go long Nesenel Geming Kontrol Bod (NGCB) long helpim long go daun na pait wantaim Nathan long nambawan taim long Australia. Em askim nau ol bisnis haus na ol memba bilong em long helpim em gen long dispela pait bilong em long dispela mun i kam.

Menesa bilong em Willie Kerukerke i tok, Alfred The Great White Shark Samuel i statim pait bilong em long Lokol level na bihain em mekim rot bilong em i kam antap long Distrik bihain i kam long Provinsal na nau em kam long Nesenel level we mipela olgeta ples lain bilong mas amamas. Nau em bai karim flek bilong Papua Niugini long go pait long Australia na yumi olgeta PNG mas amamas long em long karim nem bilong kantri bilong yumi.

Willie i singaut nau i go long ol memba na gavana bilong provins bilong ol long helpim Samuel we em mas gat inap mani long go raun long ol pait bilong em.

Alfred i gat wanpela wik stap long redim em yet long go daun long bikpela trening bilong em bipo long em go rimes wantaim Nathan Washington long Sydney.

Ol memba bilong PNG Netbol Klab na interim Presiden, Julienne Leka-Maliaki lukluk long Digicel PNG Sip Opereting Opis, Darren McLean sainim kontrak namel long tupela ogenaisesen.

Poto: Digicel PNG

long em olsem em bai stap gupela bren ambasadu lain i karim nem bilong Dijisel, long taim bilong dispela patnasip.

Julienne Leka-Maliaki, Presiden bilong PNG Netbol, i bin amamas tru, na i tok klia olsem dispela mani bai helpim ol long kamapim planti samting na nesenel sempionsip em i wanpela blong ol.

"2013 sempionsip bai lukim ol asosiesen long olgeta rijen bilong kantri, na strongpela tru bai i kam long Sauten Rijen. Mipela lukluk long kisim 2,000 junia pilaia na moa long 1,500 long sinia divisens," em i tok.

"Ol pilaia bilong Netball long olgeta hap bilong kantri i wok long wet long dispela taim.

Em i samting bilong kamapim gen, strongim wanbel pasin na poroman namel long ol memba asosiesen. Em i taim bilong strongim na kirapim ol gupela helti laip, stail name long ol memba," em i tok moa.

Long taim bilong presentesen, Sif Opereting Opisa bilong Dijisel, Darren McLean i tok, "Dispela em i wanpela moa step long Digicel i wok long sapatim yet wanpela spot we i gat planti lain i save bihainim insait long PNG Netball em i spot we i save soim stret long ol stail bilong ol meri."

Em i tok moa olsem, "Dijisel em strongpela sapota bilong ol spots long Pasifik, olsem

na taim ol i askim mipela long strongim get sapat bilong mipela long PNG Netbol, mipela tok yes. Ol PNG Pepes i wok long kirapim solwara insait long netball wol na wanpela we tasol long yumi mekim dispela i go yet em long wanpela kampani olsem Dijisel i mas inves insait long developmen bilong PNG netball. Mipela amamas tru olsem mipela i nap long sapatim PNG Netbol."

Netbol i bin kamap long PNG long 1960, na em taim we PNG Netbol Federesen i bin kamap. Nau dispela spot em i kamap bikpela tru na i gat memba namba klostu olsem 250,000 insait long kantri.

Kramer Ausenco Brothers go lukim ol pikinini long Haus sik

KRAMER Ausenco Brothers Ragbi Yunien Klab bai tanim 40 yia bilong ol long yia kam, na long dispela ol mekim ol liklik fanraising long helpim ol kamapim dispela bikpela amamas bilong ol.

Long las wik Sarere, ol bin mekim liklik fanraising long salim ol tiket bilong winim ol prais na tu ol salim ol hotdok na ol narapela liklik samting, bihain ol bin kaikai wantaim ol sik

pikinini long wod bilong ol pikinini long 3-mail haus sik long Pot Mosbi.

Olgeta tim bilong bin winim pilai bilong ol long dispela wiken tu olsem na olgeta fanraising bilong bin kam gut tru. Ol anda 19 pilaia bin go pas long dispela wokabaut bilong ol long 3-mail haus sik long strongim tingting bilong ol long givim sampela samting kam bek long komyuniti.

Dispela klab i gat nem long taim em stat pilai long kompetisen bilong ragbi yunien, planti bilong ol olupela pilaia na nupela bin karim nem bilong kantri long stap insait long Pukpuk.

Kramer Ausenco Brothers i kamap planti long ol yangpela mangi long pilai ragbi yunien na tu givim save long we bilong pilai na we bilong lukautim ol yet insait long komyuniti na helpim ol narapela.

Ol Nesenel Federesen bai lukluk long ol spots long ples

PLANTI taim, ol nesenel federesen i save tromoi bikpela mani na risos i go long ol elit o top spotsmanmeri, na ol i wok long abrusim ol grasruts spots long kantri.

Kain plenim wok bilong gavman, em long lukluk moa long botom-ap plening, we ol ples long kantri i kamap namba wan hap bilong wanem kain developmen.

Watpo na ol ples i mas kamap namba wan ples bilong kisim luksave long olgeta kain developmen?

Bekim bilong dispela askim, em bikos bikpela hap bilong ol manmeri bilong yumi, i stap long ples, na i no long ol taun na siti. Wanem kain developmen i mas kamap long ples pastaim.

Spots developmen em i wankain tasol. Dispela kain developmen i mas kamap long wokbung bilong olgeta bikpela stekholda na i no wanpela man o meri tasol.

Long dispela stori kona bilong mi, mi givim bikpela moa luksave long ol nesenel federesen, bikos:

- Ol i gat teknikal save bilong spot bi long ol. Ol i save long ol rul, skills na we bilong ronim ol spot bilong ol;
- Ol i gat ol risos long go aut na halivim ol pipel long ples level wantaim kain spot ol i pilaim. Olsem, sapos ol i save pilai soka, orait, ol soka teknikal man meri mas go aut na karimaut ol trening program;
- Spots i gat koporet sapat bilong halivim na karim ol program bilong ol i go aut. Sampela taim, politikal sapat i save kam insait long halivim ol trening program i go aut;
- Ol ples i ken soim ol spots talent i hait i stap. I gat ol manmeri i wok painim ol dispela kain lain. Olsem na em i gupela rot bilong skaut na painim ol nupela spotmanmeri;
- Ol nesenel federesen i ken halivim long stretim ol komyuniti hevi long ples taim ol i strongim ol spots na trening program ol i givim; na
- Ol i ken givim ol gupela, strongpela veliu bilong spot bilong halivim na kamapim ol gupela manmeri bilong komyuniti long ples.

Ol dispela astingting antap i tok klia watpo ol federesen i mas lukluk moa long viles spot developmen, na i no long wanwan ol top spotsmanmeri bilong yumi tasol, husat i gat planti ol risos i kam long gavman na ol bisnis.

Ol nesenel federesen i ken strong olsem ol i gat atoriti o pawa long wok-strongim ol top spotmanmeri. Tasol stap bilong ol olsem federesen, i no long lukluk long ol top spotmanmeri long redi long ol ovasis spots bung. Ol intanesenel gem i save kamap wanwan taim tasol. Olsem na yumi mas askim, olsem wanem long ol arapela taim we ol i stap nating?

Mi no save lukim wanpela nesenel federesen i go daun long viles level long karimaut ol trening program bilong ol ples manmeri. Ol i save lukim ol long taim bilong ol nesenel spots pilai olsem ol enual nesenel sempionsip.

Dispela em i turangu sindaun tru, taim o spots long ol ples i wok long abrus, na ol manmeri husat i save sore long ol tasol, i save givim halivim long ol manmeri long ples.

Mi salim strongpela askim i go long ol nesenel federesen long senisim luksave long developim ol koud bilong ol long ol ples long kantri. Mi save olsem dispela bai mekim kamap bikpela senis.

Moa oil na meat insait

TUNA IN OIL

Great Shark Samuel bai pait long Sydney

Nicky Bernard i raitim

ALFRED The Great White Shark Samuel bai go pait gen long Sydney Australia long dispela mun i kam.

Dispela pait bilong em bai em traim gen wantaim Nathan

Washington we tupela bin pait bipo na tupela wantaim bin dro long skoa bilong tupela.

White Shark Samuel bin tren isi tasol long long redim em yet long go daun long wanem jim bilong trening ol rausim long stretim long Saut Pasifik Gem.

Samuel bai lusim kantri long Trende long wik antap na go stap 3-pela wik long Cains Australia long mekim trening bilong em wantaim long Francis Mac-Donald.

Dispela pait wantaim Nathan bai ol pait aninit long 65kg lait weit we tupela bai no inap yusim olgeta teknik bilong pait tasol tupela bai pait long han na suguru bilong lek ol tasol.

White Shark i tok, dispela pait bai strongim em tu long stap insait long bikipela pait we bai kamap long Cains Australia we ol bai yusim olgeta teknik long pait.

Moa long Pes 27.

Johnston's Pharmacies

All Sports and First Aid requirements

For First Aid Kits. Remington Hair Clippers, Remington Hair Appliances, Varta Batteries

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