

Insait:

DWU i glasim loa bilong gavman long laik kilim trabel lain - P2

Wok Bung wantaim polis long provins - P4

Rausim dak glas long ol gavman kar - P4

BPNG hat long sekim rekot bilong Fainens Dipatmen

GAVANA bilong Sentrel Benk (BPNG), Loi Bakani, i tok Fainens Dipatmen i no yusim wankain peirol system olsem system BPNG i wok long yusim tude long sait bilong kliam na lukautim rekot bilong mani i go aut o stap long sistem.

Dispela i soim olsem kompyuta sistem Fainens Dipatmen i save yusim long mekim peimen bilong mani o peim aut ol mani i narakain olgeta long system bilong Sentrel Benk.

Mista Bakani i tok ol i bin askim Fainens Dipatmen planti taim long

senisim dispela kompyuta sistem bilong ol we bai wankain olsem ol tasol Fainens Dipatmen save givim ol kainkain toktok na nogat wampela eksen i kamap yet long dispela.

Mista Bakani i tok sapos Fainens Dipatmen i yusim wankain akaunting sistem ol kolim Kina Automated

Transaction System (KATS) long ranim ol rekot bilong mani, bai ol ken klia long stap na ron bilong mani insait long Fainens Dipatmen. Fainens Dipatmen i wok long yusim Oracle sistem long ranim ol akauns o peirol bilong em.

I go moa long pes 2...

Namba wan kopi bilong PNG...

PNG KOPI I NAISPELA TRU: PNG Coffee Export Jenerel Menesa, John Edwards, i soim drai kopi bilong ol Usioto haus lain bilong Gimiyufa long Asaro, Isten Hailans Provins long wampela bikman bilong Nestle Kampani i kam wantaim lain bilong em long ovasis long lukluk long kopi bisnis long Hailans rijen. Rijen i save groim bikipela mak bilong kopi we PNG i save salim i go long ol ovasis kantri. *Poto: Sape Metta.*
Lukim stori long pes 23

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

Painim CASH MONI bilong yu insait long Botol Oil

"Painim CASH MONI insait long ol GLOBE na SITA Kukkin Oil Botol"

Na kamap Wampela LAKI WINA NAU!

Sapos yu painim displa ol CASH Moni:

- K1000
- K500
- K100
- K50
- K10
- SITA 250ml Fri SITA 250 ml Botol

"Insait long lid" bihain yu rausim sil. Go kisim CASH MONI bilong yu long Globe dealer or kolim **Globe Hotline 422 3866**

Hariap!!!
Baim ol GLOBE na SITA
Kukkin oil bilong yu
NAU

DWU i glasim loa bilong gavman i laik kilim trabel lain

Aaron Gunbi i raitim

PLANTI pipel i lukim olsem kilim man i dai em i pekato olsem Buk Baibel i tok.

Ol arapela i lukim olsem kilim man i dai i bilong stretim hevi na wari we dispela man i kamapim.

Arapela tu i lukim olsem long stretim ol trabel i wok long kamap long komyuniti, husat lain i kamapim trabel i mas kisim mekim save na wanpela bilong ol dispela mekim save em loa kilim ol i dai, na ol arapela i ken lukim na i no mekim trabel gen.

Olsem na planti ol gavman long wol i gat ol loa i toktok long sampela trabel we, man o meri i kamapim i mas i dai long dispela trabel bilong ol.

Papua Niu Guini i gat loa long kilim manmeri i dai long 1975 long taim bilong Independens i kam inap nau.

Dispela ol trabel em: i gat toktok o pasin o plen i kamap long kilim Kwin bilong Inglan (England) na ol famili bilong em, o gavana jenerel husat i makim kwin olsem het bilong stet o famili bilong em (treason); i gat holap na stil pasin i kamap antap long solwara long bot o sip (piracy); stil pasin i kamap antap long solwara we i gat mak bilong vailens i kamap (piracy with violence); na kilim man meri i dai we wanpela i min o plen long kilim em (Willful Murder). I gat rekot i stap i soim olsem kot i holim 14pela man long i dai (death penalty).

Long Mei 2013, PNG gavman i kamapim tripela (3) moa loa long kilim i dai husat i kamapim trabel na brukim dispela loa.

Ol dispela loa em: Kilim ol manmeri husat i sutim tok giaman long sanguma o poisin

long arapela na kilim ol i dai; Aggravated Rape o rep we trabel man i yusim naip o gan taim em i mekim trabel, i gat bagarap long bodi taim rep i kamap, rep i kamap long ol pikinini we krismas bilong ol em 10-pela yia na i kam daun, na pek rep we planti man i repim meri o man; na stil pasin i kamap taim trabel man i yusim naip o gan o ol samting bilong bagarapim bodi na kilim man.

Divine Word University (DWU) i holim wanpela kibung long Ogas 8 – 9 long las wik i lukluk long dispela loa we Ateni Jenerel na Minista bilong Justis na Memba bilong Sinasina-Yongumugl, Kerenga Kua, Sekreteri bilong Jastis Dipatmen Dokta Kalinoe, pastaim Sif Jastis na Ateni Jenerel, Se Arnold Amet, Se Peter Barter na ol sumatin na wok manmeri bilong DWU i toktok long ol dispela loa.

Tupela opisa bilong Australia Hai Komisn long PNG i kam witnes tu long dispela.

Honorebol Kua i tok olsem taim em i yangpela, pasin bilong kilim man nating na stil pasin i no kamap bikpela.

Em i no bin lukim wanpela haus i raunim wantaim waia banis o ain banis.

Toktok na hevi bilong sanguma i klostu i dai long 1980s tasol nau i narakain na gavman i mas mekim wanpela disisen hariap tru long stopim dispela ol hevi.

“Gavman i mas mekim wanpela disisen hariap long stopim dispela ol hevi nau yet taim em i mekim ol polisi bilong stopim ol dispela hevi olgeta long bihain.” Mista Kua i tok.

“Kilim manmeri i dai long trabel bilong ol i no ansa long stopim trabel kamap long komyuniti tasol em i wanpela

bilong ol planti rot bilong stretim ol hevi i wok long kamap bikpela long komyuniti we i bringim bagarap long laip bilong plenti pipel.” Mistal Kua i tok.

Tasol Se Arnold i tok, loa bilong kilim manmeri i dai i no inap stretim loa na oda hevi long komyuniti long wanem ol bikpela institusen olsem Polis na Koreksenel Institut Sevis (CIS) i slek tumas long karim aut ol loa.

“Sapos wanpela travel man ol i putim long kalabus i ken isi tru wakabout kam aut long prisn get na polis i painim hat long holim em ating yumi gat bikpela hevi tru long husait bai i karim aut loa bilong kantri.” Sr. Amet i tok.

Se Arnold i tok tu olsem gavman i mas kamapim ol sosel polisi long stretim ol dispela hevi, na i no long kilim trabel man bikos moa hevi bai kamap taim gavman i kilim man.

Yia 2 sumatin bilong PNG Studies & International Relations i putim wanpela pilai i sut long rot we kot bai mekim disisen long putim trabel man long i dai na famili na komyuniti bai tok wanem long dispela hevi.

Ol i no go wansait tasol putim tingting hau ol pipel i bai tingting long dispela loa em planti i amamas tru long dispela pilai.

Mista Kua i tok amamas long Pater Jan Czuba SVD, Presiden bilong DWU long gutpela tingting long holim dispela kain bung we tingting bilong wanwan i putim wantaim long ol polisi na loa i sut long laip bilong ol pipel taim ol i sindaun gut na toktok.

Em i tok em i pilim amamas tru long kain pasin DWU i kisim na soim gutpela eksampel long ol arapela long lukim na bihainim taim ol i laik adresim ol isu bilong kantri.

Oposisen ken kotim O’Neill gavman long stopim DSIP fan

Stanley Nondol i raitim

OPOSIEN i tok olgeta memba bilong palmen gat rait long kisim DSIP mani aninit long lo, na tok ol bai kisim O’Neill gavman i go long kot sapos ol oposisen memba i no kisim K10 milien bilong 2013.

Deputi oposisen lida Sam Basil i singaut long ol namel bens na bek bens na ol nupela memba bilong palmen long noken pret long O’Neill gavman i no givim DSIP mani bilong pipel biong 89 distrik bilong kantri.

Mista Basil i mekim dispela toktok bihain long planti memba bilong palmen i sapotim Praim Minista O’Neill long Asailum dil na planti memba i no autim trutru tingting na stap isi.

Mista Basil long dispela wik i tok ol oposisen memba kisim K2 milien kina tasol long K10 milien. Na em i tok sapos ol i no kisim na go long taim bilong 2014 baset, ol bai kisim O’Neill gavman go long kot.

Mista Basil i tok maski gavman olim bek DSIP na grisim ol memba long joinim gavman, olgeta bai kisim aninit long lo.

Mista Basil i tok ol memba long gavman sait kisim moa long K8 milien. Tuepela gavman minster i tok tupel kisim K8 milien pinis.

Mista Basil i tok O’Neill gavman i olim bek DSIP mani na pretim ol memba na lukim planti ol oposisen memba i no kisim na ol i lusim oposisen kem na joinim gavman na dispela i kisim namba bilong gavman go anatap moa long 100.

Sam Basil: Deputi Oposisen lida.

Deputi oposisen lida i tok ol memba pret long long opim maus nogut bai ol i no inap kisim DSIP na PSIP mani. Ol i maus pas g na no autim tingting bilong ol long ol desisen we praim minista i mekim long kantri.

Mista Basil i tok Asailum Sika dil, na ol arapela desisen we praim minista i mekim i no kisim tok orait bilong palamen na Nesanel Eksekutiv Kaunsil. Em i tok ol memba long sait bilong gavman i pret long DSIP na i no pait long rait bilong ol pipel ol makim long palamen.

Fainens minister James Marape i tok olgeta 89 distrik memba bilong palamen bai kisim K10 milien DSIP mani na provins bai kisim K5milien. Mista Marape tok fainens bai givim olgeta bipo long arere bilong dispela yia.

Minista bilong Nesanel Pkening Charles Abe i tok gavman i nonap long givim olgeta long kon-

trolim kes flo long fainens tasol ol memba bai kisim K10 milien DSIP we stap long 2013 baset bilong kantri

Mista Basil tok ol memba i no ken paul, em tok DSIP em mani olgeta memba bai kisim aninit long lo.

Mista Basil i tok bikpela tenkyu long olpela praim minister Sir Michael Somare na gavana bilong Oro Garry Juffa long autim tingting bilong tupela long Asailum Sika dil. Mista Jufa na Sir Michael i tok dispela dil i no stret.

Mista Basil tok moa olsem gavman yusim pablik fan na grisim ol memba bilong oposisen go joinim gavman na nau Praim Minista O’Neill i gat bikpela namba long senisim lo namekim nupela lo.

Mista Basil i singaut long ol memba bilong palamen long opim maus na tokotk strong long ol hevi bilong kantri.

BPNG hat long sekim rekot bilong Fainens Dipatmen

I kam long pes 1...

Bai i no gat kainkain tras akaun (ol pasbuk) nabaut bikos rekot bai ron wanpela tasol na klia we Benk ov Papua Niugini (BPNG) bai luk-save hariap na stretim ol rekot na oraitim Fainens long mekim peimen bilong ol kastoma o ol lain i save mekim wok o givim sevis long Gavman, Mista Bakani i tok.

Mista Bakani i mekim dispela toktok bihain long Pablik Akauns Komiti (PAC) i mekim wok painimaut go insait long ol rekot na wok bilong Fainens Dipatmen long dispela wik.

Insait long dispela PAC miting, ol

bosman bilong Fainens Dipatmen i no bin kamap long bekim ol askim bilong komiti we memba bilong Bogia na Siaman bilong PAC John Hickey i go pas long en.

Fainens Dipatmen em i wanpela long ol arapela bikpela Gavman Dipatmen we planti komplek na toktok i kamap pinis long ol i save mekim kainkain peimen i go aut long ol lain we rekot bilong buk i no stret o i no bihainim stret rot bilong mekim peimen.

BPNG i save lukautim olgeta rekot bilong mani na akaun bilong gavman na ol dipatmen bilong em. Na ol i save givim tok orait long ol taim ol dipatmen i salim ripot go

long ol long rausim o kliaim mani we ol bai peim go long kastoma o long ol wok.

Fainens Dipatmen em wanpela bikpela opis we i save mekim peimen go long ol kastoma o peim ol wok na projek bilong ol memba bilong palamen o arapela peimen bilong ol sevis. Tasol long kliaim ol dispela peimen, BPNG mas oraitim pastaim na Fainens i ken mekim peimen. Olsem na kompyuta sistem bilong kliaim rekot bilong mani i mas wankain long Fainens Dipatmen na Sentrel Benk.

Gavana bilong Benk ov Papua Niugini i tok bikos ol yusim narapela kompyuta sistem ol tok orait o

rekot no save go stret o klia long Fainens Dipatmen o kam klia tu long ol. “Ating ol no laikim mipela save long ol samting ol save mekim long mekim peimen go aut,” em tok.

Mista Bakani i tok i nogat poin long Fainens Dipatmen i opim na holim kainkain tras akaun bikos ol ken kliaim hariap na oraitim peimen go hariap long ol kastoma o long ol wok na projek sapos sistem bilong akaun em wanpela tasol.

Ol dispela tras akaun tu i save holim sampela kain peimen o mani bilong ol papagraun, gavman projek o peimen bilong ol sampela bikpela wok insait long kantri na bi-

hain ol dispela mani save go aut we rekot i no save klia long husat tru i gat rait long kisim. Dispela i kamapim tu planti toktok pinis long ol bikpela mani we i wok long lus nating insait long Fainens Dipatmen long sampela taim i kam nau na sampela sinia opisa bilong Dipatmen tu i bin lusim wok pinis.

Long nau yet tu, Tas Fos Swip Tim i wok long mekim wok painimaut tu i go insait long Fainens Dipatmen bikos long sampela kain bikpela milien kina ol bin peim aut long ol bisnis long las yia. Na tu/long sekim ol sinia opisa husat i save oraitim kain bikpela peimen olsem go aut.

SEKIM OL: Bos bilong Lae polis Superintenden Iven Lakatani (name) i inspektim o glasim wanpela pereid long Bumbu Polis Bareks long las mun. **Poto: Bustin Anzu**

Bungim tingting long wok

Bustin Anzu i raitim

MODENAISESEN program bilong polis i no inap long wok sapos ol polisman meri ol yet i no bungim tingting na wok wantaim.

Ol mas noken tingting long ol bikpela samting tasol mas stat wantaim wanem samting ol i gat long em.

Ol mas bungim tingting na wok wantaim. Bikpela bos bilong polis long Momase i tok.

Ektig Asisten Komisina bilong Polis, Sif Superintenden Nema Mondiai i tok olgeta polis man na meri mas bungim tingting long olsem wanem ol bai mekim dispela program i kamap tru, na lukim sampela senis long ol yet.

Mondiai i tok long dispela program, i no gat wanpela nupela samting ol bai lukim, tasol ol mas senisim dispela tingting bilong ol long wok. Na dispela pasin i mas stat long ol bikpela bos i go daun long ol liklik polis manmeri long graun.

“Ol polisman meri mas mekim sampela senis long kamapim o strongim dispela modenaisesen program we ol i bin kamapim. Nogat wanpela ausait lain bai kam mekim bilong ol. Bikpela samting em ol mas senisim pasin bilong wok. Dispela i ken mekim bikpela senis,” em i tok.

Mondiai i tok ol i noken westim taim na ting olsem ol big bos bilong ol bai mekim sampela senis long antap na kam daun. Ol yet mas luksave long wanem samting i stap long ol yet long lukim ol dispela senis.

Mondiai i bin go raun long rijen bilong em long Bogia long Madang na Vanimo long

Sandaun provins na mekim dispela toksave long ol polis man na meri bilong em bihain long kisim posisen olsem bos bilong polis long rijen.

Long mekim kamap dispela program, ol mas stretim ol yet long ol liklik samting olsem mekim gut yunifom long taim bilong wok, noken kaikai buai long taim bilong wok, kamap long taim na pinis long taim, harim tok bilong ol bos, polisim su na bihainim tok bilong ol bos bilong bareks o hap bilong slip na misyusim o yusim krangi ol samting bilong wok em sampela samting ol mas stretim ol yet.

Polis Komisina Tom Kurlunga i bin lonsim dispela program long stat bilong dispela yia wantaim as tingting long senisim pasin na tingting bilong ol wokman meri long wok.

Insait long dispela program, em bai ol i lukim sampela senis long wok.

Gavman bilong Praim Minista, Peter O’Neil, i bin luksave long wok bilong polis na mekim sambai K276 milian long helpim wok insait long 5-pela yia.

Bikpela namba bilong dispela mani em long yusim long wok bilong Trening. Dispela bai lukim tu olsem namba bilong polis mas igo antap. Nau yet, namba bilong polis em i stap aninit long 5, 000 na dispela em i no inap long kain kantri we i gat 7 milian manmeri.

Bomana Polis Koles tu bai lukim sampela nupela klasrum na ples bilong slip. Wok i stat pinis long Bomana na Momase Rijnol Trening Senta long Lae bai kisim sampela luksave long dispela mani tu.

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

Wok bung wantaim polis long provins

Bustin Anzu i raitim

BIKPELA bos bilong polis long Momase i askim ol polis manmeri bilong Sandaun long givim sapot long nupela bos bilong polis long provins bilong ol.

Bihain long planti hevi bilong polis fos long Sandaun provins long pastaim, nupela polis bos bilong provins, Superintenden Robert Gesa em i gat planti eksperiens bilong wok polis na bai traim senisim wok bilong ol.

Eking Asisten Komisina bilong Polis (ACP) bilong Momase, Sif Superintenden Nema Mondiai, i mekim dispela toktok bihain long i go raun long Vanimo long las wik.

“Yumi mas sapotim nupela bos bilong mipela long provins. Superintenden Robert Gesa i gat planti save long wok na eksperiens. Mipela bin stap long hevi bilong polis long wok long pastaim na nupela bos long hia bai ronim polis gut,” Mondiai i tokim ol sinia opisa long Vanimo polis stesin.

Mondiai i tokim ol polisman bilong em long Sandaun olsem planti senis i wok long kamap, insait long polis na long kantri tu na ol mas stap long lukim na sapotim ol dispela senis.

Em i tokim ol olsem dispela ol senis i kam wantaim taim na ino olsem bipo, we ol i save ronim polis fos. Wapela long ol dispela senis em long modenaisesen program bilong ol.

“Modenaisesen program ino

BUNG WANTAIM WOK LAIN: Mondiai i bungim ol lain husat i wok long nupela Boda Developmen Atoriti (BDA) bilding long Wutung. *Ol poto: Bustin Anzu*

MONDIAI I TOKTOK: Mondiai i toktok wantaim tupela polisman long Wutung polis post long taim em i go mekim raun bilong em long Wutung Boda long las mun.

wapela nupela samting we ol i toktok long en. Dispela em long senisim tingting na pasin bilong wok. Olgeta polisman meri mas senisim tingting bilong ol long wok. Sapos ol ino senisim ol yet, em bai hat long dispela program i wok,” Mondiai i tok.

Em i tok tu olsem ol ino ken wait long ol bosman bilong ol long mekim ol dispela samting kamap tru. Ol yet mas stat long hap bilong ol yet wantaim wanem samting ol i

gat. “Pasin bilong rispek, harim tok, stretim yunifom bilong wok, kamap long taim, pinis long taim, soim gutpela pasin long ples bilong wok na toktok gut wantaim ol manmeri. Dispela em sampela samting we ol mas senis long en,” em i tok.

Long wankain taim tu, em i tok em bai ino inap isi long ol polis manmeri i sakim tok na i no bihainim. Planti biket pasin bilong ol i

save kostim gavman planti mani tru na em ino laikim dispela kain samting moa long taim bilong em olsem Komanda.

“Pasin bilong sakim tok, ino respektim ol bos, miusim ol samting bilong wok na paitim manmeri nating i mas stop. Mi bai i no inap isi long ol manmeri husat i abrusim dispela,” Mondiai i tok.

Em i tok ol mas senisim laipstail bilong ol long mekim polis fos em mas ron gut na ol mas kamapim

gutpela sevis long komyuniti bilong ol.

Long wankain taim tu, em i tok amamas long ol long wok dispela provins we nogat luksave long wok bilong ol.

Mondiai i bungim tu Gavana bilong provins, Akmat Mai, na Provin-sel Edministreta, Henry Norm, na skruim moa toktok long Sandaun Edministresen long wok bung wantaim polis long daunim hevi bilong loa na oda.

Rausim dak glas long ol gavman kar

WOK i stat pinis long rausim ol dak glas long ol gavman kar.

Dispela i bihainim oda bilong Sif Sekreteri bilong Gavman, Se Manasupe Zurenuoc, long olgeta het bilong gavman ejensi na stetutori bodi long bihainim toktok bilong Prais Minista, Peter O'Neill, long rausim olgeta dak glas long ol gavman kar, statim long 16 Ogas, 2013.

Em i tok long las bung bilong Palimen, Mista O'Neill i tokaut olsem olgeta gavman kar wantaim plet namba “Z” i mas nogat dak glas.

“Dispela tokaut i bin mekim olgeta pablik i amamas tru na sapotim stret dispela tingting na mi no amamas tru long ol pablik sevis lain i no bihainim dispela tok oda,” Se Manasupe i tok.

“Mi no bin ting olsem bai mi mas salim narapela toksave ken i go, taim

nek bilong Prais Minista i go aut pinis na olgeta lain i mas bihainim,” em i tok.

“Nau mi givim narapela toksave gen long ol dak glas long olgeta gavman kar i mas raus long apinum bilong Fraide 26 Ogas, 2013. Husat i no bihainim dispela tok oda, bai mipela i lukim olsem ol i brukim loa bilong het bilong dipatmen bilong ol,” em i tok moa.

“Olgeta gavman kar i mas gat ‘Z’ plet namba, na tu ol draiva bilong dispela ol kar i mas holim gavman draiva pemit,” Se Manasupe i tok.

Em i tok ol opisa bilong MVIL, Rot Sefti Atoriti na polis i kisim toksave pinis long rausim olgeta dak glas plastik long ol gavman kar taim ol i wokim kar inspeksen bilong ol bihain long 16 Ogas.

Long soim gutpela piksa, Se Manasupe i tokim ol dipatmen het na het bilong ol divisen long Prais Minista Dipatmen na Nesenal Eksekutiv Kaunsel (NEC) long rausim dak glas long olka bilong ol stat long las Fraide 9 Ogas, 2013.

“Bihainim dispela, sapos wapela kar long Dipatmen bilong PM na NEC i no rausim yet dak glas long Fraide em bai mipela pasim kar long kapak, i nap ol i bihainim toksave bilong mi,” em i tok.

Bihain tasol long sif sekreteri i holim miting wantaim ol woklain bilong em, ol lain long KK Top Pes Kontrol na Tingting i kam insait long Morauta Haus kapak na stat long rausim ol dak glas long ol gavman kar bilong Dipatmen bilong Prais Minista na NEC.

RAUSIM: Wapela wokman bilong KK Top Pes Kontrol na Tingting long Morauta Haus kapak na stat long rausim ol dak glas long ol gavman kar bilong PM Dipatmen bilong Prais Minista na Nesenal Eksekutiv Kaunsel.

Colgate **ASKIM DENTIST** **ORAL HELT MUN 2013** **ZERO CAVITIES**

Yu gat askim long tit bilong yu?

Plis ringim “Askim Dentist bilong mipla”
Fri long 7303 2288 tasol
 (Em fri long Digicel lain tasol. Ol narapela lain bai yu baim.)

namel long 9am na 5pm Mandei i go lo Fraide inap long 30 Septemba, 2013

Marit strongim kalsa

Bustin Anzu i raitim

PLANTI marit bilong nau i no save bihainim pasin bilong tumbuna.

Oi i bihainim marit bilong pasin bilong ol waitman meri na marit bihainim kalsa na kastom ino moa stop strong. Na dispela i ken lukim planti marit long nau na bihain taim bai lus tingting long pasin bilong ples.

Lidaman bilong Sinasina long Simbu provins na sinia residen bilong Kamkumung long Lae siti. John Mukale, i mekim dispela toktok bihainim long witness marit bilong Paul Ilai na Mary Gunua long Kamkumung long wiken.

"Ol yangpela bilong nau ino luksave long pasin bilong marit long ples. Ol i no amamas long holim kalsa na kastom o pasin tumbuna bilong marit.

"Marit bilong ples i save soim ol narapela long yu husait na yu kam long wanem kain hap. Dispela em bai ol i luksave long yu long marit bilong ples. Dispela nau ino moa stap long tingting bilong ol yangpela," em i tok.

Mukale i tok ol yangpela mas holim pasin pasin tumbuna long

taim bilong marit long wanem, dispela bai soim ol long asples bilong ol. Ol noken paul nabaut na marit nating na ino gat gupela luksave long en.

Long wankain taim tu, diputi hetmasta bilong Gumine Sekenderi Sku, Ware Mukale (i no brata) i tok pasin bilong marit em long skelim ol samting i go kam na kamapim nupela bris long lain bilong tupela hap wantaim, man na meri na i no wanpela sait tasol.

"Lain bilong man bai givim pe i go long lain bilong meri na lain bilong meri bai traim long bekim. Dispela em pasin bilong skelim samting igo i kam. Ol mas luksave long dispela na marit long sait bilong ples long strongim dispela," em i tok.

Long las wik Sande, ol lain bilong Ilai long Dom i givim K15,000 kes, tupela kau, 23 pig, planti kaikai na bilum na klos igo long ol lain bilong Gunua bilong Dinga. Tupela wantaim insait long Kamtai distrik long Simbu provins.

Ol lain Dom na Dinga bilong ples Kamkumung insait long Lae Siti i bung na witness dispela marit bilong tupela yangpela.

PAC inkwairi i no karim kaikai: Basil

Stanley Nondol i raitim

DEPUTI Oposisen lida Sam Basil i tok ripot bilong Pablik Akauns Komiti o PAC long las tenpela yia i no karim kaikai na oposisen i singaut long Siaman John Hickey long no ken mekim moa inkwairi na tokim palamen na kantri long wanem samting i painimaut long en.

Mista Basil i tok PAC bin mekim planti wok painimaut long ol gavman dipatmen long las tenpela yia long 2002 i kam long 2012 tasol i no gat wanpela i kisim mekimsave bilong lo, we PAC i painim asua long ol korap pasin long pablik opis.

Deputi oposisen lida i mekim dispela toktok bihain long PAC siamen John Hickey i tok em i no wanbel long sekreteri bilong Fainens na ol arapela sinia pablik seven na tu ol memeba bilong palamen i no kam long PAC inkwairi long dispela wik.

Mista Basil i tok ol pablik sevan na memba bilong palamen i no ken westim taim long kamap long PAC inkwairi bikos wok painim bilong PAC i no karim kaikai na bikpela ripot em das i karamapim long palamen haus stap.

Mista Basil husat i bin memba bilong PAC long last faivpela yia long 2007 go long 2012. Em i tok planti sekreteri bilong gavman i mekim gris toktok

wantaim ol bisnis lain na ol arapela poro bilong ol na paulim planti milian kina bilong pablik. Em tok PAC ripoit i soim dispela klia tru. tasol ol dispela lain i no kisim mekimsave bilong loa na gavman i wok long givim bikpela milian kina long ol korap dipatmen long mekim wok developmen.

Mista Basil i tok planti inkwairi ripot bilong PAC long las 10 pela yia i stap pinis na i soim klia olsem planti asua i kamap we gavman lida na dipatmen het na sinia pablik sevan i asua long Pablik Fainens Menesmen Ekt o PFMA na Pablik Sevis Mnenemen Ekt o PSMA.

Memba bilong Bulolo i tok nau em, taim bilong palamen long tok klia long

wanem wok moa bai kamap long ol PAC ripot we i soim bikpela milian kina i lus long pasin korapsen.

Mista Basil i tok gavman i yusim bikpela milian kina pablik mani long PAC na ol arapela inkwairi ripot na ol ripot redi na stap tasol nogat wanpela i kisim mekim save bilong loa yet na tok bilong wanem na PAC na ol membas na pablik i westim taim sapos ripot i no karim kaikai.

Mista Basil i tok nau em taim bilong PAC ripot mas kamap ples klia long palamen na Praim Minister O'Neill mas tok klia long husat bai go pas na mekim save long asua lain we inkwairi painim ol i asua long pasin korapsen na brukim lo bilong kantri.

Anglikea PNG kisim helpim

ANGLIKEA PNG nau i ken sevim sampela mani na prinim ol wok bilong em yet long opis.

Benk bilong Saut Pasifik (BSP) long Mosbi i helpim ol long dispela samting.

Las wik, Anglikea em dispela han bilong Angliken Sios long PNG i save helpim ol tarangu long komyuniti, ol lain i gat sik AIDS na ol yangpela na bikpela manmeri i nogat sans long rit na rait na kamapim gut sindaun na laip bilong ol, i kisim nupela kala printa na kopi masin long mekim wok bilong em.

Anglikea PNG i save mekim gupela na bikpela wok insait long komyuniti na long las wik, BSP i bin givim wanpela nupela kala Bizhub printa kopi masin long prinim na kamapim ol niusleta, ol awenes toksave pepa na ol narapela infomesen i gat ol skul toktok long sik HIV na AIDS, na adal literesi program

bilong em. Long namel bilong las yia yet, Anglikea i tromoim bikpela mani tru long ol narapelz lain i printim ol wok bilong ol.

Taim em i givim nupela prining masin, Sponsasip Kodineta bilong BSP, Michelle Wong, i bin tok Anglikea PNG i mekim bikpela wok long edukesen, prevensin o stopim samting pas-taim na i no ken kamap, givim kaunseling na awenes long ol lain i gat binatang bilong AIDS. Na em i stret long BSP benk i givim sapot i go long ol.

Em i bilip olsem liklik kontribusen bilong ol bai helpim ol gupela wok Anglikea PNG i mekim insait long komyuniti.

Ol program bilong Anglikea i save helpim gut komyuniti na ogenaisesen i wok wantaim mani ol dona i givim long en. Na BSP i wanpela long ol.

Madang pipel i krosim gavman bilong ol

....taim PAC tokaut long paul pasin

PLANTI ol pipel long Madang taun na ol distrik i no amamas na kros tru olsem Madang provinsal gavman i no gat gupela mani ripot bilong en na em i paulim planti pablik mani.

Pablik Akauns Komiti (PAC) insait long wok painimaut bilong en i tokaut olsem Madang provinsal gavman i gat rekot nogut stret long 2011 na 2012 we i lukim bikpela pablik mani i paul na tu no gat gupela rekot.

Wantok Niuspepa i kisim tingting bilong planti lain long Madang na ol i tok ol i kros tru long provinsal gavman bilong ol.

Siaman bilong PAC, John Hickey i tokaut long miting wantaim Madang

provinsal edministreta, Bernard Lange, ekting deputi edministreta Ganei Agodop na dairekta Simon Simon na i tokim ol stret olsem Madang provins i brukim lo bilong Fainens Menesmen Ekt na Fainensal Instraksen.

Mista Hickey i tokaut long nius ripot olsem long lukluk bilong PAC i go insait long fainensal ripot bilong 2011 i soim olsem i no gat stretpela rot long givim ripot bilong mani i stap wantaim provinsal gavman. Narapela samting tu em PAC ripot i tokait olsem Madang provins long 2011 i no bin givim fainensal ripot bilong en i go long Nesenel Gavman Simon Bill, wanpela tisa

long Madang i tok, PAC mas kamaut moa na tokaut long ol lain i paulim mani na ol i mas sem.

Na em i tok polis i mas holim pas ol dispela lain i paulim mani na kalabusim ol bikos ol sevis i no go long ol tarangu liklik manmeri long ples we gavman i givim mani long helpim ol. PAC ripot i tokaut tu olsem ol kontrak na bod na lain man Madang provinsal gavman i bin makim insait long las 20 yia i go i no bihainim stret lo.

Olsem na ol i no stretpela lain na ol mas rausim ol.

Wok painimaut bilong PAC i tokaut tu olsem i gat

planti korapsen o paul pasin i stap long sait long Madang Developmen Kopresen (MDC), em bisnis han bilong Madang provinsal gavman.

Ol dispela paul pasin insait long MDC i pas tu long sait long salim graun we i no bihainim stretpela lo na ol samting bilong en.

Mista Hickey i tok olsem Odita Jeneral ripot bilong 2011 na 2012 i painimaut olsem makim bilong sampela ol bod long Madang olsem bod bilong MDC na Madang Kalsa Bureau i no bihainim stret lo na ol kontrak provinsal gavman i givim i no go long gaset buk na tu i no gat kopi bilong olgeta disisen long las 20 yia.

BEYOND BOUNDARIES SUNDAY, 6PM - 6.30PM

Topic of the week:

The Situation of Children on the Streets in Papua New Guinea

FM100

PNC'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	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

Wara saplai projek helpim ATS blok

NESENEL Plening Minista na memba bilong Alotau Charles Abel i givim K600,000 go long wara saplai projek bilong Oro ATS komyuniti ausait long Mosbi long dispela wik.

Minista Abel i givim dispela mani go long wara kampani, Eda Ranu long stretim gut wara saplai go insait long Oro ATS komyuniti we moa long 7000 manmeri i stap moa long 15 krismas tasol i no gat wangepela wara saplai i go long ol.

Insait long Oro ATS komyuniti ol pipel bilong Oro provins, Milen Be Provins na Isten Hailans tu i save sindaun long blok bilong ol. Wanwan lain bilong ol arapela provins i stap namel long ol.

Minista Abel i givim K600,000 bihain long memba bilong Mosbi Not Is Labi Amaiu bin givim K 500,000 na Gavana bilong Nesenel Kapitel Distrik (NCD) Powes Parkop i bin givim K600,000 long Eda Ranu long las mun.

Dispela em wangepela bikpela sapot tru ol lida bilong palamen i givim long helpim wara saplai projek bilong Oro ATS komyuniti insait long Pot Mosbi long dispela yia.

Siameri bilong Eda Ranu Mary Karo i amamas long lukim dispela bikpela sapot bilong ol lida bilong palamen long helpim ol pipel long bikpela sevis olsem.

Em i tok Eda Ranu i wanbel long wok bung wantaim ol lida olsem na tu bai wok strong long sevim ol

pipel long kisim gutpela wara sevis insait long siti.

Mosbi Not Is memba Labi Amaiu i tok amamas long dispela bikpela wara projek insait long ilektoret bilong em na askim ol pipel bilong em long amamas tu na lukautim gut dispela wara sevis.

Mista Amaiu i askim ol pipel bilong Oro ATS long lukautim gut ol wara paip na ol samting we i karim wara kam long ol bai ol ken kisim gutpela wara saplai longpela taim i

kam bihain.

Minista Abel tu i mekim wankain singaut go long ol Milen Be komyuniti long hap long lukautim ol paip na ol samting long hap. Sapotim tu ol wokman bilong Eda Ranu taim ol kam mekim wok long hap long pulim wara saplai kam long yupela, em tok.

Oro ATS blok em wangepela bikpela blok insait long Mosbi Not Is ilektoret bihain long 9 Mail Mobe blok na 8 Mail blok.

Putim han wantaim long rausim sik TB

Singaut i go long olgeta lain bilong helt na komyuniti long wok bung wantaim long pinisim sik TB long kantri.

PRAIM Minista, Peter O'Neil, i bin tok olsem taim em i lonsim Nesenel TB Tasfos, insait long Nesenel TB Konfrens long Tunde Ogas 6 long Mosbi.

Em i tok long sampela yia nau, dispela sik TB i wok long kisim planti lain bilong yumi na planti i lusim laip pinis.

"Samting mi hat long tingim em olsem, yumi gat olgeta rot bilong stopim na pinisim dispela sik tasol em i go yet na kilim ol man i stap. Yumi gat ol marasin bilong TB tu i fri na i stap long haus sik na olgeta et pos na klinik," Mista O'Neill i tok.

"Olgeta Papua Niugini i gat rait long tok, 'Nogat' long sik TB. Olsem na yumi mas tok em i nap nau long lusim laip bikos long sik TB. Yumi mas tingting stong na mekim olgeta

Praim Minista O'Neill

rot long tanim tait wara bilong TB," em i tok moa.

Sampela Provins bilong yumi i bin stap long nius long sampela

taim nau wantaim stori bilong strongpela kain TB we i no save isi long daunim binatang hariap. Kain olsem, Westen Provins em i bin stap long nius i no long Ok Tedi main tasol, em long stori nogut bilong TB tu. Maski Ok Tedi i bringim bikpela mani long helpim ikonomi bilong kantri, bagarap em i kamapim long ol pipel bilong Westen Provins i bikpela tumas.

Na wantaim Ok Tedi Main na PNG Sastenebel Westen Provins i no kisim gutpela helt sevis yet long planti yia. Ol memba bilong Palamen nau tasol i wok long singaut long dispela gavman long helpim ol long stretim ol helt sevis long provins.

Nau maski Ok Tedi na PNG Sastenebel i stap, em ol teks peia bilong Australia i helpim long kamapim nupela TB Wing bilong Daru Haus sik taim ol i lukim bikpela hevi i stap.

Kain ol hevi tasol na mi save tok olsem, sapos ol ogenaisesen i lukautim pablik mani i no stretim ol progrem bilong ol long developmen nid bilong ol pipel, mi bai mekim samting.

Gutpela sindaun bilong ol pipel bilong yumi i mas kam pas na i no bilong lukautim tasol ol liklik lain.

Olsem na long narapela 5 yia moa, mipela bai putm K60 milian long baim marasin bilong drag risisten TB. Na long 10-pela yia moa, dispela mani mak bai i go antap tri o foa taim moa.

Em i isi tru. Yumi kontrolim na pinisim TB nau.

Helt Dipatmen i gat gutpela plen bilong daunim TB i stap. Nau politik i mas sapotim na putim man i go insait long nesenal na provinsel level long stopim TB.

Mi tok tenkyu long gavman bilong Australia na Global Fan long sapotim TB Progrem. Mipela bai

wok yet wantaim yupela olsem patna insait long dispela wok. Tenkyu tru long Global Fan i tok orait long putim moa mani long narapela 18 mun aninit long nupela fainens plen. Gavman bilong mipela i bin givim K4 milien long yia i go pinis taim tok i no bin klia yet long helpim bilong Global Fan.

Las tru, mi laik tokim yu wanwan man, meri na komyuniti olsem sapos yu gat deti pasin, yu mas senisim. Yu gat pasin bilong kaikai buai, spet nabaut na tromoi rabis, deti haus na arapela pasin we i save salim TB i go i kam isi, yu mas senisim.

Yumi mas lusim ol pasin we bai kilim yumi, nogut ol pikinini bilong yumi bai lainim na mekim olsem pasin bilong ol long bihain tu.

Mi Praim Minista, na mi tok promis long stopim TB long PNG na mi givim salens long yupela long wokim wankain," Mista O'Neill i tok.

Ol woklain bilong Ok Tedi Main i sanap harim toktok bilong Praim Minista, Peter O'Neill, taim bin raun i go long Tabubil las wik. Poto: PM's media

PNG kisim liklik bekim long Asailum dil

Stanley Nondol i raitim

WANPELA memba bilong palamen bilong Nu Silen i tok PNG praim minister Peter O'Neill i kisim liklik prais long sainim Asailum Sika dil wantaim Praim Minista bilong Australia.

Taim Wantok Niuspepa i askim dispela memba bilong Nu Silen em tok, dil em namel long Australia na PNG na Nu Silan gavman bai nonap mekim tok long sapatim o agensim. Dispela memba husat kam wantaim Au Silen Foren Afes Minista Nurray McCully long dispela wik i tok Praim Minister Peter O'Neill i kisim

liklik prais long sainim dil long helpim Australia long Asialum Sika hevi bilong em.

Long taim Kevin Rudd na Mista O'Neill i sainim dispela dil long Brisbane, Australia las mun, Mista Rudd i tokaut long helpim sampela milien mani long wokim ol skul infrastraksa, haus sik na ol arapela infrastraksa long kantri.

Mista O'Neill tu tok klia long yunivesiti bilong PNG olsem Australia gavman bai helpim long sampela mani long stretim infrastraksa bilong ol yunivesiti long kantri na tu bai helpim long stretim ol haus sik na ol bris long rot long kantri.

Dispela memba bilong Nu Silen i tok NU Silen i gat 750 Asailum Sika long ol pipel long olgeta hap long wol na i gat gat gutpela haus, na ol ples bilong ol Asailum Sika, we i no olsem Manus we ol asailum Sika slip long sel haus.

Dispela dil namel long Australia na PNG bai lukim moa long 3,000

Asailum Sika bai go stap long Manus. Las wik Mista O'Neill i tok long Nu Silan olsem palnti bilong Asailum Sika laik i go bek long ples bilong ol.

Long taim Parim Minister O'Neill i go long Nu Silan las wik, ol midia long Nu Silan bin askim planti kwesten long em long dis-

pela sainim Asailum Sika dil wantaim Australia.

Long wankain taim, bikpela tok-tok nau i wok long kamap hot long dispela dil long Pasifik na tu long kantri we lukim oposisen i kisim go long suprim kot long rausim dil na salim Asailum sika go bek long kantri bilong ol.

Ilektorel Komisin tokaut long progrem bilong bai ileksen

ILEKTORELL Komisina Andrew Trawen i tokaut long progrem bilong bai ileksen long tupela provins long Momase Rijon.

Dispela tupela sia em long Madang Open Ilektorett na Ambunti-Drekikir Open Ilektorett long Is Sepik Provins.

Mista Trawen i askim Nesenel Gavman tu long lusim mani kam aut long Ilektorel opis long kaunim bilong Usino-Bundi open ilektoret na larim PNGEC tu long peim ol bil na kleim bilong ol.

Long wankain taim tu, Ilektorel Komisia Andrew Trawen i tok dispela

ORI WAN STRET: Kukamba, muli na kumu bilong Kagamuga ples balus maket save pulim ai bilong planti long ol manmeri taim ol laik kalap long balus. Dispela liklik maket i gat planti long ol gutpela kaikai save stap long en, na yu bai no inap abrusim taim yu laik kalap long balus, yu bai kaikai long dispela maket yet. *Poto Nicky Bernard.*

Mista Trawen i tok dispela bai ileksen progrem bai kamap long dispela de.

- Givim ol rit bilong ileksen long Fonde 29, Ogas 2013
- Nominesen bai pas long Trinde 4, Septemba 2013
- Poling bai stat long Sarere 19, Septemba 2013
- Poling bai pinis long Fraide 1, Novemba 2013
- Na taim bilong lusim rit bipo o bihain Fraide 22 Novemba 2013

Mista Trawen i tok ol dispela de em givim em i olsem ol bai gat 7-pela de long nominet, 8-pela wik long kempen, 14 de long vot na 21 de bilong kaunim vot.

Mista Trawen tok tu olsem baset bilong dispela tupela bai ileksen long tupela ilektoret bai kamap olsem K7.3 milien, Madang Open Ilektoret bai kisim K3.2 milien na Ambunti-Drekikir open bai kisim K4.1 milian.

"Mi laikim Nesenel Gavman i lusim mani kam long mipela long wanem taim givim aut ol rit i wok long kam klostu nau", em i tok.

saining long ol LLG Presiden na Kaunsila long Goilala long wik i go pinis em i stret long Lo bilong Gavman.

Mista Trawen i tok olgeta rits pepa i no kam bek yet na dispela bai kamap long Ogas 30 olsem na dispela saining em rong olgeta.

Em i singaut i go long memba bilong Goilala Daniel Mona long kisim bek olgeta pepa ol i sainim long wanem dispela i no stretpela rot.

Mista Trawen i singaut tu i go long ol narapela provins husat i mekim wankain pasin long stopim dispela giman saining.

AGRICULTURE TRACTORS

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

AGMARK MACHINERY

PORT MORESBY: 323 7957 | Digicel: 7215 0333 / 7217 9815
LAE: 472 6324 KOKOPO: 982 8748 | email: machinery@agmark.com.pg

NASFUND FM100 TALKBACK SHOW

MONDAY - FRIDAY, 9AM TO 12PM

Participate and be heard on an open forum on National Radio

FM100

PNC's Information & Music Leader

Studio: 323 3777 or 323 3999

ALOTAU 107.1	BUKA 100.8	KARKAR 100.5	KIUNGA 100.3	LORENGAU 100.3	MT. DIMODIMO 107.1	NAMATANAI 100.3	RABAUL 100.8	TINPUTZ 100.8
AMBUNTI 100.8	DARU 100.5	KANDRIAN 100.1	KUTUBU 100.2	MADANG 100.8	MT. HAGEN 100.3	NCD 100.3	RAMU 100.3	TOLUKUMA 100.1
ANGORAM 100.8	DREIKIRKIER 100.8	KEREMA 100.8	LAE 100.5	MAPRIK 100.8	MT. HOREATO 107.5	NUKU 100.8	TABUBIL 100.3	WATERHOLES 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	IAGIFU 100.2	MARKHAM 100.5	MT. KAINGUMA 107.1	PALMALMAL 100.8	TARI 100.5	WAU/BULOLO 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

Strongim komyuniti polising

Bustin Anzu i raitim

KOMYUNITI polising wok bilong daunim hevi bilong loa na oda em wok bilong olgeta manmeri. Na olgeta manmeri mas givim bikpela sapot. Na ol polis manmeri yet mas givim sapot na go pas long en.

Dispela wok em i no bilong ol komyuniti polising opisa tasol.

Planti ol polisman meri i save ting olsem hevi bilong toktok long LNG kompensesen o hevi bilong graun em wok bilong komyuniti polising opisa tasol.

Na planti taim ol i no save mekim wok.

Dispela wok em bilong olgeta polisman meri.

Wankain long wokim awenes long ol skul tu.

Sajen Peter Simai i mekim dispela nek na tok olsem olgeta polisman meri i mas wok wantaim long daunim hevi we i save mekim ol manmeri i no save stap gut long ples bilong ol.

Mekim aweanes long skul, maket ples, sios grup, yut grup na long ol narapela bung ples em wok bilong olgeta.

Namba wan samting em long ol mas soim pes bilong ol.

"Mi bin kamapim planti awenes long ol ples, setelmen, skul, na long ol narapela bung na lukim olsem ol narapela polisman meri mas putim han long dispela. Mipela olgeta mas bungim han long dispela long daunim hevi bilong loa na oda na mekim ol ples i kamap ol gutpela ples long stap," Simai i tok.

Em i tok ol hevi olsem hombru, smok nogut na ol hevi we save go wantaim dring em ol i ken mekim sampela samting long daunim.

Em i tok em i mekim planti wok aweanes long Vanimo na Don Bosco Sekenderi skul na ol primer I skul olsem Dapu, Holy Cross, Lote, Baro na Waramo.

Simai, husat i mekim polis wok insait long 35-yia na stap long Vanimo i tok ol mas mekim planti wok aweanes long wanem hap ol

Sajen Peter Simai

stap long en bihain long ol wok we ol save mekim.

"Mipela mas wok wantaim ol komyuniti long daunim hevi bilong loa na oda. Mipela mas wok wantaim ol pipel bilong mipela na dispela mas stap oltaim wantaim mipela. Mipela mad mekim gut long ol pipel long kisim sapot long ol," em i tok long Vanimo long las mun.

Em i tok polis nau wok long lukim sapot bilong ol long pablik long wanem long hevi bilong sampela ol wanwok bilong em tasol planti manmeri i stap wantaim ol yet na sapotim ol long wok bilong ol.

Em i mekim ol dispela wok bilong em long Vanimo na ol ples klostu taim em i transfe long Rabaul long Is Nu Briten Provins na save amamas long mekim dispela wok bilong en long olgeta taim.

Sampela ol het toktok em i save toktok long taim em i go long skul em long yusim gut rot long taim bilong go long skul o pinis skul na ol narapela hevi bilong trefik, olsem i no save werim helmet bilong motobaik we planti taim ol draiva i save paul long serim na bihainim.

Simai, husat i bos bilong Komyuniti Polising long Sandaun provins i amamas long ol narapela lain i joinim ol long dispela wok bilong en.

Em i ok sinia Provinsel Mejistret bilong Sandaun Patricia Tiwese i joinim em

HOMBRU SILINDRA: Sampela samting bilong mekim Hombru we polis i kisim long ol.

long dispela, wok bilong en long toksave long ol sampela nupela lo we gavman i senisim na ol mekim save bilong en.

Ol i bin wokim aweanes long ol ples klostu long Vanimo wantaim ol narapela lain olsem ol probesen opisa, ol woda, komyuniti developmen opisa na ol lain long helt bilong provins tu.

"Dispela grup bilong mipela em miks lain na ol i gat planti ekspirians long wok bilong ol na taim mipela i save raun long bung, ol save givim gut stori na toktok wantaim ol pablik. Ol pablik tu save amamas long askim kain kain askim long ol," em i tok.

Planti lo wok long senis na ol ino save long dispela. Olsem na long ol kain awenes olsem, ol askim planti askim na kisim ansa bilong ol na ol rot bilong abrasim ol dispela kain hevi.

Simai i tok long Vanimo, planti hevi we i save kamap em long hombru, smok nogut, dring na ol pikas nogut.

Ol piksa nogut em long ol

mobail pon we i wok long kamap bikpela nau we ol i kisim tasol long boda.

Na bos bilong polis long Sandaun Superintenden Robert Gesa i skruim nek olsem em wanpela hevi long provins bilong em.

"Dispela em wanpela bikpela hevi insait long provins. Wantaim ples long boda, em i isi long ol yangpela na ol olpela long kisim ol dispela kain piksa long CD, meri kad o fles drive na karim i go lukim. Na dispela i givim ol skul pikinini sans long lukim tu," em i tok.

Ol bikpela hevi i no save kamap tumas.

Superintenden Gesa i tok Sandaun em ples bilong stap isi na nogat planti hevi bilong loa na oda.

Simai i tok wanpela sevis we em save yusim long kisim helpim em Redio Sandaun.

Planti ol aweanes em save mekim long redio tu.

Ol ples we em nogat kar long go, em save yusim redio NBC Vanimo na dispela save helpim em tu. ol kain ples olsem Nuku, Tele-

fomin na Oksapmin em hat long go long kar na ol save yusim balus long go so redio program save helpim em na ol pipol bilong Sandaun tu.

Simai i tok planti manmeri i bin ring long longwe hap olsem Nuku, Telefomin na Oksapmin na tok amamas long dispela redio program long wanem, em nambawan taim ol i kisim ol dispela kain infomesen o toktok long lo na ol senis i wok long kamap insait long kantri.

Em i tok tu olsem kain ol senis bilong loa em ol nupela na planti no save long dispela na nau ol i amamas long dispela na ol i laikim dispela program mas stap yet.

Dispela awenes bilong em long stopim hombru i lukim sampela senis i kamap insait long komyuniti wantaim ol yangpela man.

Planti long dispela yut em i go mekim awenes i lukim ol i kam givim ol samting we ol save mekim hombru long en olsem ol silinda bilong kukim Hombru.

Ol yangpela long Transmitter settlement, Banana

Camp, Wara Kongkong, Dapu, Palmai, Wisipi, Pasi, Westako, West Tower i harim tok na kisim ol samting bilong wokim hom briu i go long Vanimo polis stesis.

Simai i tok tu olsem salim ol pikinini meri long yangpela krismas tu em i no wanpela gutpela samting.

Tasol ol papa mama sampela taim i stap long baksait bilong ol pikinini bilong ol long wanem, laip long taun i hat.

Sampela taim ol save kisim taim long ol dispela hevi taim ol i kisim bagarap na ol i pret long toksave long wanem ol i pret nogut sampela samting i kamap.

Simai i luksave olsem pasin bilong daunim hevi bilong sanguma, kompene-sesen na ol narapela hevi em tu em wok bilong olgeta polisman meri, na i no samting bilong ol komyuniti polising opisa tasol.

Em i tok em i raun long planti ol dispela kain hevi na luk save olsem dispela kain wok em bilong olgeta wantaim long kamapim gutpela Sandaun.

Komyuniti lida i laikim SP bia mas pinis

Frieda Sila Kana i raitim

I NO LONG taim i go pinis, insait long niupsepa, stori i bin kamaut olsem praim Minista bilong Papua Niugini, Peter O'Neill i lusim bia pinis.

Dispela em i gutpela stori stret long hetman bilong kantri i soim gutpela piksa long olgeta man.

Wanpela komyuniti Lida na Pasto bilong Agape Intadinominesenal Sios long Taurama Veli Rot, Daniel Hewali i tok amamas tru long praim minista i mekim dispela

pasin. Bilong wanem planti ol Papua Niugini man, meri na pikinini husat i no nap long tokaut long pablik i save karim hevi bilong ol isi tasol. Dispela em hevi we bia i save kamapim long famili na komyuniti.

Olsem Kristen kantri, PNG i save gat ol prea waria i stap long lukautim spirit baundri bilong kantri. Tasol i gat ol spirit nogut i stap, kain olsem spirit bilong dring bia. Em i wanpela spirit nogut bilong daunim amamas bilong ol pipel.

2 Chronicles 7:14 i tok,

"Sapos ol pipel bilong mi husat i karim nem bilong mi, bai daunim ol yet na pre long mi, bai mi harim ol long heven, na bai mi lusim rong bilong ol, na bai mi oraitim graun bilong ol."

Sapos PNG i laik lukim blesing bilong God, yumi mas rausim ol kain samting olsem bia we i save kamapim planti bagarap na sin long nesen.

PNG i gat bikpela blessing tumas long ol risoses. PNG i no nidim mani bilong SP bia na ol arapela strongpela dring i save bagarapim ol

pipel. Em i no save bringim amamas na gutpela sindaun, nogat, em i save bringim taim nogut na bagarap na dai.

Sapos nau yumi wokim wanpela wok painim aut, bai yumi lukim olsem olgeta liklik lain bai i tok ol i laikim bia mas pinis long PNG.

Bia em i wanpela bikpela trabel man long kamapim ol bikhet pasin bilong stil, paitim meri, kilim man na bagarapim ol pablik propeti. Famili i save bruk, traibel pait i save kamap, rot eksiden na family i save sot long mani oltaim.

Karapim olgeta em mi laik tok olsem, SP Bia em i wanpela kes antap long PNG. Planti taim SP bia kampani i save sapotim ol spots na yut na ol arapela komyuniti wok. Tasol mi ken tok olsem dispela gutpela wok em ino i nap long winim kain hevi we bia i save kamapim long komyuniti. Mani SP kampani i givim aut long komyuniti i liklik tumas na i no winim olgeta mani i save lus long hevi bilong dring bia na spak.

Nau klostu bai yumi

kamap long aniveseri bilong Nesenal De bilong Pre na Tanim Bel. Olsem kavannen nesen, Praim Minista i mas muv long pasim bia olgeta long kantri.

Gavman i ken go bek ken long lukim wanem samting Ekting Praim Minista bilong olpela gavman, Sam Abal i na Dokta Allan Marat i bin toktok long mekim.

Tupela i bin laik pasim bia olgeta long PNG bikos em i Kristen nesen na 70 pesen bilong ol lain i no save tokaut, i no laikim bia long stap long kantri moa.

Bavaroko Praimeri kisim ol nupela buk

HAI Komisina bilong Australia long Papua Niugini, Deborah Stokes, long las Fonde 8 Ogas, i bin donetim ol buk we mani mak bilong ol i nap long K4,000 long Bavaroko Praimeri Skul long Nesenal Kapital Distrik.

Mis Stokes i mekim dispela long selebretim Nesenal Buk Wik. Em i bin givim ol buk i go long Skul Prinsipel, Catherine Moresi, long ai bilong sampela bilong ol sumatin na ol tisa insait long skul asembli haus bilong ol.

Bavaroko Praimeri Skul em i wanpela bikpela skul insait long NCD na em i gat 1,600 skul pikinini na planti taim, namba bilong ol buk insait long laibrari i no i nap long olgeta pikinini.

Mis Stokes i tok, em i bilip olsem ol dispela buk done-sen bai i givim sampela gutpela mining long wanem samting ol sumatin i save lainim long skul.

"Long kamapim gut save bilong rit na rait, yumi mas strongim ol liklik pikinini long rit, yumi mas i gat ol gutpela buk bilong ritim," em i tok.

Mis Stokes i tok Hai Komisina bilong Australia i save laikim wok poroman wantaim ol tisa na sumatin bilong Bavaroko Praimeri Skul.

"Man i go pas long mi, ian Kemish long Septemba 2012 i bin kam long skul bilong yupela long Klinim Wol Kempen, na skul bilong yupela i bin wok gut stret wantaim Australia Hai Komisina," Mis Stokes i tok.

Bos bilong Australia Eid long PNG, Stuart Schaefer i tok, Australia i gat strongpela tingting long saptim edukesen long PNG olsem na ol bai baim buk na bringim long ol skul insait long kantri, inap long 4 milian fri teks buk bai ol i givim long ol skul inap 2015-16.

Australia i save saptim ol pikinini long lainim long rit taim ol i stap liklik yet.

"Mipela givim saptim tu long trenim ol tisa long kain kain tisa trening skul long kamapim gut lainim bilong ol PNG tisa long lainim gutpela tok inglis long ol pikinini," Mista Schaefer i tok.

Ol Bavaroko Skul pikinini i lukim buk wantaim Hai Komisina bilong Australia, Deborah Stokes.

ICCC tambuim Nutricia Karicare bebi kaikai

BIKPELA tok lukaut i kam long Indipenden Konsuma Kompetision Komisina, (ICCC) long ol mama i mas was gut na noken baim ol susu na kaikai I kam long Nutricia Karicare long ol famesi o kemis.

ICCC i laik stopim pastaim ol stua na famasi long noken salim ol dispela kaikai na susu, Nutricia Karicare, bilong wanem, ol i ting nogut em i gat sampela binatang i stap insait na em bai bagarapim ol bebi taim ol i kisim dispela susu.

Botulisim em i strongpela posin, i save kamap long kaikai i gat binatang we bai i ken posinim ol lain taim ol i kaikai o dring wantaim binatang *Clostridium botulinum*, na em i save kamapim botulin toksin o posin.

Dispela baktiria o binatang i save groa insait long ol kaikai ol i no mekim gut tumas taim ol i putim i go insait long tin bilong salim.

Nutricia Karicare susu bilong ol liklik bebi, em ol i wokim long Nu Silan kampani bilong ol susu bilong kau, Fonterra tasol nau dispela kampani i tokaut long rausim bek olgeta dispela susu long ol stua long ol stua.

Kampani, Fonterra em i bikpela kampani i save givim 30 pesen saplai bilong ol kaikai i kam long susu bilong kau long olgeta hap bilong wol.

Kampani i bin kisim bek olgeta lain kaikai na susu bilong bebi bilong wanem, aninit long Nutricia Karicare, ol tes i soim olsem sampela

samting ol i kamapim long wanpela taim i gat poisin i stap long susu ol i bin kisim pastaim stret long ol kau.

Taim ol ICCC i go aut na lukluk long Pot Mosbi, ol i bin painim aut olsem i gat wanpela bikpela famasi stua long Mosbi i wok long salim ol samting i kamap aninit long nem bilong Nutricia Karicare.

"Dispela em i bikpela samting nau long ol Papua Niugini bilong wanem ol mama na ol bebi i save nidim ol susu paura long givim susu long ol bebi," ICCC Komisina, Dokta Billy Manoka i tok.

ICCC bai givim oda long dispela famesii nau long stopim pastaim ol dispela susu, na bai ol i mas rausim long stua bilong ol.

GIVIM BILONG HELPIM: Long makim PNG/LNG Projek, wanpela bikmeri i givim sekmani i go long Traibel Faundesen long baim trenspot bai karim ol masin i go antap long Hagen Haus sik. Poto: Esso Hailans Midia

Hagen Haus sik i kisim helpim long PNG/LNG Projek

OL pipel bilong Isten Hailans Provins bai lukim gutpela helt sevis moa long haus sik bilong ol na tok tenkyu I go long PNG LNG Projek long givim ol masin bilong ol dokta na nes I yusim long karimaut gut wok billong ol.

Moa long 130 ikwipmen bilong haus sik i kamap pinis long Maunt Hagen, olsem hap wok helpim bilong PNG LNG Projek long eria bilong projek.

Ol ikwipmen saplai i gat ol monita, aisbokis, ilektrik bet, masin bilong slipim ol nupela bebi, IV pam, lait bilong sekim ol sik lain, maikroskop, nebulaisa, bokis bilong lukluk long x-re, na altra saun masin na ol arapela masin olsem moa.

Ol dispela samting bai i go long ol haus sik insait long kantri, olsem hap bilong wok bung wantaim bilong PNG LNG projek bilong Esso Hailans Limited, Papua Niugini Traibel Faundesen (PNGTF), MediSend intanesenal na Maersk Lain.

Hagen Haus sik i namba wan long kisim sampela bilong dispela ol samting.

Ol narapela samting i stap yet em ol bai givim i go long ol arapela haus sik na helt senta long ol wik i kam. Dispela bai i go long Kikori, Goroka, Idauwi, Malanda, Para, Juni, Paua, Waro, Porebada, Papa na Boera.

Peter Graham, Menesing Dairekta bilong Esso Hailans Limited, i tok, wok bung wantaim bai i bringim ol helt ikwipmen long ol ples we i nidim tru.

"Wok bung bilong mipela wantaim Traibel Faundesen bai strongim ol wok bilong ol haus sik long Papua Niugini," em i tok moa.

"Namba wan wok bilong PNG LNG Projek em bilong saptim ol komyuniti long kamapim gut helt bilong ol," Mr Graham i tok.

"PNG LNG Projek saptim kain, kain progrem bilong strongim helt ke bilong

komyuniti na kamapim strong ol komyuniti long mekim wok bilong helt bilong ol na strongim wok bilong painim aut as bilong ol hevi na sindaun, na wok divelopmen, na tokaut long aweness na saptim," Mista Graham i tok.

"PNG Traibel Faundesen na Ribak Stividoa, Konsot Sipping, Lae Rotari, na Mapai Trenspot i kisim bikpela luk-save long wok patna wantaim PNG LNG Projek, wantaim dispela bikpela wok marimari long bringim medikal saplai na ikwipmen we bai mekim ol helt wokman na meri i amamas long mekim gut wok bilong ol."

Paul Wagun, PNGTF bot memba na projek menesa i tok.

PNG LNG Projek i bin mekim wanpela wok painim aut long ol nid bilong ol haus sik long ol eria bilong projek na ol hap komyuniti i stap klostu, na ol i lukim olsem, ol haus sik i bin sot tru long ol gutpela ikwipmen.

Piksa bilong Nutricia Karicare fomula tin

Yut, Meri na Famili

**Pastor
Barbara Lunge**

Lusim rong bai yu kamap fri

BUK Song 127: 3 "God i mekim gut long yumi na givim yumi ol pikinini olsem presen Ol i gutpela blesing tru yumi kisim long God."

Yu save lukim ol pikinini i raun nating long strit wantaim bruk klos, gras i deti na tanim, tanim, bun nating, nogat hap long go, pulim drag, nogat skul, na driman nating, nating long papa na mama husat i ronawe lusim em pinis?

Olsem wanem long gavman bilong yumi? I nogat strongpela loa long kalabusim ol lain i brukim marit? O nogat, ating bai yumi kamapim moa ol gutpela wok marimari long bungim na lukautim ol pikinini i nogat papa na mama? Nogat, tupela papa na mama i tok na pikinini i kamap olsem na tupela i gat asua long stretim sindaun bilong dispela pikinini i nap em i kamap bikpela long em yet.

Bikpela sem i kam long kantri bilong yumi, taim yumi skelim wantaim ol arapela kantri. Yunaitet Nesen i tok long Welfea Ekt em wanwan pikinini i mas gat spesel mak bilong em yet long stap na kamapim wanem samting God i putim long laip bilong em.

Em wok bilong papa long kamap gutpela piksa long pikinini bihainim na mama tu i gat wok long mekim long kamapim gut tingting bilong pikinini.

Olsem Kristen nesen yumi wanwan bai i gat kot wantaim God na ol man tu.

Hia sampela samting we i save stopim ol pikinini long mekim wanem wok ol i bon long mekim tasol ol i no save mekim.

Long PNG ol famili i save makim pikinini man o meri, bihainim kalsa bilong ol yet. Planti i save laikim pikinini man.

Olsem na ol pikinini man i save go pas long skul na pikinini meri i no save go long skul.

Namba tu, em pikinini meri i kisim bel tasol i bagarapim bebi long bel. Tude, planti pikinini i dai long bel bikos mama i yangpela tumas na i no marit gut o i stap yet long skul.

Dispela em i abrusim plen bilong God long dispela pikinini. Pikinini i kamap tasol mama i kilim em bipo long em i bon. Dispela i brukim loa bilong God. God i no save amamas na em bai mekim save long ol husat i mekim dispela kain pasin.

Namba tri, papamama i les long pikinini bilong ol na narapela lain i adaptim o kisim na lukautim. Dispela pikinini em bai save yet olsem i gat wanpela samting i lus insait long laip bilong em. Ol i rausim sans bilong em long groa gut wantaim mama tru bilong em. Namba foa, wanpela papa o mama i kirap na lusim patna bilong em wantaim pikinini. Ol pikinini i save papa na mama i gat wok bilong ol insait long famili. Pikinini yu mas tanim bel na askim God long lusim rong bilong papa o mama bilong yu.

Na yu mas go na toktok wantaim ol na God bai mekim yu kamap fri.

Em i bikpela wok tasol i no hat. God i ken mekim olgeta samting i kamap gut sapos yu bihainim tok bilong em.

Buk Song 147: 3 i tok, "Em i save mekim orait ol manmeri, hevi i bagarapim tingting bilong ol na ol i pilim nogut. Na em i pasim ol sua bilong ol."

God i save bosim laip bilong yumi. Em i gat wanpela masta plen.

Em i save ol samting i kamap krangi long wanem hap. God wanpela tasol i ken oraitim lewa i bruk, olsem na, tude yu mas tanim i go long God.

Buk Saveman o Eklisiastis sapta 3 i save tok, i gat taim bilong olgeta samting i save kamap aninit long heven, kain olsem, i gat taim bilong birua na i gat taim bilong laikim.

Olsem na yu mas laikim ol lain husat i mekim nogut long yu.

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

Nambawan lain i greduet long Laip na Bisnis trening

LAS wik, Fraide 9 Ogas, 46 manmeri bilong ples Kuai long Maun Hagen, i bin pinisim skul bilong Laip na Bisnis bilong skulim ol long wanem ol rot i stap bilong abrusim pasin bilong paitim na bagarapim meri.

Digicel i bin givim mani mak bilong K62,374 na em i bihainim wanpela pailot program ol Ginigoada Bisnis Faundesen long Pot Mosbi.

Maun Hagen Katolik As Daiosis i go pas long givim dispela trening long kamapim save na toktok long as tingting bilong Jenda Bes Vailens, na long daunim dispela hevi.

Moa long dispela, ol lain i kisim skul bilong mekim gut ol liklik maket na bisnis bilong mekim mani long ol ples stret.

Taim bisnis na maket i stap gut na famili i gat inap mani, hevi bilong paitim meri na bagarapim famili bai i go daun liklik.

Trening i bin kisim tupela wik na ol i kisim kos olsem komuniti toktok long nambawan wik, na besik bisnis trening long namba tu wik.

Ol i laik stopim pasin bilong vailens o paitim na bagarapim meri insait long ol ples long hailans na long helpim ol lain long we bilong lukautim gut ol wok agrikalsa bilong ol i stap long ples yet.

Tinah Konga i wanpela bilong ol meri i greduet i tok, "Dispela kos em i opim tingting

Tina Konga i kisim setifiket bilong em bihain em i greduet long L&BS program.

bilong mipela long plenim na menesim ol liklik bisnis na lukautim ol famili, na mipela i tenkyu long ol gutpela toktok na ol drama i kamap long soim ol piksa bilong vailens." Sif Eksekutiv Opisa bilong Digicel PNG Faundesen, Beatrice Mahuru i tok tenkyu long ol lain i kam skul na tu long ol wok lain bilong ol yet long Maun Hagen long givim sapot long dispela program. Em i tok tu olsem long las yia wok bilong ol wantaim Ginigoada, i

bin lukim 3000 lain i pinisim trening aninit long dispela wankain program.

"Dispela em i kamapim planti senis pinis long ol setelmen long NCD na mipela laikim wankaim samting bai kamap long Maun Hagen.

Nau mipela tu bungim maus wantaim Hagen Katolik Asdaiosis na bikpela amamas i go long ol 46 nambawan lain greduet long Laip na Bisnis Skil program long Hagen," Mis Mahuru i tok.

Pater Garry Roache bilong Maun Hagen Katolik Asdaiosis i tok, "Mipela amamas long kamap namel man bilong Laip na Bisnis Skil program, bilong wanem, mipela gat bilip olsem dispela program em i gat gutpela samting i stap long senisim laip bilong ol pipel bilong Westen Hailans, na ol arapela Hailans provins.

Mipela tenkyu tu long Digicel PNG Faundesen i bringim Laip na Bisnis skil program i kam long Maun Hagen."

Ol yut i klinim jeneresen

OGENAISESEN bilong ol yut, The Voice Inc i mekim wok long kamapim senis insait long ol yanpela bilong tude.

The Voice inc (TVI) i lonsim media kempen bilong ol long kamapim klinpela lain namel long ol yanpela bilong tude, long las wik Trinde, 7 Ogas, 2013.

Ol sponsa bilong dispela kempen, Siti Famasi (CPL), Coca Cola Amatil na McNash Fitness na Pesonal Trening i bin stap long dispela lonsing long soim sapot bilong ol long visen bilong dispela kempen bilong kamapim gutpela tingting long ol yut long sanap wantaim, olsem wan lain tasol.

Dispela kempen i bin stat long Julai, na ol lain i makim Klin Jeneresen i bringim toksave bilong ol i go long ol kain, kain skul na ol sios grup insait long NCD.

Marlene Dutta, Koporet Sevis Menesa, i makim Meja sponsa CPL na i tok, "Kain bel kirap olsem bilong ol yanpela lain olsem dispela 'Klinim Jeneresen Kempen' i save mekim na mipela i laik long sapotim. Gutpela kempen em i save kamap gutpela wantaim ol gutpela lain i mekim wok," em i tok.

Ol narapela lain husat i bin kamap long dispela media lons, em Yut Agens Korapsen Asosiesen (YACA), UPNG edministresen na ol hai skul na

Ol lain bilong Voice Inc grup.

yunivesiti student memba bilong TVI.

Hap tok, 'Klinim Yanpela Lain Kempen', i laik long givim aut em long mekim ol pipel bai rejista na mekim, 'Klin Ekt,' we bai kamap long Mande 26 Ogas, Nesenal De bilong tanim bel. Dispela pasin bai kamap piksa bilong ol yangpela lain i sanap long kamapim wanpela nupela lain i nogat korapsen, nogat bia, nogat drag, nogat lain i pusim narapela long mekim pasin

nogut, nogat yanpela meri karim bel nating, nogat barap long ol bus graun, nogat stil pasin na ol arapela sosol problem we i save stopim developmen.

Moa I gat 5 pela rot long bungim han na wok wantaim TVI. Yu ken sanap na kamap wanpela bilong Klinim Yanpela Jeneresen, o baim wanpela paspas bilong han na t-set, o rejista long stap insait wantaim TVI long Klinim Ekt long Tanim Bel

De Pablik Holide, o mekim Klin kempen bilong yu yet, o helpim long salim toksave bilong Klinim Jeneresen Kempen i go long ol fren. Rejista bai i pas long Ogas 21, 2013.

The Voice Inc em i wanpela yut developmen oganaisesen, em ol yanpela yut yet i statim na ronim i stap. Ol i save bilip olsem ol yanpela em ol lida bilong rere long kamapim gutpela sindaun long bihain.

Yu laik save moa, yu ring long 7308 5195.

OL SIASSI YUT SELEBRET: Sampela ol yangpela yut bilong Siassi i bin kamap long lotu selebrese. *Poto: Paulus Tali*

Tok tenkyu lotu bung bilong sapatim skul

Paulus Tali i raitim

MARTIN Luta Semineri (MLS) i bin holim wanpela tok tenkyu lotu long Lae, Morobe Provins, Planti lain i bin kamap long witesim na givim samting long sapatim skul.

Namel long ol em Morobe Gavana Kelly Naru wantaim Ben Woo, wanpela bisnisman insait long Lae.

Prinsipal bilong MLS, Reveren Dokta Michael Wan i tok dispela tok tenkyu lotu i bilong kamapim mani bilong mekim wok mentenens long skul na ol haus slip bilong ol sumatin.

Em tok, i no longtaim i go pinis, tupela tok tenkyu lotu i bin kamap we seminari i bin kamapim K50,000.

Dispela mani i go long wok bilong penim laibreri, ol klasrum na ples bilong laikai.

Dokta Wan i tok seminari i save trenim ol yangpela manmeri long kamap pasto na mekim wok insait long Evanjelikal Lutheran Sios long PNG (ELCPNG).

Ol i save lainim tioloji tok na kamap wok manmeri bilong autim Gutnius long wan wan sios distrik bilong ol.

Olsem na sios i no ken tingting tumas long helpim i kam long ovasis sios, tasol yumi yet i mas sapatim sios long mani samting bilong ranim skul.

"Mi laik givim bikpela tenkyu i go long Morobe gavana long sapatim bilong gavman bilong en i save helpim mipela long mekim wok bilong trenim ol sios wokmanmeri," Dokta Wan i tok.

Dokta Wan i tok amamas long Gavana Naru taim em i stap yet loya na em i bin salensim ol pasto long Mosbi Pasto Konfrens long 2011.

Insait long tok bilong Mista Naru em i bin tok olsem ol pasto i stap ki man bilong sios long sanap na autim Tok bilong God.

Mista Naru i tok long dispela as, yumi mas sapatim ol studen i laik kamap pasto.

Em i tok tenkyu tu long nesenel palamen spika, Theodore Zurenuoc, husat i bin kam long 2012 greduesen na givim K100,000 pablik mani i go long MLS.

Long dispela taim, namba tu siaman bilong gavaning kaunsel, Mista Woo i bin tok.

Yumi Kristen i mas tingim seminari bikos dispela skul i save trenim ol wok manmeri bilong autim Gutnius long strongim bilip bilong sios.

God i laikim yumi olsem na yumi tu i mas laikim arapela manmeri long pasin bilong helpim ol i kisim tok bilong God.

"Mi laik salensim yupela ol Kristen i save givim wanem samting long laip bilong yupela i go long sios bilong God. Nau em taim yumi mas luksave long pasin bilong givim samting i go long wok bilong God," Mr Woo i tok.

Insait long toktok bilong en, Mista Naru i amamas long kain progrem olsem tenksiving i kamap bilong helpim wok bilong skul.

Mista Naru i tok em i luksave tu long wok bilong Logaweng na Ogelbeng seminari wantaim sapatim bilong mani helpim long wok bilong tupela skul.

"Yumi Lutheran i winim pinis 127 yia bilong Gutnius na yumi no ken slip i stap", Gavana Naru i tok.

Em i tok" taim ol Lutheran misineri i karim Gutnius i go long Hailans, ol i bin karim kopi sit tu i go na givim ol. Olsem na ol Hailans i sanap antap long kopi na strongim wok Gutnius, tasol yumi Morobe i no sanap long pasin bilong strongim wok Gutnius. Long wanem, i gat pasin bilong kago kalt i pasim rot bilong givim samting i go long wok bilong strongim Gutnius i go moa.

Wanpela samting ol Kristen i mas save olsem, wanem blesing God i givim ol, ol i mas givim bek i go long God long soim pasin bilong amamas olsem man i stap Kristen.

Wanpela laik bilong wok Gutnius bilong Lutheran Sios em nau kantri i lukim namba wan Lutheran praim minista Peter O'Neil, husat i kamap long laik bilong wok Gutnius bilong ol nambis i go insait long Imanuel distrik."

Gavana Naru i promis long givim K50,000.00 pablik mani long sapatim wok bilong Martin Luther Seminary. Em bai givim wankain mani i go long Ogelbeng seminari insait Westen Hailans na Logaweng seminari insait long Finsafen, Morobe Provins.

Wanpela bikpela tok Gavana Naru i mekim em tok bilong givim 10 pesen bilong gavman bilong em i go long Lutheran Sios na arapela sios tu. Bikos long pasin bilong wok bung wantaim sios, gavman i sanap long mekim wok bilong en.

Intarilijes Dailog o toktok wantaim i save salim griting o wanbel na gutpela taim toktok i go long ol lida na lotu memba bilong ol long wol.

"Long dispela namba yia mi statim wok bilong mi olsem Bisop bilong Rom na yunivesel Pasto bilong Katolik Sios long wol, mi wokim disisen long sainim dispela mesej mi yet na salim i go long yupela ol gutpela pren olsem mak bilong luksave na pren pasin i go long ol Muslim na moa yet, long yupela ol rilijes lida," Pop Francis i tok.

Em i tok dispela nem Francis em bin kisim taim em i kamap hetman bilong Katolik Sios long wol i bilong wanpela biknem santu husat i laikim tumas Bikpela na ol manmeri wantaim, na i helpim ol turang, ol siklain na i lukautim gut ol samting we Bikpela i mekim.

Pop Francis i tok "mi luksave olsem ol Muslim i save givim bikpela lukluk long famili na sosel sait long dispela taim."

Na em i tok dispela tupela eria em i stap strong tu long Kristen bilip na prektis o mekim samting stret na i no long toktok tasol.

"Het tok long mesej we mi laik serim wantaim yupela long dispela yia em, "Yusim edukesen long promotim wanbel na gutpela luksave".

Em i tok dispela het tok i tokaut long edukesen olsem em i bikpela samting long pasin yumi givim luksave long wanpela narapela na bildim long dispela luksave yumi gat long en long wanpela arapela.

GLASIM TOK
wantaim
Fr Lollington Wiam

O'Neill - Dion Gavman i kamapim planti asua

YUMI pipel bilong PNG i no moa gat bilip long dispela gavman. Yumi ting PNCP i gutpela gavman bai kamapim kainkain wok senis long sindaunim gut yumi tasol, sori tru. Kepten klostu i laik kapsaitim sip.

Yumi pipel i no ken aipas na i stap longlong tasol sapos yumi glasim gut, em dispela PNC Pati tasol i bin pundaunim kantri bipo na nau em i wok long bihainim wankain sik gen.

Olsem wanem na dispela gavman i no putim iau na harim tok pas-taim?

Bikos i gat bikpela as tingting i stap na sapos yumi glasim gut, dispela asua em i go daun pinis long politikel histori buk bilong PNG pinis.

Long wanem, dispela gavman i no winim stretpela rot na kamapim gavman, nogat! Ol i bin mekim politikel ku na kamapim nau gavman.

Tru, bihain long stil win, O'Neill/ Dion gavman i kamapim fri edukesen na helt sevis, infrastraksa, tasol, lukim sindaun bilong ol wok manmeri i no stret.

Nogat gutpela pe, haus bilong ol i nogat, skul bilding i bagarap pinis, nogat laibreri na saiens leb, ol skul insait long kantri i bagarap.

Na ol pikinini i no kisim gutpela save. Wankain long helt sevis na ol narapela lain i save givim sevis. Na 85% ol man-meri i stap long rurel i no lukim senis yet.

Namba 1: Olsem wanem long wok trenspersensi o putim ol samting long ples klia na nogat hait pasin, onesti o tok tru na gut gavanens.

Wok gavman i kamapim tasfos swip tim long pait agensim korapsen insait long Fainens Dipatmen, ol wanwan bikpela dipatmen het bilong gavman, long ol politisen na long ol midilman o ol namelman.

Olsem wanem, i gat sampela gutpela laik i kamap pinis?

Tru tumas, Malti bilian Kina i go lus nating long de wan i kam inap nau, na i nogat wanpela bilong ol i stap long kalabus.

Mani bilong yumi pipel i wes nating long dispela wok painim aut na i moa gut tasfos swip tim i mas pinis.

Wes stap jastis sistem bilong yumi ol PNG?

Ol bai opim maus tasol long tok yesa long braiberi mani ol ol bai helpim PNG na putim dispela stil lain bilong kalabus?

Dispela hevi i kamap na gavman i no mekim wanpela samting yet. Namba 2: Asua em 6 bilian yan we gavman i kisim dinau mani long Saina.

Sapos yumi tanim dispela i kam long kina, em bai givim tu o tripela taim bilian kina.

Wanem wok senis i kamap na gavman i bekim dinau wantaim intres pinis.

Namba 3 em, olgeta mani bilong maining petroleum na gas, timba, na forestri, marin na agrikalna na ol binis indastri i save kam long gavman paus i save go we?

Namba 2b em, K20 bilian i sindaun i stap long Kumul 1,2 na 3 em bilong mekim wanem kain wok?

Namba 3 em AUSAID, Australia Gavman save givim helpim long yumi PNG long wanwan yia long wok senis.

Lukim dispela ol bikpela bilian na bilian kina na i no kamapim wanpela senis we 85% ol pipel i stap long bikbus bilong PNG.

Sapos yumi glasim gut dispela ol bilian na bilian kina, dispela inap senim Yunivesiti bilong Teknologi long Lae, na UPNG, Angau Memorial Haus sik, ol pothul ol rot i bagarap long ol Lae siti rot, helt na edukesen, rot na bris long ol distrik na bikbus ples wea 85% ol pipel i stap long en. Olsem wanem na PNG i stap tudak yet?

Namba 4 asua em, watpo na gavman i laik senisim tupela Mama Loa bilong kantri?

Dispela bil bilong pasim seksen 124 (1) na 145(1) long Mama Loa i no stret.

Yumi glasim gen 10-pela komanmen o Mandato God i raitim na givim long Moses antap long Maunten Sainai.

Sios i mekim wanpela senis long 10-pela komanmen o nogat?

Tru, tumas dispela 10-pela loa em gavanim o lukautim loa bilong sios na gavman bilong wol na olsem wanem Mama Loa bilong yumi.

Em bilong wanpela tasol, o bilong yumi ol pipel?

Namba 5 asua em, Tok orait namel long O'Neill na Rudd long sindaunim ol asailam sika long PNG.

Em tok orait bilong yumi o tupela Praim Minista yet?

PNG, yumi bungim bikpela hevi pinis long graun na hamas bin dai pinis.

Sapos O'Neill i glasim gut, 99% graun em yumi pipel i papa long en, na 1% tasol PNG gavman i papa long en.

Graun em blut bilong yu stret na mani gaden bilong yumi em gaden laikai stret.

Antap long Hailans i gat bikpela populesen na graun i sot.

Insait long ol siti setelmen, sindaun bilong ol manmeri i bagarap pinis na sapos yumi wokabout long Mosbi siti long nait, bai yumi painim ol manmeri bilong yumi PNG yet kamap pinis refistus- Inap O'Neill Dion gavman i kam aut na tokaut olsem wanem na bai ol setelmen lain bilong yumi yet pastaim na bihain tanim nus i go long ol hevi bilong Australia

Em nau Australia i fri long bungim hevi na dispela hevi bilong Australia PNG i holim nau. Em nau yumi pipel i mas tok aut na tok stret long hevi i wok long kamap long kantri bilong yumi.

Luksave namel long ol Kristen na Muslim i bikpela samting

WANPELA bikpela samting we lida bilong Katolik Sios long wol, Pop Francis, i laikim ol Kristen na Muslim lida i tingim na promotim em long givim luksave long wanpela narapela na tu, long sait bilong edukesen.

Pop Francis i bin salim griting i go long ol memba bilong Muslim lotu long wol taim ol i pinisim Ramadan em taim bilong hapim laikai, pre na givim helpim i go long ol lain i sot long samting. Na wokim selebresen long pinisim dispela las wik, namel long Ogas 8 na 9.

PNG i gat samting olsem 3,500 Muslim lotu memba i karamapim ol lain bilong PNG yet na ol dispela bilong ol narapela kantri wantaim.

Long dispela taim olgeta yia nau, Kaunsel bilong Pontifiket i lukautim

Intarilijes Dailog o toktok wantaim i save salim griting o wanbel na gutpela taim toktok i go long ol lida na lotu memba bilong ol long wol.

"Long dispela namba yia mi statim wok bilong mi olsem Bisop bilong Rom na yunivesel Pasto bilong Katolik Sios long wol, mi wokim disisen long sainim dispela mesej mi yet na salim i go long yupela ol gutpela pren olsem mak bilong luksave na pren pasin i go long ol Muslim na moa yet, long yupela ol rilijes lida," Pop Francis i tok.

Em i tok dispela nem Francis em bin kisim taim em i kamap hetman bilong Katolik Sios long wol i bilong wanpela biknem santu husat i laikim tumas Bikpela na ol manmeri wantaim, na i helpim ol turang, ol siklain

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)

Ol pikinini i pilai long nambis long Veuru Village long Guadalcanal, wanpela ples we planti lain I save go long en na tu, ol lain bilong daiv I save go long em. (Sue Ahearn Photo)

Blek Mejik i strong yet long Vanuatu

SORCERY o blek mejik i stap strong yet insait long Vanuatu bikos ol pipel i no klia gut long as bilong dai bilong ol narapela, Marie Noelle Patterson em loya na Presiden bilong Trensperensi Intanesenel Vanuatu i tok.

Misis Patterson i wokim dispela toktok taim i gat planti toktok na wari i kamap long kantri long dispela taim long blek mejik.

Taim pipel i dai long ol kainkain sik olsem heart attack o sik long lewa, daibities o sik suga, kensa, AIDS na planti ol narapela kain sik, ol pipel nau i save kirap na i sutim tok long sorcery o puripuri o blek mejik.

Ol medikal lain long ol haus sik i save long wanem ol kain sik i kilim ol pipel, tasol planti i no save harim ol medikal ripot olsem na bilip bilong ol long blek mejik i kamap strong moa.

Long dispela yia, Papua New Guinea Gavman i oraitim pinis death penalti loa o loa bilong kilim dai ol lain i wokim bikpela trabel bihain long planti ol innocent pipel, o pipel we ol i sutim tok nating long ol i bin idai long han bilong ol pipel i bilip long sorcery o puripuri i kilim ol.

Misis Patterson i tok tu olsem planti pipel long Vanuatu i save wari long blek mejik.

Australia i givim K2 bilian aid long PNG

AUSTRALIA i givim planti aid o helpim mani long Papua New Guinea na bai em i kisim bek dispela mani long ol bikpela risos project long PNG.

Charles Lepani, em Hai Komisina bilong PNG High Commissioner long Kenbera

(Canberra) i tok helpim mani bilong Australia i go long Papua New Guinea long dispela yai i stap nau long manimak klostu long tu (2) bilian kina, na Australia bai kisim bek 7 bilian Kina long kontrak i go long ol kampani bilong Australia long LNG project.

Mista Lepani i tok dispela aid mani i go long eria we tupela gavman i lukim olsem i gat nid bilong ol i kamapim developmen long ol.

Mista Lepani i tokim dispela long Radio Australia long taim em i kamap long wanpela PNG Australia Polisi Forum long Melbon (Melbourne) long aste moning.

Em i tok wanpela wei Australia bai kisim bek dispela aid mani em long ol kampani blong ol i kisim kontrak long multi-bilian dola LNG project PNG.

Mista Lepani i tok PNG i givim tok orait long Australia long em i bringim ol kontrakta bilong em i go insait long dispela project we bai Australia i kisim bek mani long en.

Long sait bilong komes na bisnis, Mr Lepani i tok Australia i gat ol investmen long PNG, na tu i gutpela long lukim olsem ol bisnis long PNG i inves long Australia, na lukluk tu i go long narapela hap long wold.

Moa turis i go raun long Solomon Ailan

Solomon Ailan Visitas Biuro i lukim mak bilong ol turis i go raun long kantri i go antap.

Michael Tokuru em Jeneral Menesa bilong Solomon Ailans Visitas Biuro i namba bilong ol turis husat i bin go raun na malolo long Solomon Ailans long yia i go pinis i bin go antap long 1,00 pipel na dispela i winim namba bilong 2011.

Ol i painim dispela mak i go antap bihainim wanpela wok painimaut em Solomon Ailans Visitas Biuro i bin mekim.

Mista Tokuru i tok dispela em long wanem, kantri i bin lukautim sampela bikpela bisnis miting na tu, Pasifik Festival ov Pasifik Ats em kantri i bin hostim long mun Julai las yia.

Tokuru i tok daiving i wanpela long eria we planti ol visita i save go wokim long Solomon Ailans.

Em i tok wanpela nambawan eria bilong daiv nau em long Gizo, na sampela hap bilong Westen Provins.

Pasin bilong paitim nogut na bagarapim ol meri long PNGi bikpela -Nupela ripot tok

WANPELA Non Gavman Ogenaisesen (NGO) i tok i gat nid long ol pipel i senisim pasin we ol man i save paitim ol meri long PNG, long wanem ol polis na loa ejensi yet i no nap long daunim dispela hevi long kantri.

Wanpela man oli no save longen i kaikaim aut lips blong Helen klostu long haus blongen. (Credit: ABC licensed) .Odia: PNG Gender Violence

Nupela ripot long PNG i soim oli nidim program long skulim ol man long noken paitim ol meri na pikinini.

Wanpela nupela ripot long NGO, Child Fund Australia, i soim ol ripot pastaim we i tok samting olsem tupela long tripela meri long PNG em ol i paitim na i fosim ol long gat seks wantaim long ol.

Ripot ya i tok ol dispela vailens o bagarap ol i kamapim long ol meri i save nogut tru na sampela taim, ol i save yusim

naip, tamiok, ol i kukim ol, sutim ol long spia na paitim o kaikaim ol.

Sif Eksekutiv Opisa (CEO) bilong ChildFund Australia, Nigel Spence, i tok ol i painim aut olsem planti long ol meri ya i bin traim long kisim helpim long ol loa ejensi, tasol planti taim ol polis i no laik helpim ol. Na sampela taim, ol polis yet tu i save wokim kain pasin long ol.

Mista Spence i tokim Redio Australia olsem ol i kirap nogut long pasin ol polis i mekim long i no helpim ol meri, maski Praim Minista Peter O'Neill i bin tokaut olsem ol i helpim ol. Gavman i mas wokim planti samting long stretim dispela samting.

Em i tok i moabeta ol i wokim planti samting moa na noken stap isi o "silence", na tu, ol kot i nid long yusim ol loa we i stap long mekim samting long dispela vailens o paitim nogut ol meri.

PNG gavman i bin kirapim wanpela bil pastaim long dispela yia we bai lukim ol strongpela we o rot bilong daunim ol kraitim o ol bikpela trabel olsem reip na kilim dai narapela.

Dispela ripot, 'Stop Violence Against Women and Children in Papua New Guinea' i lukim olsem i nogat inap progrem we i wok wantaim ol man long ol i luksave long dispela nogut pasin na ol i ken senisim pasin blong ol long paitim ol meri.

Moa PNG bisnis wokim bisnis long Solomon

Solomon Ailans Semba bilong Komes na Indastri i welkamim ol PNG kampani i laik go mekim bisnis long Solomon Ailans.

PNG i gat Welpam bisnis pinis long Solomon Ailans na sampela moa kampani i laik go wokim bisnis long hap, Tony Koraua, Siaman bilong Solomon Ailans Semba ov Koms na Indastri i tok.

Mista Koraua i tok sampela papa bilong ol liklik na midium sais bisnis bilong Papua New Guinea i tok i pinis bai ol i go long wokim bisnis long Solomon Ailans.

Ol i toksave long dispela laik bihain long ol i bin go long wanpela Tred Fe long Honiara long wik i go pinis.

Siaman Mista Koraua i tok planti long ol i tok ol i lukim gutpela sans long wokim bisnis long Solomon Ailans.

Mista Koraua i tok ol papa bilong ol bisnis long Solomon Ailans tu bai go long PNG long dispela yia long lukluk long wanem i stap long ol i save wokim bisnis long en.

Vanuatu inap kamap feil stet

WANPELA sinia Vanuatu politisen i tok Vanuatu bai nap kamap wanpela failed state o kantri i pondaun sapos gavman i save kisim planti dinau tumas i kam long narapela kantri.

Minista bilong Fainens pastaim na lida bilong Liberal Democratic Party long Palamen, Willie Jimmy, i tok Vanuatu kisim bikpela dinau winim mak bilong baset

Mista Jimmy i mekim despela tok lukaut bihainim wanpela tok orait em Vanuatu gavman na wanpela kampani bilong Singapor em ol i kolim GMR i bin sainim long stretim na kamapim gut ol ples balus long kantri.

Ol i bin sainim dispela tok orait long Port Vila tupela wik i go pinis.

Aninit long dispela tok orait, bai ol i yusim 350 millian US dola long bildim Port Vila intanesenel ples balus.

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.

Nesenel Buk Wik i helpim ol pikinini gut o nogat?

LAS wik olgeta skul insait long kantri i amamasim Nesenel Buk Wik. Long planti skul ol tisa i stori long wanem as bilong selebretim buk wik. Ol studen i save raitim ol stori, poetri, na ol narapela kain pilai samting.

Na long las de, i gat ol pilai o singsing i kamap long pinisim ol selebren bilong dipela wik. Dispela pasin bilong selebretim Buk Wik em i gutpela na yumi mas luksave long bikipela hatwok ol tisa na skul laibreri i mekim long helpim ol pikinini bilong yumi.

Na gavman i mekim wanem? Ol bikmanmeri bilong edukesen dipatmen na ol politisen i save kamap long sampela skul na mekim toktok. Oltaim bai yumi harim ol i sutim tok i go long sistem na tok ol studen i no save gut long rit na rait na tok Inglis. Olgeta yia bai dispela kemplein i kamap tasol ol i traim long painimaut na stretim ol as bilong dispela hevi tu o nogat?

Yumi save olsem ol pikinini i laikim tru long ritim ol stori. Ol dispela skul husat i gat laibreri na gutpela wokmeri bilong laibreri em ol i laki.

Ol studen inap long kisim buk i go long haus na ritim pinis na karim i go bek long skul.

Tasol planti skul i no gat laibreri we ol i ken kisim buk i go rit long haus. Ol tarangu student bai i no

Jada 0131

gat sans nau long ritim ol stori we inap long helpim ol long save moa long tok Inglis.

I no gat planti stua bilong salim ol buk tude

bikos pe bilong baim buk em i antap tumas. Yumi mas putim oda long ol ovasis kantri long baim ol buk. Strong bilong mani bilong PNG i daunbilo long mak

bilong mani bilong Australia o Amerika o Inglen olsem na pe bilong ol buk i antap moa. Dispela em i narapela as gen bilong dispela hevi.

Pe bilong baim ol buk i antap tumas olsem na ol skul na ol studen na ol papamama tu i no inap baim ol buk. Pasin bilong ritim buk em i wanpela rot bilong opim tingting na

givim save long ol manmeri. Sapos yumi skulim ol pikinini long pasin bilong rit oltaim, bai ol i holim dispela gutpela pasin na rit long kisim save na opim tingting bilong ol.

Olsem na yumi singaut i go long gavman na ol lida. Sapos yupela i laik helpim ol pikinini i kamap ol gutpela na smatpela sitisen long bihaintaim, orait kamapim tru samting.

Rausim impot takis long ol buk bai prais bilong ol buk i stap daunbilo. Na ol provinsal gavman i no mas sasim guds na sevis takis long ol stua i salim ol buk, dispela tu bai larim pe bilong buk i stap daunbilo.

Narapela rot tu em long kirapim tingting bilong ol Papua Niugini pipel long raitim stori na prinin ol buk insait long PNG yet. Rausim takis bilong pepa na ink na ol arapela samting ol printa i nidim long prinin ol buk.

Mekim olsem bai buk indastri long kantri inap groa. Na ating bai pe bilong buk tu i bai stap daunbilo. I gat planti eksampel yumi lukim long ol kantri long Asia na India.

Mining o as bilong promotim pasin bilong rit na rait bai i no gat kaikai sapos yumi no mekim wanpela samting long bringim pe bilong baim ol buk na arapela samting bilong rit na rait i kam daun.

Mekim olsem bai olgeta man, meri na pikinini i gat sans long skruim save bilong ol. Kantri bilong yumi i nidim ol manmeri husat i luksave olsem pasin bilong rit bai opim tingting bilong ol long kamap gutpela sitisen bilong PNG long bihaintaim.

Pe go antap, takis go antap

OPIS bilong takis o Intenel Revenu Komisin (IRC) i mekim klia long wanwan mak bilong rausim takis long pinis pe bilong ol wokmanmeri bilong Papua Niugini.

Ol pinis pe mak we i stat long K10,000 go antap long K250,000 na moa i gat kainkain level bilong takis long ol.

Ripot i kam long IRC i soim olsem pinis pe bilong wokman aninit long K10,000 em nogat takis. Tasol pinis pe we i mak long K10,000 go antap long K18,000 em 22 pesen (%) bai ol katim aut. Long K18,000 pe go antap long K33,000 em 30%, long K33,000 go antap long K70,000 em 35%, long K70,000 go antap long K250,000 em 40% takis bai IRC i katim na moa

long K250,000 pinis pe em takis bai rausim 42%.

IRC i mekim dispela bekim bihainim ripot Wantok i bin raitim long las wik long ol takis IRC i save rausim o katim long pinis pe bilong ol wokmanmeri long kantri.

Ripot bilong IRC i tok taim pe bilong yu go antap em takis tu go antap na dispela em yu inap lukim klia taim yu kisim pinis pe bilong yu taim yu pinis wantaim kampani o wanem gavman opis yu wok wantaim.

IRC i mekim klia tu olsem i gat ol arapela benefit o amamas mani yu inap kisim long wok em ol save katim takis tu long ol. Ol benefit olsem skul fi sapos kampani i save pem long pikinini bilong yu long ol koles na yunivesiti. Takis

i no karamapim ol praimer skul go antap long Gret 12.

Arapela tu em hausng alawens we kampani save pem haus slip bilong wokman em sapos dispela rent mani i no go stret long nem bilong haus bisnis.

Sapos wokman kisim dispela rent alawens long pe bilong em bai takis mak long 35% bai katim dispela alawens.

Wankain tu ol arapela benefit o amamas mani olsem bones, ovataim na arapela we kampani pem yu bai takis go antap long en tu. IRC i no mekim klia long amas takis tru long kain alawens na bones olsem.

IRC i mekim klia tu olsem ol takis antap long supaenuesen bilong wokman long NasFUND na

Nambawan Supa em 2% takis long memba husat stap 15 krismas na moa, 8% takis long memba 9 yia go antap long 15 yias, 15% takis long memba husat stap memba long 5 yias na go antap long 9 yias.

Bipo long 1993, takis bin stap long 2% mak long olgeta pinis pe bilong ol wokmanmeri bilong PNG. Bihain long dispela, gavman bin apim takis mak go antap long 35% na moa we yumi kisim na pilim nau.

Planti wokmanmeri bin autim ol bel hevi bilong ol pinis long niuspepa na redio long dispela olsem na Nesenel Gavman i makim pinis Tax Review Team em komiti bilong tupela biknem takisman long PNG Sir Nagora Bogen na David Sode long skelim na tokaut.

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

Telephone: (675) 325 2500

Fax: (675) 325 2579

Email: editorial@wantok.com.pg

Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

Ples:	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

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.

Indonesia

Ol reskyu woklain long Indonesia i pait hat tru long rausim tausen manmeri long ailan we volkeno i pairap na kilim dai 6-pela manmeri na spetim planti ston na sit bilong paia i kamaut we i mak bilong bikpela bagarap.

Maunten Rokatenda, i stap long wanpela liklik Palue ailan i stap long Is Nusa Tenggara provins i wok long salim ol bikpela kilaut na hat sit bilong paia long 600 mita i go antap long skai.

Afganishtan

Klostu long 22 manmeri i dai long wanpela haiwara i kam insat long ples Kabul long Afganistan. (Reuters: Mohammed Ismail)

Dispela haiwara i kam insait hariap tru long ol fam na kilim dai 22 manmeri.

Dispela haiwara i kamap taim bikpela ren na ais i pundaun na bagarapim tru ples long Kabul.

Moscow

Laitning i pairap... Usain Bolt (hankais) i winim 100 mita final long IAAF Wol Sempionsip insait long 9.77 seken tasol na long wankain taim laitning bolt i paia antap long Luzhniki Olimpik Stadium insait long Moscow.

Usain Bolt i winim gen Wol 100 mita taitol bihain long em i pait hat tru long winim gol.

Bolt i bin diskwolifai long painal tupela yia i go pinis long Daegu bihain long rong stat, na givim dispela wol kraun i go long wantok bilong em Jamaican, Yohan Blake.

Ramu NiCo helpim mama i gat bel

Mathew Yakai i raitim

SAPOS Ramu NiCo i no helpim wanpela mama wantaim bel, bai em i dai pinis long Tunde long dispela wik bihain long em i karim pikinini i no reri yet.

Taka Willie bilong Sorekiri asples insait long Saidor lokol level gavman (LLG) long Madang Provins em i gat bel insait long 5-pela mun, tasol em i karim ol twin bebi gel long Dein vilis klostu tasol long Basamuk Rifaineri bilong Ramu NiCo.

Ol asples lain i tok Taka i bungim bikpela pen long Mande na ol i kisim em i go long

wanpela haus win taim em i laik karim pikinini.

“Em i karim tupela pikinini gel, tasol tupela wantaim i dai na bel bilum bilong pikinini i stap insait yet na mipela traim long rausim, tasol i hat stret inap 10 kilok,” wanpela mama i toktok.

Ol lain asples i tokim Ramu NiCo long helpim long Tunde 8 kilok.

Supavaisa bilong Komyuniti Afes Dipatmen bilong Ramu NiCo long Basamuk, Nick Genaia, i bungim olgeta risos na wok man long helpim dispela mama.

Nesing opisa biling Ramu NiCo, Naph-talie Kero, Helt Ekstensen opisa, Logo Damlik na Paul Konare tu i bin stap long

helpim mama long rausim bilum bilong bebi insait long bel, tasol i no nap.

“Mipela i no nap rausim bilong wanem rot bilong karim pikinini i pas pinis na hap bilum bilong bebi i bruk na stap insait olsem na mipela mas kisim em i go long Modilon Haus sik long Madang,” Kero i tok.

Ol i putim suga wara long mama na Ramu NiCo i hairim wanpela lokel dingi wantaim K400 na salim mama kwik taim i go long Madang wantaim ol dokta man bilong Ramu NiCo.

Maski solwara bilong Rai Kos is bagarap, mama ya ol i kisim i go long Tunde na tude em i stap orait long bikpela haus sik.

“Planti taim Ramu NiCo i save helpim ol turangu lain olsem long bel bilong em,” Mista Genaia i tok.

Taka Willie em wanpela elementeri skul tisa long Kurubau Elementary long Sorekiri asples insait long Saidor LLG. Em i save kisim mak long wanpela de long wokabaut na kamap long dispela ples bilong wanem i no gat rot bilong kar.

Rai Kos distrik em wanpela bilong ol distrik insait long kantri we i nogat bikpela sevis olsem rot, edukesen, helt na ol nara-pela moa.

Taim Ramu NiCo i kamap, liklik sevis olsem edukesen, helt, agrikalsa trening em kampani i givim i kam inap tude.

Ol karim sik meri go long kar.

Ol karim sik meri go long bot.

Ol dokta na asples lain traim long helpim sik meri.

Ol hauslain i wari na helpim mama long bot.

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.

Tasol
9:30am - Final aua cruz
10am - 3pm - Morin Trek na Belo Pack
10:00am - Major Nius Bulletin - YUMIFM Nius Senta

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

6:10pm - 7:00pm Mon kamap sho
6:45pm - Komuniti Notis Bod
7:00pm - 9:00pm - COCA COLA GARAMUT
7:00pm - Nius - YUMIFM Nius SENTA

Sarere belo cruz - Host: Tuluvan Vitz
1pm - 2pm - Sarere Belo Taim Dedikesen
2:00pm - Nius - YUMIFM Nius Senta
2pm - 6pm - Sarere Avinun Cruz

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

TUNDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op

TRINDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op

FONDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op

FRAIDE - Moring - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6.30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op

SARERE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

SANDE - Nait
7PM Stesen op - Ol Nius Hetlain/Program Priviu
7.05PM Musik na Chit Chat
7.30PM Nius

Raun wantaim Wantok kru ...

Digicel Top Up na Win

Nicky Bernard i raitim

PLANTI Papua Niugini manmeri na pikinini bin amamas na pilai long resis long kisim Land Krusa kart taim Digicel bin mekim dispela promosen long sampela mun i go pinis we yu

bai baim flex kad o top ap na bai namba bilong yu go insait long dro olgeta wik.

Nau Digicel kam aut gen na mekim wankain resis long winim ol mobail fon, TV na Haus, sapos yu baim flex kad o yu go top ap namba bilong bai stap insait long resis.

Olgeta de Digicel bai givim aut mobail fon i go long wanpela laki manmeri o pikinini sapos ol pikim namba bilong em, na long wanpela wik Digicel PNG bai givim bikipela TV go long wanpela laki wina sapos ol kisim namba bilong em.

Long Oktoba 2 bai ol droim namba bilong winim haus, dispela haus kos bilong em K72,000 na bai gat olgeta samting insait.

Sapos yu laik win na yu gat Digicel fon, top ap o kisim flax na namba bilong bai go insait long winim ol dispela prais.

EMTV Television Guide

FONDE OGAS 15, 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
6:00 AM G CLASSROOM BROADCAST

5:30 PM G TRAPPED YR.1 EP#15
6:00 PM G EMTV NATIONAL NEWS
7:00 PM G RAIT MUSIK EP#175
8:00 PM G RESOURCE PNG EP#84
9:00 PM G SOKA XTRA
9:08 PM G HOT SPOT EP#27
9:30 PM G ELITE MUSIC ZONE EP#28
10:00 PM G NRL FOOTY SHOW
11:30 PM G NEWS REPLAY
.....followed by the Australia Network

FRAIDE OGAS 16, 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 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 - S6 EP#6/30
4:00PM MAGICAL TALES EP#25/46
4:30PM Jay, Jay the Jet Plane #21/35
5:00 PM G KITCHEN WHIZ S3 EP#3
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 23
9:30 PM G NRL ROUND 23
11:30 PM G EMTV NEWS REPLAY
.....followed by the Australia Network

SARARE OGAS 17, 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#21 Rpt.
8:30 AM G Totally Spies Yr1 Ep #15/26 rpt
9:00 AM G Dani's House Yr2 Ep #2/13 rpt
9:30 AM G Skillicious Yr 2 Ep# 7/7
10:00 AM G Trapped Yr 1 Ep# 15/26
10:30 AM G Last Man Standing Yr 1 Ep
11:00 AM G AUSTRALIA NETWORK
3:00 PM G NRL ROUND 23
5:30 PM G OLSEM WANEM Ep#31
6:00 PM G EMTV NATIONAL NEWS
6:30 PM G NRL ROUND 23
8:30 PM G NRL ROUND 23
11:30 PM G EMTV NEWS REPLAY
.....followed by the Australia Network

SANDE OGAS 18, 2013

4:57 AM G AUSTRALIA NETWORK
6:00 AM G EMTV NEWS REPLAY
6:30 AM G IT IS WRITTEN "7129
7:00 AM G HILLSONG
7:30 AM G JOSEPH KINGAL MINISTRIES
7:45 AM G AUSTRALIA NETWORK
8:00 AM G YOGA SUTRA Ep#22
8:30 AM G BUSINESS PNG# 30 Rpt.
9:00 AM G MARTIN MYSTERY
9:30 AM G OLSEM WANEM- Ep# 31 Repeat
10:00 AM G RESOURCE PNG -Ep# 84Repeat
11:00 AM G ITALIAN FOOD Ep# 7/13
11:30 AM G AROUND THE WORLD IN 85
12:00 PM G AUSTRALIA NETWORK
2:00 PM G NRL ROUND 23
WARRIORS vs. PANTHERS
4:00 PM G NRL ROUND 23

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 bihain long tupela i pundaun ol i ron i go na sutim tupela long baint?...Sori tru, tupela i no laik saraunda long taim 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 bikpela 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 6

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

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

Ansa bilong SUDOKU 7 long neks isu.

EMTV Television Guide

6:00 PM G	KNIGHTS vs. STORMS	11:20am	Grade 8 Science	5:00 AM G	JOYCE MEYER	8:30 PM G	DOCUMENTARY — OFFICE OF	3:30 PM G	KIDS KONA	
6:30 PM G	EMTV NATIONAL NEWS	1:00pm	Grade 6 Mathematics	5:30 AM G	EMTV NEWS REPLAY	8:30 PM PGR	BODY OF PROOF Ep#8	3:30 PM	HI 5 — S6 Ep#4/30	
7:00 PM G	PACIFIC WAY S8 EP#8	1:50pm	Grade 6 Science	6:30 AM G	TODAY	9:30 PM G	NEWS REPLAY	4:00PM	MAGICAL TALES EP#23/46	
7:30 PM G	TOK PIKSA EP#31	2:30pm	DEPI Program	9:00 AM G	CLASSROOM BROADCASTfollowed by the Australia Network				
7:30 PM G	60 MINUTES —	3:30 PM G	KIDS KONA	9:00am	Grade 7 Mathematics	TRINDE OGAS 14, 2013				
8:30 PM MAO	MOVIE — DELIVERANCE	3:30 PM	HI 5 — S6 EP#2/30	9:50am	Grade 7 Science	4:57 AM G	AUSTRALIA NETWORK	5:00 PM G	TRICKY TV #18/23	
10:00 PM G	HILLSONG Rpt. ...	4:00PM	MAGICAL TALES EP#21/46	10:40am	Grade 8 Mathematics	5:00 AM G	JOYCE MEYER	5:30 PM G	SKILLICOIUS Yr 2 : Ep #7/7 (F)	
10:30 PM G	NATIONAL EMTV NEWS — Replay	4:30PM	Jay, Jay the Jet Plane #17/35	11:20am	Grade 8 Science	5:57 PM G	EMTV NEWS REPLAY	5:57 PM G	CRIME STOPPERS	
.....followed by the Australia Network			5:00 PM G	KITCHEN WHIZ Ep#3/50	1:00pm	Grade 6 Mathematics	6:00 PM G	EMTV NATIONAL NEWS	7:00 PM G	FACT FILES: Great Animal
	MANDE OGAS 12, 2013	5:30 PM G	TOTALLY SPIES EP#15	1:50pm	Grade 6 Science	6:00 AM G	TODAY	8:00 PM G	TOK PIKSA Ep#30— Repeat....	
4:57 AM G	AUSTRALIA NETWORK	5:57 PM G	CRIME STOPPERS	2:30pm	DEPI Program	6:00 AM G	EMTV NEWS REPLAY	8:30 PM MA	ARROW Ep 6: "Legacies"	
5:00 AM G	JOYCE MEYER	6:00 PM G	EMTV NATIONAL NEWS	3:30 PM G	KIDS KONA	6:00 AM G	TODAY	10:30 PM G	NEWS REPLAY	
5:30 AM G	EMTV NEWS REPLAY	7:00 PM G	NRL ROUND# 22:	3:30 PM	HI 5 — S6 Ep#3/30followed by the Australia Network				
6:00 AM G	TODAY	9:00 PM G	COCA-COLA S/ SCENE EP Ep#25	4:00PM	TBA - MAGICAL TALES	9:00 AM	CLASSROOM BROADCAST			
6:00 AM G	CLASSROOM BROADCAST	9:30 PM G	EMTV NEWS REPLAY	4:30PM	Jay, Jay the Jet Plane#18/35	9:50am	Grade 7 Mathematics			
9:00am	Grade 7 Mathematicsfollowed by the Australia Network			5:00 PM G	KITCHEN WHIZ S4 Ep#1	10:40am	Grade 8 Mathematics		
9:50am	Grade 7 Science	TUNDE OGAS 13, 2013			5:30 PM G	DANI'S HOUSE Y2 — Ep#2/13 "	11:20am	Grade 8 Science		
10:40am	Grade 8 Mathematics	4:57 AM G	AUSTRALIA NETWORK	6:00 PM G	EMTV NATIONAL NEWS	1:00pm	Grade 6 Mathematics			
				7:00 PM G	HAUS & HOME Ep#27	1:50pm	Grade 6 Science			
				8:00 PM G	BUSINESS PNG — Ep#30	2:30pm	DEPI Program			

Ol Progam na Kilok i ken senis oltaim...

Raun wantaim Kanage olgeta wik

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 Orengo PO Box 466, Wewak ESP
SAVE LAIKIM: Autim tok bilong God, serim toktok ol samting, pilai gospol 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.

Kanage em wanpela kaunsela

Kaunsel opis o kibung ples i stap klostu long nambis. Olgeta Fraide, Kanage ino save wokim gut miting long wanem ol pipel save lukluk i go ausait long ol moto na ol man long nambis. Kanage i no save wan bel long ol pipel bilong em. Long wanpela bikpela miting bilong kaunsel, Kanage bilas gut tru. Em pasim laplap na werim nek tai. Tasol em i no werim anda pens. Kanage toktok i stap na wanpela dingi i ron i kam. Ol manmeri ron i go ausait long tok gutbai na tro-moi han long ol wantok. Dispel wokim na Kanage stop namel long miting bilong na wait long ol manmeri long kam insait. Taim dingi i go pinis, ol manmeri ikam bek insait long kibung. Kanage wokabaut i go long fran bilong ol. Em tanim isi tasol, brukim baksait na apim laplap bilong em. Em nau askim ol, "Yupela lukim wanem?" Olgeta manmeri pasim ai na daunim het. Nogat wanpela bilong ol bekim Kanage. Kanage tokim ol, "Lukim gut, em dingi tasol. Moto bagarap olsem na

propel i hangamap nating i stap!"
Noxii Aigo Kerema

Beten

Kanage em man bilong lotu, na em wanpela bilip man tu. Wanpela Sande, Kanage wantaim poro bilong em go lotu. Pater laik opim lotu wantaim wanpela prea na olgeta manmeri pasim ai. Kanage tu pasim ai na beten. I no long taim na wanpela moskito kaikai nek bilong em. Kanage isi tasol tokim poro bilong em long ronim moskito. Poro bilong opim ai na lukim moskito ya pulap long blut. Em isi tokim Kanage, "Brat, moskito ya bel pulap olgeta long bulut bilong yu ya!". Kanage tokim em long kilim tasol. Poro bilong Kanage i no isi, em givim wanpela strongpela wan. Kanage kisim

taim na pundaun namel long prea. Pater opim ai na tok, "The Spirit is moving!"

Jack Nasuandi Boroko

Tupela boi

Tupela yangpela boi hatim stori na kilim skin stret long lap i stap. Wanpela meri salim buai istap belhat nating na em tok long tupela, "Hei, liklik gut wan!" Tupela boi kirap na bekim meri ya, "Wadex, Nogat time ya!" Meri belhat olgeta na em kisim wanpela hap diwai na ronim tupela boi ya igo.

Dozzie Gumuna Madang

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

Gutpela rol modol yumi ken bihainim

Dia Laipain

MI GAT wanpela rol modol o man o meri i soim gutpela pasin long laip mi ken bihainim. Na dispela rol modol bilong mi i bin lusim skul long Gret 6 planti yia i go pinis long wanpela longwe praimer skul long wanpela provins long dispela kantri.

Dispela man i no bin laik bai ol i kolim em long wanpela Gret 6 dropout husat i no inap long kamap wanpela gutpela man mekim wanpela gutpela samting long laip bilong em. Olsem na Laipain, dispela man i bin lusim ples bilong em na go stap long taun na painim wanem samting em i laikim long en.

Em go long taun na stap wantaim wanpela famili we i bin lukautim em. Taim em i stap wantaim ol, em i no stap nating, nogat. Em i stat long bungim ol sof dring botol na ken ol man i dring pinis na tromoim long en, na ol narapela liklik wok long kisim mani long en.

Taim em i bungim inap mani, em i stat long peim skul fi bilong em yet stat long Gret 7 inap long Gret 12. Bihain long dispela, em i go long Yunivesiti bilong PNG na stadi long lo skul. Nau em i kamap wanpela loya na nau i wok wantaim wanpela lo kampani long kantri.

Hevi bilong mi em, mi wanpela skul dropout tu ya. Na planti taim, mi laik bihainim pasin bilong dispela man tasol ol samting i no wok gut long mi. Nau mi kros i stap na pilim olsem nogat wanpela gutpela samting bai kamap long laip bilong mi. Bai mi mekim wanem samting long helpim mi yet?

Plis Laipain, inap yu painim sampela rol long helpim mi?

Role Models Peace Seeker

Dia Pren,

Mipela i amamas olsem yu tokim mipela long win stori bilong rol modol bilong yu na man we ol hatwok bilong em yu amamas long en na yu laik bihainim long en. Dispela rol modol i bilong yu tasol mipela i pilim olsem em i rol modol long planti tausen narapela pipel long PNG husat i stap long

wankain wari na laip olsem long yu.

Pren, mipela i laikim yu long save olsem long wokabaut long laip, yu mas wokim ol plen, baset i makim taim na fokas long ol driman na gol bilong yu. Mipela i bilip olsem dispela bai kamapim gutpela samting long laip bilong wanpela taim ol i laik wokim ol samting bai bagarapim sindaun na laip bilong ol.

Taim wanpela man i laik wokim wanpela samting, mipela i bilip olsem i moabeta long gat bilip long em yet bikos no gat narapela bai gat strongpela tingting long mekim samting, tasol yu yet. Pren, mipela i bilip olsem rol modol bilong yu i go pas pinis long soim rot long yu i bihainim sapos yu laik mekim gutpela samting long laip bilong yu. Yu ken tokim yu olsem sapos em i ken mekim, mi ken mekim tu.

Mipela i luksave olsem rol modol bilong yu i bin lusim skul long Gret 6 tasol mipela i bilip tu olsem sampela samting i bin mas mekim em i lusim ples long painim samting i ken givim em gutpela sans long laip.

Em bin kisim planti yia long kamap long mak em i stap long em tude. Em bin mas lukim tu olsem em i no laik sindaun nating na lukim ol wanskul bilong em i skruim skul long apa level na kisim gutpela laip, tasol em bin laik kamap olsem wanpela long ol.

Pren, yu wanpela skul dropout pinis na yu bin laik bihainim rol modol bilong yu tasol yu wok long pundaun. Nau yu kros i stap na askim watpo dispela i kamap long yu? Em i gutpela long kros na tok mi no inap wokim wanpela gutpela samting long mi yet. Mipela i bilip olsem i ken gutpela long yu i kros na bai mekim yu i wok hat moa long inapim gol bilong yu. Pren, noken ting

olsem yu no inap long wanem samting yu wokim. I moabeta yu kisim sampela luksave na lusim ol poroman yu gat nau bikos ol i ken mekim yu bagarapim tingting bilong yu. Mipela i bilip olsem ol bai no inap helpim yu long mekim gut long skul na laip bilong yu.

Pren, mipela i laik strongim yu long tokim ol long laik bilong yu long skruim skul na sapos ol i gat wankain wari olsem yu, yu ken toktok tu long ol. Laipain i bilip olsem long dispela kantri, PNG, i go het gut, em i wok bilong ol manmeri i kisim skul long mekim dispela.

Mipela i bilip olsem em i taim ol yangpela pipel olsem yu long tingting gut long wanem samting yu ken mekim sapos yu kisim gutpela edukesen. Pren, mipela i askim yu long save olsem yu wanpela skul drop aut, tasol ol samting i no pinis hia, nogat. Yu ken go het na traime na i napim ol driman bilong yu.

Sapos yu tok olsem yu lus, bai yu stap olsem wanpela dropout oltaim. Na dispela bai givim yu wari na hetpen, long famili bilong yu na kantri tu. Tasol yum as muv i go fowet, wok hat na mekim gut. Yu ken kamap olsem gutpela rol modol long ol narapela pikinini na ol yangpela.

Pren, God i save totkok long manmeri i stap long ol kain wari na hevi na em i laik toktok long yu tude sapos yu opim lewa bilong yu long em.

Ritim buk bilong ol Proverb 4:10-13.

Laipain

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.
Laipain

Nu Silan kam long strongim bisnis wantaim PNG

Stanley Nondol i raitim

NU Silan gavman i lukluk long strongim wok bisnis wantaim Papua Niugini na tu lukluk long apim eid mani long agrikalsa na arapela eria bilong developmen.

Nu Silan Foren Afes minister Murray McCully wantaim bikipela tim bilong em na sampela memba bilong palamen long Nu Silan i kam long kantri long dispela wik. Em i tok, Nu Silan gavman bai apim mani mak bilong eid bilong NZ\$ 25 milion o moa long K80 milion long sapotim agrikalsa long wanwan yia i go antap moa.

i stap nau long kantri na tokok wantaim PNG gavman long sainim samplela agrimen long kamapim wok bisnis long agrikalsa, sisinel woka agrimen na long wok bilong polis.

Dispela tim i kam long kantri dispela wik Mande na bungim PNG Foren Minista Rimbink Pato wantaim sampela bisnis komyuniti na ol gavman opisa.

Mista MC Cully i tokim dispela niuspepa olsem Nu Silan i kam long kantri long toktok wantaim PNG gavman long sainim Sisinel Woka agrimen, toktok moa long kamapim Jeothermal projek long kantri na tu long lukluk raun long

Nu Silan Polis na wok wantaim Bogenvil Polis.

Minista McCully i tok Papua Niugini na Niu Silen bai sainim agrimen pepa long PNG bai salim sisinel woka go wok long Niu Silen.

Minista Mc Cully i tok PNG em klostu long Nu Silan na tupela kantri i pren long planti wok bilong gavman na nau ol i laikim planti Papua Niugini go wok long ol fam long Nu Silan.

Em i tok nau yet planti ol arapela Pasifik Ailan kantri olsem Tonga na Fiji i go wok long ol fam long Nu Silan.

Dispela grup bilong Nu Silan kam long kantri bihain long Prait Min-

ista Peter O'Neill wantaim ol gavman opisa bin go long Nu Silan las wik na toktok wantaim Nu Silan Prait minista John Kay long strongim wok bisnis namel long tupela kantri.

Wankain taim, PNG minista bilong Foren Apes Rimbink Pato i tokim Nu Silan tim olsem Nu Silan bai helpim PNG long strongim na groim liklik bisnis o SME. Minista Pato i tok, PNG i gat 40 00 SME na Nu Silen i gat moa long 500,000. Em i tok Nu Silan bai helpim PNG long groim namba bilong SME go antap moa.

Minista Pato i tok Nu Silan i helpim gut tru ol Moari long mekim

SME bisnis na tupela kantri bai wok bung long PNG ken kisim skul long wanem Nu Silan gavman helim Niu Silen Maori long ol SME bisnis.

Minista M Cully i tok PNG na Nu Silan bai sainim pepa bilong sisen woka long dispela wik na wok long Geothermal bai stat long tupela mun taim.

Minista Pato i tok PNG i gat planti risos long ges na maining na lukim planti win mani wok long kamap na em i tok em gutpela taim long tupela kantri ken wok bung long strongim bisnis namel long tupela kantri.

Bung long strongim developmen namel long Japan na PNG

WANPELA semina we Japan Intanesenel Korporensen Ejensi (JICA) i bin kamapim long Mosbi i bin pulim ol patna long ol gavman dipatmen long putim ol toktok na tingting wantaim na ol i ken go het long helpim wantaim wok developmen bilong dispela kantri.

Semina i bin glasim Opisel Developmen Asistens (ODA) Lon o dinau long PNG.

Japan i wanpela kantri i wok patna wantaim gavman bilong PNG long sait bilong edukesen, infrastraksa o ol rot, bris na ples balus, ol klasrum, ol haus tisa na ol haus sik na moa.

sevis na developmen eria i save helpim kantri long strongim groa bi-bin wok mani, kamapim ol save manmeri bai wok long dipatmen kantri na na ol arapela wok moa.

Man i go pas long makim JICA opis long PNG, Shigeru Sugiyama, i tok dispela wanpela de semina i gutpela sans long ol patna bilong ol i kisim moa save long ol risos bilong ol, na moa yet, long ODA lon bilong Japan.

Em i tok bung i mekim ol i painim rot long strongim wok bung wantaim na ol i ken helpim long droa bilong wok mani na developmen long PNG.

Em i tok moa olsem ol dispela wok inap daunim tarangu pasin na strongim ol pipel long mekim wok na kamapim gut laip na sindaun bilong ol.

Long ol prisentesen bilong ol, ol bin mekim klia ODA lon na wanem ol eria em i ken givm gutpela helpim na tu, ol bin toktok long helpim long sait bilong gavman, na rot bilong kamapim ol projek na menesmen.

Ol lain bilong pablik edministresen, pablik wok, na maritaim trenspot, enejji, en-vairomen na eduksen i bin stap long dispela semina.

ODA SEMINA: Ol lain i stap long ODA Lon semina we JICA i bin go pas long en. *Poto: JICA opis*

Wara brukim graun na bris

James Kila i raitim

BIKPELA ren long ol maunten bilong Begezin na Usino long Madang provins i wokim planti liklik wara i tait na solap na bagarapim ol gaden kaikai arere long ples wara i ron long en.

Tait wara i brukim ol graun tu arere long riva.

Wanpela long ol dispela riva arere long Naru praimer i skul i brukim graun long sait na wanpela sait bris i pundaun long Madang-Ramu Haiwe.

Long tupela wik i go pinis dispela bris i bin pas na ol kar i yusim sait rot arere long wara long go kam long Lae na Hailans rijon. Dispela em bikos wanpela sait bilong bris i pundaun bihain long wara i rausim graun we i sapotim ol ain na simen i holim strong bris.

Dispela bagarap i bin kamap long nait taim bikipela ren i pundaun. Long moning taim sampela trak i ting bris i orait na spit nating i go na guria olsem bris i slip wan sait na ol i stop.

Tupela rot konstraksen kampani long Madang-Ramu Haiwe, R& Sons Konstraksen na Equip Plent i helpim long putim sain bot long soim olsem bris i pundaun.

Wanpela komyuniti lida long Naru, Steven i tok olsem wok i stat pinis long stretim graun arere long bris long holim bris gen, tasol em i no amamas olsem wok ya i stat leit tumas.

Sampela PMV bas draiva i tok olsem wok i mas kamap hariap long dispela rot bikos em i nesenel haiwe na planti ol bikipela bisnis long Madang i save kisim ol saplai bilong ol i kam long Lae long dispela rot.

Bris slip wansait na ol pipel i pret na wokabaut.

2013 Excellence in Anti-Corruption Reporting Media Awards

Have you reported on a health clinic with no medicine? A school with no books? A bridge that never got built? A court case that was never heard? A project that just never got started? Many of these would be corruption stories.

Calling ALL PNG journalists – you are probably reporting on corruption right now! Enter the 2013 Awards and be in with the chance to WIN a media pack and an international study tour!

There are four individual award categories:

- Excellence in Anti-Corruption Reporting – Print
- Excellence in Anti-Corruption Reporting – Television
- Excellence in Anti-Corruption Reporting – Radio
- Excellence in Anti-Corruption Reporting – Citizen/Social media/Online

The award for the Excellence in Anti-Corruption Reporting – Overall Winner category will be judged from the four winners of the individual categories.

Rules and submission requirements:

- Entry is open to professional journalists and members of the public who have had their work independently published or broadcast.
- Entry is open to individuals – NOT media outlets, groups or organizations.
- Each entrant must be a citizen or permanent resident of PNG.
- Entries must have been published or broadcast between 06 June 2012 and 06 September 2013.
- Entries can be in English, Tok Pisin or Motu.
- Submissions for the 'Television' and 'Radio' categories must also include a transcription of the audio.
- **All submissions must be received by 5pm on Friday 12 October 2013**
- Each submission must include:
 - Three articles/features/new stories/broadcasts/blogs that show entrant's work on reporting and exposing corruption in PNG. (If there is no byline please supply a letter from your Editor confirming the stories as your own.)
 - Name of the individual award category being contested.
 - Entrant's full contact details including current mobile number and email address.
 - A brief summary of the entrant's career to date.
- The submission should be sent to jorg.schimmel@undp.org or hand-submitted at UNDP, Deloitte Tower 14 Floor, NCD.

Binatang kilim ol egrikalsa krop

Stanley Nondol i raitim

BIKPELA milien populesen bilong kantri i sapatim laip bilong ol long wok egrikalsa tasol i gat bikipela pret stap yet long ol sik nogut o binatang bilong bagarapim i stap yet na gavman i no mekim wangepela samting long kilim dai dispela. Ol i lukluk long kamapim bikipela mani long wok maining, gas na narapela risos tasol.

Bikipela populesen stap long rurel ples save sapatim laip bilong ol long kopi, kalao, kakaruk fam, kokonas buai na ol arapela krop

long mekim liklik mani na sapatim skul fi, haus sik fi na baim ol arapela samting long laip bilong ol.

Tasol planti taim i gat ripot long ol binatang nogut save kam insait na bagarapim ol dispela krop we 85 % o pesen bilong populesen save sapatim ol yet long 97% o pesen bilong kastomari graun long planti oeria nilong egrikalsa bisnis.

Oposisen Deputi lida na memba bilong Bulolo Sam Basil i tok gavman mas lukluk long sapatim eria we bikipela populesen i stap, wok na i sapatim laip bilong ol.

Mista Basil i tok PNG bin

bungim bikipela hevi bilong kopi ras long 1986. Ol bikipela binatang i bin kilim kopi na long 1990 binatang bin kilim dai bikipela potato bisnis long hailens na binatang bagarapim suga long Ramu we lukim kantri sot long suga na bin kisim suga long Australia.

Mista Basil i tok binatang tu bagarapim kokoa pod bora na ketel tu bin kisim bagrap long sik nogut na nau binatang i kam insait long kantri na bagarapim buai na kokonas na i wok long dai.

Mista Basil i tok hani bi tu i lukim varoa mait binatang i bagarapim long hailens na bikipela pret nau i satp long

hailens lain husat lukautim hani bi.

Mista Basil i tok wok bisnis bilong poltri long kantri i groa bikipela we ol liklik fama i groim 12.8 milien kakaruk na salim long ol bisnis. Ol i save mekim K384 milien na bikipela poltri bisnis save lamapim K600 milien long wan wan yia.

Mista Basil i askim sapos dipatmen bilong Egrikalsa na Laipstok na Nesenel Agrikalsa Kwarintain Inspeksen Atoriti o NAQIA i sekim ol nupela mit, frut na kiau we PNG impotim kam i insait long kantri.

Mista Basil i tok PNG gavman i no lukluk long putim bikipela fanding long apim ol agrikalsa prodak

long kantri.. Em i tok wok long kisim ol prodak olsem ol kakaruk na prut na sampela agrikalsa prodak we kantri inap long apim namba na daunim impot tasol gavman na no lukluk long dispela.

Memba bilong Bulolo i tok ol impot bilong nupela mit bilong sipsip, kau na kakaruk na prut tu ken bringim binatang na sik nogut i kam long kantri na bagarapim ol poltri, ketel na ol arapela fam.

Mista Basil i tok sapos yumi wet bai lukim PNG bai i kamap olsem Afrika kantri we pastaim ol i gat planti risos tasol nau ol bagarap bikos gavman bilong ol i no lukluk long stretim ol kain hevi.

West pasifik Greduet Program i nidim ol manmeri long tingim gut long wok na experiens bilong ol long bihain taim na joinim Westpac bisnis insait long Pasifik.

PNGSDP helpim Markham na Pomio wara saplai

PNG Sastenabel Development Program i sainim pinis agrimen bilong tupela moa bikipela wara saplai projek insait long Markham Distrik long Morobe Provins na long Pomio Distrik, Is Nu Briten.

Apropriet Teknoloji na Komyuniti Divalopmen Institut (ATCDI), wanpela NGO long Univesiti ov Teknoloji long Lae bai wokim dispela tupela wara saplai.

"Hevi bilong painim gutpela, klinpela wara long dring em i bikipela long olgeta hap bilong wol," PNGSDP Sif Eksekutiv, David Sode i tok long taim bilong sainim ol fanding agrimen.

"PNGSDP i traim long bekim singaut bilong planti lain i kam long stretim ol hevi bilong wara longol komyuniti bilong ol," Mista Sode i tok.

"Taim ol lain i dring doti wara o taim wara i sot, bai dispela i kamapim bikipela hevi long sik na ol pipel i ken dai tu," em i tok moa.

"Sapos wanpela komyuniti i gat ol lain i sik tumas, ol bai i no gat strong, na i no amamas long mekim wok. PNGSDP i gat bikipela bilip olsem wantaim helpim bilong ATCDI, mipela i ken kamapim gutpela laip insait long ol dispela hap isi tru." Mista Sode i tok.

PNGSDP bai helpim Markham wara saplai wantaim K124,000 long kamapim wanpela greviti-fed wara saplai long helpim 1100 pipel long Bampiyafan, Sisiba na Fubuab ples na long Tsuya Sab-Helt Senta. Tsuya Helt Senta i save lukim 300 sik lain long wan wan mun.

Insait long Pomio Distrik, PNGSDP i givim K302,000 long putim wanpela greviti-fed wara saplai long Tali Malmal na wanpela ren wara ketsmen long Poro Salel na em bai helpim 2000 pipel.

Tupela projek i gat wara komiti insait long komyuniti i stap pinis.

Ol bai lukautim yet wara bilong ol long, longpela taim bihain.

"Em i rait bilong olgeta man long ol i kisim gutpela klinpela wara long dring," Mista Sode i tok.

Las singaut bilong Westpac GDP

WESTPAC benk i mekim las singaut i go long ol yanglea manmeri husat pinisim stadi long yunivesiti long salim aplikesen long joinim Westpac Greduet Divalopmen program o GDP bilong 2014.

Benk i tok aplikesen bai pas long 30 de bilong dispela mun.

Aninit long Westpac Greduet Divalopmen Skim program, benk bai kisim ol yangpela long wok long twekvpela mun. Bai ol i wok long 4pela seksen insait long benk we long wanwan seksen ol bai wok tripela mun.

Bihain long twelpela mun, benk bai lukluk long kisim ol long wok fultaim long wanem seksen benk i gat nid long en.

Bosman bilong Westpac Korporat Benking, Donald Hallam i tok dispela program em komitmen bilong benk long helpim ol yangpela husat kam aut long yunivesiti long kisim wok. Em i tok ol greduet bai kisim gutpela pe na ol sevis stat long de wan taim

ol i wok aninit long GDP.

Mista Hallam i tok benk tu bai givim skul tok na helpim ol yangpela long kamap gutpela lida long sait bilong bisnis na helpim ol long groa moa long save ol i lainim long skul.

Mista Hallam i tok, long las tupela yia, dispela program i bin kamap gut tru na dispela yia benk i lukluk long sapatim ol yangpela husat i gat laik long wok wantaim Westpac benk.

Westpac Pasifik jenerel menesa, Greg Pawson i tok benk i kamapim dispela program long helpim save bilong yangpela long save gut long wok bilong benk na bisnis long pasifik.

Mista Pawson i tok dispela program i wok gut tru insait long 7-pela Pasifik Ailan kantri- Fiji, PNG, Solomon Ailan, Vanuatu, Tonga, Samoa na Kuk Ailain. Em i tok ol yangpela benk kisim long wok em bilong lokol komyuniti yet na dispela bai helpim famili, komyuniti na kantri long groa.

Advertise your Business right here!!

We deliver your message right to the remote areas of PNG where others don't go. **Wantok Niuspepa** is your medium to communicate your business now.

Niuspepa Bilong Yumi Ol PNG Stret!!

Call the Advertising team on, **Ph: 3252500 Fax: 3252579** or **Email: advertising@wantok.com.pg** or **Website: www.Wantokniuspepa.com**

Tripela meri winim Westpac edukesen gren

TRIPELA meri i kamap laki wina bilong Westpac Benk edukesen gren we benk bai helpim wanwan meri wantaim K6000 long sapotim edukesen bilong ol.

Mista Hallam i tok Westpac i makim Kiage Wayamo, Rhoda Nelson na Ancitha Semeso we wanwan bilong ol i winim K6,000 long sapotim kos bilong skul bilong ol.

Westpac i tok dispela program em bilong givim mani helpim long ol yangpela meri long praimer na Ai skul na tu long ol meri skul long ol tesari institusen long kantri na ol meri husat nau wok stap na laik go skul long yunivesiti na koles.

Dispela em namba 4 taim we Westpac i givim tri-pela gren long Papua Niugini, na insait long pasifik rijen Westpac i givim 49 gren.

Bosman bilong Korpret na Komesel Benking bilong Westpac, Don Hallam i tok, taim dispela program i stat long 2011, moa long 160 meri na ol yangpela skul meri long pasifik rijen bin kisim helpim mani bilong Westpac.

Mista Hallam i tok insait long tripela yia, dispela program bilong Westpaci i mekim bikpela wok long laip bilong ol meri na tu long komyuniti we ol stap na wok o skul long en.

Mista Hallam i tok, planti wok painim i soim olsem taim kanti i gat palnti save meri long kankain

wok, ol bai helpim long groa bilong ikonomi bilong kantri, na tu, bai helpim long planti wok developmen long komyuniti na kantri.

Mista Hallam i tok ol yangpela meri na ol meri long wokfos tu mas amamas olsem dispela program em i no bilong sapotim skul save bilong ol tasol, em bai helpim ol yet groa long komyuniti na helpim komyuniti.

Em i tok dispela tu em bilong luk-save long jenda balens we planti meri tu mas go long bikpela skul na kisim wankain save olsem ol man na wok bung wantaim bai developim komyuniti na kantri.

Long dispela yia, Westpac i kisim moa long 300 aplikesen, 150 moa long ol aplikesen bilong las yai.

Ol jas i givim gren long ol wina long ol toktok ol meri stap long resis i mekim long ol askim. Dispela askim em; Yu mekim wanem samting stret long kamapim sampela senis long komyuniti? Na bilong wanem yu mekim dispela wok?

Mista Hallam i tok askim bilong Westpac dispela yia em i lukluk moa long wanem wok ol meri mekim long komyuniti na long wanem rot bai ol i kamap lida long tumora. Em tok Westpac kisim planti gutpela bekim i kam long ol meri.

Westpac Madang brens menesa Ammie Lesley (R) givim Ancitha Semoso bilong DWU prais bilong edukesen gren. Ancitha em wanpela bilong tripela wina meri.

Reit bilong Digicel i kam daun

BIKPELA mobail komyunikesen kampani, Digicel PNG i tokaut long ol kastoma olsem em i daunim kol reit long 40 pesen na SMS reit long 20 pesen long givim moa sans long kastoma ken toktok moa long wok bisnis na mekim isi long ol.

Digicel PNG i tok em i daunim reit long givim moa sans long kastoma ken toktok longpela taim long liklik mani long nupela plen bilong Digicel "OLGETA TOKTOK" Aninit long nupela kol reit, kastoma i ken kolim wanpela digicel namba long 59t long wan wan minit long tripela minit na kisim narapea 17 minit fri long dispela kol.

Pasin bilong kisim fri 17 minit em olsem, salim teks, TALK, go long 1660 na dispela sevis em op long 24 aua na sevenpela d. Na dispela reit em bilong kol namel long ol digicel namba tasol.

Long kol namel long Digicel na narapela netwok, salim teks STOP go long 1659 na toktok long 82t long wan wan minit long tripela minit na kisim 17 fri toktok taim. Kos bilong em i 25t.

Las wik tu Digicel i tokaut long narapela bikpela promosen we ol

kastoma ken topap na winim tupela kit haus na ol sampela prais long mani mak bilong K1 milian.

Digicel kampani i tok taim planti kastoma i amamas long mekim fri kol na salim fri teks, planti kastoma tu i laik plenim kol bilong ol na dispela bai lukim ol ken mekim kol long wan wan minit bai gat wanpela reit wantaim fri minit tok taim bai Digicel i givim.

Digicel PNG Sif Eksekutiv Opisa John Mangos i tok Digicel em nambawan kampani na i gat gutpela maket pinis na bai wok long apim sevis long olgeta eria bilong komyunikesen long givim gutpela reit tru long kastoma ken tokotk na teks long liklik mani.

Mista Mangos i tok bisnis long PNG I groa na planti lain i wet long wanem nupela samting Digicel bai kirapim long bisnis long givim sevis long kastoma.

Mista Mangos i tok wantaim dispela nupela pripeid kol reit, em tok kampani bai mekim planti investmen, na kirapim planti gutpela sevis long kastoma ken kisim gutpela sevis long liklik mani.

Reit bilong Digicel SMS em i kam daun long 20 pesen we kastoma bai kisim 27 fri teks bihain long salim tripela teks na em long wan wan de tasol.

Wantok

NIUSPEPA BILONG YUMI OL PNG STRET!

Subscribe for your WANTOK Niuspepa now!!

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

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

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

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

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

Name.....

Postal Address.....

City.....

State/Province.....(abbreviation)

Country..... Zip/Postal Code.....

Street Address.....

Telephone.....Fax.....

Email.....

Signed..... Date.....

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

Attn: Luke MEK (Circulation & Distribution)

Bau praimereri sumatin raun lukim Ramu NiCo

PASIN bilong askim kwesten long save long wanem nupela samting i kamap insait long risos developmen long Papua Niugini em bikpela samting.

Ol sumatin na yangpela bilong yumi long PNG i mas askim kwesten na opim tingting billong ol long save long ol nupela risos developmen projek i kamap long kantri bilong yumi.

Ramu NiCo Menesmen (MCC) Limited i welkam long ol sumatin na ol manmeri long PNG i save long wanem gutpela wok em i wokim kamap insait long developmen bilong nikel/kobalt projek long Madang provins.

Long aste, Trinde Ogas 14, Ramu NiCo i amamas long lukautim wokabaut bilong ol Gret 8 sumatin bilong Bau Praimereri Skul insait long Trens-Gogol eria long Madang provins long Madang Operesen Bes bilong en.

Ol dispela gret 8 sumatin i mekim lukluk raun i go long Ramu NiCo bihain long wok redi i bin kamap we i lukim deputi het-tisa, Mista Morris Dada o oganisim wokabaut bihain long em i toktok wantaim ol ofisa bilong Ramu NiCo Koporet Ofis.

Ol sumatin i werim naispela yelo-pela yunifom bilong ol na go insait long 'Glass Haus' bilong Madang Bes, we ol i lukim tupela video na bihain harim toktok i bihainim pawa-poin presentesen em tupela Ramu NiCo ofisa, em Pablik Rilesens ofisa James Kila na Envairomen ofisa, Jennifer Goari i givim.

Ol sumatin i amamas tru long stap bilong ol insait long 'Glass Haus' bikos planti i tok olsem ol i save raun long rot tasol na i no gat sans long go insait. Na long Trinde ol i amamas tru long krungutim insait bilong dispela bikpela haus na sindaun long namba-tri flo bilong bilding na harim toktok bilong Ramu Nikel Projek.

Bihain long tupela video so, we wanpela i stori na soim ol piksa long stat bilong Projek long 2005 i kam tude na narapela i toktok long ol teknikal operesen bilong Ramu Projek, ol sumatin i kisim sans long askim ol kwesten.

Ol sumatin i askim planti gutpela kwesten we i sut long operesen na wanem wok Ramu NiCo i wokim.

Sampela sumatin i askim ol kwesten long wanem rot Ramu NiCo i save kontrolim ol pipia bilong en, na tu sampela i askim long wanem samting kampani save mekim long givim toksave na aweanes long komyuniti long Projek impekt eria.

Sampela ol sumatin i soim intares long save long wanem ol

kemikol i marasin kampani i save yusim long rausim nikel na kobalt long graun we i kamdaun long KBK i go long Basamuk Rifaineri.

Ol sumatin i guria na opim ai na amamas tru long ol gutpela infomesen na ol video we i stori long Projek operesen na ol teknikal wok bilong kampani stat long KBK i go olgeta long Basamuk Rifaineri.

Het-tisa bilong Bau praimereri skul, Joseph Iguba i givim bikpela tok amamas bilong em i go long Ramu NiCo long givim tok-orait long larim ol sumatin i mekim lukluk raun i go long Madang Operesen Bes long harim ol gutpela toktok long operesen bilong Ramu NiCo.

Ol arapela tisa husat i bin go wantaim ol sumatin long Madang Operesen Bes em sinia tisa Vincencia Waninara na Michael Bileng. Tupela bod memba bilong skul tu husat i bin go wantaim ol sumatin long dispela raun em Laman Kulum na Misis Anul.

Ramu NiCo em bikpela koporet kampani we i developim namba wan nikel/kobalt main long PNG, na em i mekim planti gutpela wok long sevim komyuniti long sosel na ekonomik developmen long impekt eria bilong en. Dispela i karamapim infrastrasa olsem rot, bris na tu helpim ol skul, hausik na ol arapela komyuniti sapot.

Ramu NiCo i save givim sans long ol sumatin long ol skul insait long Madang taun na tu long Projek impekt eria long kisim ol trupela infomesen long ol raun bilong ol i go long ofis bilong en long ol spesel de olsem Wol Envaromen De na tu ol arapela bikpela de.

Ol sumatin bai lukautim bihain taim bilong PNG, olsem na Ramu NiCo i bilip olsem taim em i serim infomesen, ol sumatin i ken kisim gutpela save long wanem ol risos developmen wok i kamap insait long kantri long sapotim sosel na ekonomik developmen.

Ramu NiCo i sanap strong wantaim bikpela het-tok bilong en "Wanpela Ramu NiCo, Wanpela Komyuniti" long bringim developmen long helpim gro bilong Papua Niugini.

Het-tisa Joseph Iguba tok amamas na tenkyu long Ramu NiCo.

Grup foto bilong ol Gret 8 sumatin bilong Bau praimereri skul fran long Madang Bes bilong Ramu NiCo.

Ol Bau gret 8 sumatin sindaun harim toktok.

Ol sumatin lukim video.

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 komisanim 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 kliia mak bilong wok mipela i pinisim:

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

'Wanpela Ramu NiCo, Wanpela Komyuniti'

AAK amamas long wokbung wantaim ol asples fama

Ripot i promotim ol liklik tuna fiseris bisnis

Sape Metta i raitim

APO, Angra, Kange (AAK) Kopretiv i wok long strongim yet wok bilong ol kopi groa na ol arapela egrikalsa fama long Isten Hailans, Simbu, Westen Hailans na Jiwaka.

Na wanpela long ol I haus lain fama em long Usioto haus lain long Gimiyufa long Asaro eria long Isten Hailans Provins.

Ol lokel fama long dispela ples i bin opim wanpela nupela hausman, na as tingting bilong kirapim dispela hausman em, long ol i ken bung na toktok long stongim wok bilong kopi na agrikalisa faming long ples bilong ol.

Taim ol fama i bin opim dispela haus man las wik, ol i bin kisim sampela bikman bilong Nestle Kampani i bin kam long ovasis na ol i bin go long dispela haus lain long witnessim opening. Long wankain taim tu, ol i lukluk raun long ol kopi gaden we ol i ken luksave long rot bilong kamapim kopi.

Bikpela ol fektori bilong dispela lain i save baim ol

LUKIM KOPI GADEN: Apo, Angra, Kange Kopretiv Menesa, Brian Kuglame, wantaim ol bikman bilong Nestle Kampani husat i kam long ovasis i lukluk raun long ol kopi gaden bilong Usioto haus lain, Gimiyufa long Asaro, Isten Hailans Provins.

kopi na kamapim Nescafe' Coffee.

Menesa bilong AAK, Brian Kuglame, i bin kisim ol dispela bikman i go lukluk raun i tok "Dispela lain bai luksave

stret long hatwok bilong ol fama long groim, lukautim na kamapim kopi.

"Taim ol i lukim dispela nau, ol i ken kisim ol tingting long wok bung wantaim ol

TRAIM STRONG: Wanpela bikman bilong Nestle Kampani i traim strong bilong em long tanim na masinim ol seri kopi long Usioto haus lain, Gimiyufa long Asaro long Isten Hailans Provins. **Ol Poto: Sape Metta**

fama bilong mipela.

"Planti taim, mipela i save wok wantaim ol namel man o pepa fama, na ol i save paulim mipela gut tru," Mista Kuglame i tok.

Em i tok tenkyu na amamas long ol dispela bikman i kam long ovasis husat i lukim, na pilim stret ol hatwok em ol lokel fama i save mekim long kamapim kopi.

WANPELA nupela ripot i soim ol Pasifik Ailan gavman na ol rijinel bodi rot long promotim na sapatim ol tuna bisnis em ol asples lain insait long rijen i ranim na i papa long em i go het.

Long las wik Tunde, Greenpeace Australia Pasifik i bin lonsim ripot ol i kolim "Kamapim senis long ol tuna Fiseris insait long Pasifik kantri: Narapela gutpela piksa rot long kamapim Divelopmen."

Dispela i wokim ripot long rot bilong kamapim ol liklik fiseris bisnis ol asples pipel yet i ranim na ol bai kisim gutpela mani we i kamapim wok long ol pipel.

Tu, em bai lukautim gut ol tuna na ol i no ken pinis, tasol bai stap long planti yia moa i kam.

Osen kampena, Duncan Williams i tok Greenpeace i sapatim ol tuna fiseris i lukautim gut ol tuna. Na long wankain taim, kisim mani long skel mak we bai abrusim hevi long tuna i sot o i laik pinis long Pasik.

Em i tok Pasifik em bikpela tuna fiseris rijen long wol.

Mista Williams i tok dispela ripot i soim rot we ol gavman na ol ogenaisesen long rijen i ken strongim developmen bilong ol liklik na namel level bisnis bilong kisim pis.

Dolly

Em bai mekim yu laikim **sampela moa!**

PROUDLY **PNG MADE**

RD TUNA CANNERS LTD.

Susa gem bilong volibol

werim ol su olsem long ragbi na soka bai ol i noken wel na pudaun.

Tasol ol i save pilai insait long haus tu antap long strongpela kot olsem bilong volibol.

Sampela loa bilong dispela i save senis liklik long loa bilong pilai autsait, antap long gras.

Stail bilong paitim bal insait long fisbol tu i krangki liklik long stail bilong volibol.

Long fisbol, yu mas pasim han bilong yu olsem yu laik pait boksing, na paitim bal wantaim.

Yu ken paitim bal tu wantaim longpela hap bun long han bilong yu.

Fisbol long PNG

Sapos fisbol i kamap long PNG, planti manmeri bai lainim hariap tru bilong wanem em i klostu wankain olsem volibol we planti bilong yumi save gut pinis.

Tasol long wankain taim, em bai kisim longpela taim liklik long pulim planti sapota na pilaia bilong wanem dispela ol wankain lain husat i bihain volibol mas painim taim long go sapotim, lainim o pilai fisbol tu olsem nupela spot.

Wanpela rot long mekim kain nupela spot i kamap em long soim ol loan a stail bilong pilaim i go long ol pikinini na sumatin bai ol i kim kisim hariap na bihainim wantaim inap ol i kamap bikpela.

Dispela bai gutpela program tu long developim dispela nupela spot.

Narapela rot em long wokbung wantaim kain spot olsem volibol bai ol manmeri ken lukim olsem narapela stail bilong pilai wanpela gem we i klostu wankain olsem gem ol i save gut pinis long en.

BAL: Ol fisbol bal i wankain olsem bilong volibol.

SAPOS bel bilong yu i bin sut liklik long kalap i kam autsait long balus wantaim parasut bilong yu las wik taim yumi stori long Skai sefing (Sky Surfing), orait, noken wari, dispela wik bai yumi kam bek daun long graun.

Spot bilong yumi long dispela wik em Fisbol (Fistball).

Dispela spot i klostu wankain olsem volibol na sapos yu man bilong pilai volibol em bai yu tok ol i wankain tasol.

Na samting tru em tupela i no wankain stret, i gat sampela samting i krangki long ol we bai yumi luksave ol nau.

Histri bilong gem

Fisbol i stat long Yurop (Europe) na ol rekot i soim em i stat long yia 240 aninit long was bilong Empera (Emperor) bilong Rom (Rome), Gordian III.

Ol i bin painim tu sampela rul o loa bilong pilaim gem long Itali (Italy) we i bin kamap long 1555.

Wanpela ripot bilong Johann Wolfgang Goethe long 1786 i bin stori liklik long wanpela fisbol gem i kamap namel long 4-pela man bilong Verona na 4-pela bilong Venis.

Dispela ol pilaia i kam long ol bikpela famili husat ol i gat biknem na luksave insait long sosaieti bilong ol.

Jemeni (Germany) em ples we fisbol i kamap strong tru na ol i stat long kamapim ol kompetisen tru long 1893.

Ol i karim tu dispela spot i go long Saut Afrika, Kanada na Amerika taim ol i raun na mekim ol wok bilong ol.

Nau, Intanesenel Fisbol Asosiesen i bilip olsem moa long 100, 000 manmeri save pilai dispela spot olgeta hap long wol.

Stail bilong pilai

I gat tripela kain stail bilong pilai fisbol, wanpela em bilong ol man, narapela em ol meri na narapela em bilong ol junia o ol liklik mangi.

Long gem bilong ol man, longpela bilong pilai graun em inap 50m na bikpela bilong en em i 20m.

Wanpela lain i save brukim longpela bilong fil long namel we ol i save pasim net olsem long volibol.

Long namel mak, ol i save bihainim tripela mita i go bek long wanwan sait bilong fil na makim narapela lain gen.

Dispela lain em i ples bilong sev olsem long volibol, tasol long volibol, ples bilong sev i save stap long baksait bilong kot, long hia, em i stap long fran, klostu long net.

Astingting bilong pilai em i olsem long tenis na volibol we yu mas paitim bal i go daun long sait bilong narapela tim, longwe long ol pilaia bilong ol long traime na kisim poin.

Long fisbol, yu ken paitim bal taim em i stap antap yet o bihain long em i paitim graun pinis na kirap.

Yu bai kisim poin taim narapela tim i no hariap long paitim bal i kam bek na spit o ron bilong bal i pinis na gem dai o i go isi.

Tim husat i winim tu o tripela set i save winim gem.

I gat 5-pela pilaia tasol long fisbol na ol i no save sensim posisen bilong ol raunim kot olsem long volibol.

Ol fisbol gem i save kamap antap long graun na gras, i no olsem volibol na tenis we i save kamap antap long wanpela kot.

Dispela i mekim na ol fisbol pilaia i save

PILAI GRAUN: Ol mak na sais bilong fisbol kot.

PAITIM: Long fisbol, yu mas pasim han bilong yu na paitim bal.

KALAP: Wanpela pilaia i traime long paitim bal bipo em i go autsait long lain.

GO ANTAP: Ples bilong sev insait long fisbol i save stap fran long kot, i no long baksait olsem long volibol.

OI Spot Eksen poto long wiken...

OI Poto Nicky Bernard.

3 IN WAN: Tripela pilaia bilong Mendi Muruks i traim long takolim bikpela na strongpela fowod bilong Gulf Isapea. Dispela tupela tim i gat wanpela sponsa tasol, PRK. Long laspela gem bilong tupela long PRL bilong Digicel kap 2013, Muruks i winim gem 30-28.

Yuni Tigers pilaia i kikim bal long traim abrusim birua bilong em long Pot Mosbi AFL long las wiken.

Yunaited pilaia lukluk long pilaia bilong Bismark long rot we bai em abrusim em long Hoki gem bilong ol man.

Julie Alau bilong Sunam meri tim i stopim narapela pilaia long kisim bal i go long mak bilong em.

Moonbi pilaia i traim long abrusim Yuni pilaia long gem bilong ol meri supa lig long Bisini soka graun.

- Weekend Sports Draws -

Digicel Cup Round 19

2013-DIGICEL CUP FINALS SERIES

Week 19

SUNDAY, 18 AUGUST

Match 91: 2nd Placed Team vs 3rd Placed Team

Match 92: 4th Placed Team vs 5th Placed Team

RESULTS

Gurias 54 Mioks 20,
Lahanis 52 Eagles 10,
Wigmen 20 Tigers 0,
Lions 16 Vipers 28,
Isapea 28 Muruks 30

LADDER

	P	W	D	L	F	A	Pts
Lahanis	18	13	1	4	384	310	27
Gurias	18	12	0	6	507	286	24
Vipers	18	12	0	6	430	312	24
Mioks	18	11	0	7	436	285	22
Tigers	18	9	2	7	344	291	20
Wigmen	18	8	2	9	311	357	16
Lions	18	8	0	10	315	438	16
Muruks	18	5	3	10	312	365	13
Isapea	18	4	1	13	348	458	9
Eagles	18	4	1	13	236	479	9

TOKSAVE: Salim ol spots dro bilong yu kam long Feks; 325 2579, e-mel; bveo@wantok.com.pg o kam lusim long Wantok Niuspepa opis long Able Building Complex long Central Waigani, NCD.

SPOTS DRO RAUN 23

Fraide: Ogas 16, 2013

Suncorp Stadium

Broncos V^s Eels

Bluetongue Stadium

Rabbitohs V^s S/Eagles

Sarare: Ogas 17, 2013

Canberra Stadium

Raiders V^s Bulldogs

Townsville Stadium

Cowboys V^s Titans

WIN Stadium

Dragons V^s Sharks

Sande: Ogas 18, 2013

Mt Smart Stadium

Warriors V^s Panthers

Hunter Stadium

Knights V^s Storm

Mande: Ogas 19, 2013

Allianz Stadium

W/Tigers V^s Roosters

Raun 22 Poin Leda

Pos	Tim	W	B	L	D	Pts
1.	Roosters	16	2	4	0	36
2.	Rabbitohs	15	2	5	0	34
3.	Sea Eagles	13	2	6	1	31
4.	Storm	13	1	6	1	31
5.	Bulldogs	11	2	9	0	26
6.	Sharks	11	2	9	0	26
7.	Knights	10	2	9	1	25
8.	Raiders	10	2	10	0	24
9.	Titans	10	2	10	0	24
10.	Warriors	9	2	11	0	22
11.	Broncos	8	2	12	1	21
12.	Cowboys	8	2	12	0	20
13.	Panthers	8	1	12	0	20
14.	Dragons	6	1	14	0	16
15.	Tigers	6	1	14	0	16
16.	Eels	4	2	16	0	12

STORM LONG FRAN...Melbourn Storms i skoarim foapela trai long wanpela win bilong ol 26 - 8 long ol South Sydney Roosters. (AAP Image / Action Photographics: Brett Crockford)

Daniel Tupou putim wining trai bilong Roosters

Sydney Roosters i selebretim trai bilong Daniel Tupou na winim gem long ol Canberra Raiders long Sydney Futbol Stadium long Sarere Ogas 10, 2013.

Sydney Roosters i nau stap long fran long NRL gem long win bilong ol 28 - 22 long Canberra Raiders long Sydney Futbol stadium long las Sarere.

Dispela win i putim Roosters long tupelo poin lid long ol South Sydney na 4-pela gem moa long pilai.

Oi i stap fran long 16-10 long hap- taim gem na bi-hain long hap- taim ol i su-rukim win bilong ol gen i go long 28-10 long eitpela minit long seken hap -taim tasol.

Senta bilong Roosters, Shaun Kenny-Dowell i skoa long tupela minit brek na winga Daniel tupou i skoa gen long sikipela minit bihain long givim 18 poin moa long fran.

Eels pinisim 10-pela gem long NRL win long Wests Tigers

Parramatta i pinisim gem bilong ol long 10-pela moa gem 26-22 long West Tigers long Parramatta Stadium na givim moa presa long kosa bilong West Tigers, Mick Potter.

Long dispela gem, Eels i holim strong dispela tu-poin long taim senta Ben Roberts i putim winga Vai Toutai long tu-minit i go ful- taim.

Dispela lus bai putim planti lukluk long bihaintaim bilong kosa Mick Potter, long taim tru em nidim dispela win bihain long 72 minit we Benji Mashall i konvetim gol long trai bilong Tim Simona.

Parramatta i welkamim bek Jarryd Hayne bihain long e mi kisim liklik bagarap tasol we em stap long sait long tupelo mun olgeta.

TRAIM TAIM ...Winga bilong Eels, Ken Sio i skoarim wanpela trai bilong Parramatta.

BULL DOGS: Lukluk bilong video referi i stopim win bilong Bull Dogs NRL top foa mak we Gold Coast i muv i go insait long final long 26 - 16 win long Olympic Stadium long Mande dispela wik. Kevin Gordon hat-trik i helpim Titans long seken win bilong ol long las siks pela gem na kalap i go moa long Canberra Raiders long eitpela spot long lata. Bulldogs nau i bihainim Melbourne Storms long namba 4 ples long faiv points na 4pela gem tasol i lep.

PNC's Information & Music Leader

FRIDAY 16 AUGUST

7.45PM
BLUETONGUE STADIUM

SATURDAY 17 AUGUST

5.30PM
1300 SMILES STADIUM

SUNDAY 18 AUGUST

2.00PM
MT SMART STADIUM

LIVE GAME CALLS

ALOTAU 107.1	BUKA 100.8	KARKAR 100.5	KIUNGA 100.3	LORENGAU 100.3	MT. DIMODIMO 107.1	NAMATANAI 100.3	RABAUL 100.8	TINPUTZ 100.8
AMBUNTI 100.8	DARU 100.5	KANDRIAN 100.1	KUTUBU 100.2	MADANG 100.8	MT. HAGEN 100.3	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	NUKU 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

Pepsi Max sponsa long kait pilaia

PEPSI Max PNG i tokaut aste, Trinde 14 Ogas olsem em bai sponsa long yangpela kait spotsman, Benny Kali bilong Hula, Sentral Provins long makim PNG long resis long Kaiting sempionsip insait long Townsville, Australia long pinis bilong dispela mun.

Yachting Queensland i go pas long holim dispela Kaiting Townsville Sepionsip stat long Ogas 30 na i go pinis long Septemba 1.

Dispela em i namba wan taim long wanpela PNG bren nem prodak bilong Paradais Fud Limited olsem Pepsi Max i sponsa long wanpela kain spot we i no gat planti lain i save long em o i save pilai.

Long dispela Pepsi Max na Paradais Fud i kisim biknem na bikpela amamas long kamap sponsa bilong dispela pilai na dispela yangpela man.

Benny Kali em i bin skulim em yet long pasin bilong flai long kait, wantaim helpim bilong Pot Mosbi Kaiting grup na pul sapot bilong famili bilong em. Nau em i lainim pinis sampela moa yanpela mangi long ples bilong em, na mekim planti i bel kirap tru long dispela nupela kain spot i kamap nau long PNG.

Dispela spot em i kain we planti lain i laik tasol long sindaun na lukluk nating, tasol nau ol tu i laik traim.

"Pepsi Max i amamas tru long kam insait na helpim

Kaitman Benny Kali i sanap long poto wantaim Maketing Kodineta bilong Paradais Fud, Lawrence Acanufa Jr.

Benny long mekim kamap dri-man bilong em, na tu long givim sans long ol arapela yangpela Papua Niugini mangi long traim nupela kain spot olsem kait resis na kaitboding,"Lawrence Acanufa, Maketing Kodineta bilong Paradais Fud i tok.

Kaitbod resis em i wanpela wol spot tasol long PNG em i no bikpela tumas. i gat tupela kain stail bilong kait pilai, i gat kait resis we i save go siksti wantaim strongpela spit na flai i go antap na narapela em i

kaitboding we i save go wantaim fri stail na kait man bai soim kain, kain stail bilong em yet wantaim kaitbot na ol jas i kisim mak long em long dispela.

Ol sponsa i bilip dispela sempionsip bai kamap gutpela stret wantaim ol lain spot man bai i kam long ol planti hap bilong Australia na ol arapela kantri tu.

Pepesi Max PNG i laik tok tenyu long Marvin Baumeister-Schoenian bilong "In The Loop Kaitboding Australia",

husat i bin helpim long givim moa toksave bilong dispela sempionsip na tu em bai stap olsem tisa na wasman bilong Benny taim em i stap long Townsville, na tu tenyu i go long Jason Pini long givim ol samting bilong trening long Benny i praktis na redi long resis.

Las tru em bikpela tenyu i go long ol famili bilong Benny, long givim gutpela sapot long em i go insait long dispela spot na sempionsip na trening.

Lahanis i maina primia

Bustin Anzu i raitim

NAMBAWAN Tim bilong Isten Hailans long Digicel Kap ragbi lig kompetisen Bingtangor Goroka Lahanis i winim maina primia bilong 2013.

Lahanis i no wokim gut long stat bilong dispela yia tasol ol i wokim gut tru long namel bilong sisen na kamap nambawan long dispela mak na nau bai wok strong long skuim dispela mak i go olgeta long fainel pilai resis.

Bihain long raun 18 bilong dispela nambawan pilai resis insait long kantri, Lahanis i kisim 27 poin, 3 pela poin moa long difending tim Agmark Rabaul Gurias na Pot Mosbi CPL Vipers. Tupela wantaim i bin kisim 24 poin tasol Gurias i gat gutpela pesen na kisim namba tu ples long leda na Vipers i namba tri.

Enga Provinsal Gavman Mioks i subim het bilong ol i go long kamap long namba fua ples insait long resis wantaim 22 poin na Lae Snax Tigers i kam wantaim 20, pasim mak bilong top 5.

Mioks, wankain olsem Lahanis i no wokim gut long stat bilong sisen tasol mekim gut long ol las raun pilai bilong ol long sanap wantaim dispela poin long leda.

Tigers i stap insait tu long dispela pilai resis long wanem, ol i bin winim olgeta hom gem bilong ol. Olsem na maski, ol i lus long away pilai bilong ol, ol i gat spes yet long stap insait long fainels. Dispela ol fainel gem bai kamap

long dispela wiken.

Ol narapela husait bai stretim ol yet long neks yia em Hela Wigmen (16), Simbu TNA Lions (16), MRDC Mendi Muruks (13), Small Prima Goods Gulf Isapea (9) na Wamp Nga Mount Hagen Eagles (9). Dispela i mekim 10 pela tim long dispela yia.

Long dispela wiken long Kokopo, Gurias bai pilai egens long Vipers na Mioks bai brukim bun wantaim Tigers long Lloyd Robson Oval taim Lahanis bai kisim malolo long bungim wina bilong Gurias na Vipers pilai. Lusa bilong Mioks na Tigers bai tok gutbai long dispela sisen na wina bai bungim tim husait i win long Kalabond long Kokopo.

Planti save man bilong ragbi lig i bilip dispela gren fainel bai stap namel long tupela olupela pes bilong gren fainel, Lahanis na Gurias. Tupela wantaim i gat planti eksperiens bilong gren fainel long olgeta yia na dispela bai helpim tupela wantaim.

Tasol ol narapela tim husait i ran long dispela resis tu i putim ai long dispela kap tu na ino inap givim pilai nating igo long dispela tupela top tim. Ol tu i gat rait long pilai insait long dispela resis na bai mekim olgeta samting isi long ol yet.

Tigers mas pilai strong long winim dispela gem bilong ol egensim Mioks long stap yet insait long dispela pilai resis.

Tigers i no bin stap insait long top 5 bihain long las tu-

pela yia, tasol ol i wokim gut tru na long wanpela taim, ol i holim namba wan ples tu. Tasol ol i no stap longpela taim na lus i go daun hariap tru.

Win bilong ol dispela klab husait i resis insait long dispela fainel i stap long han bilong ol pilaia yet na tim husait i kamapim liklik asua bai win.

Kepten bilong Lahanis wantiam ol boi bilong em i kisim maina Primia.

Lukluk moa long ol Distrik Gem

STAT yet long 2003 taim ol bin statim PNG Gems ol o pilai, klostu olgeta provins i wok long lukluk moa long ol Provinsel Gem long makim ol tim bai go insait long PNG Gems.

Bihain long namba 5 PNG Gems, mi luksave olsem ol Provinsel Gavman i troim bikpela mani na ol risos long hostim o lukautim ol Provinsel Gem.

Gutpela plen mi lukim olsem i no inap westim bikpela mani em long holim ol Distrik Gem na em bai pulim ol gutpela lain i gat save long pilai.

Bilong holim ol Distrik Gem, ol pipel i gat trening long dispel eria aninit long atoriti bilong Distrik Edministresen wantaim ol Distrik Komyuniti Dvelopmen Opisa bai karimaut.

Tasol pastaim, ol Komyuniti Dvelopmen Opisa i mas kisim trening long plenim "event" o ol pilai olsem distrik gem, na menesim tu.

Ol Komyuniti Dvelopmen Opisa bai trenim ol Wod dvelopmen opisa, sapos ol i gat ol kain opisa olsem.

Taim ol i gat inap save woklain, ol bai wokim plening bilong ol distrik gem. Na tokim ol olsem "timing" o samting i kamap long taim, o bihainim taim i bikpela samting.

Taim eksasais i kamap, i nogat planti mani long sapotim wok plening, kos tasol we komiti i gat long en em long lojistik kos o kos bilong baim trenspot long en we bai kos 30 o 40 gren .Ol i mas putim insait long anuel baset o mani plen bilong ol long wan wan yia.

Bikpela samting we dispela plen bai pulim em long ol nupela gutpela pilaia i save hait i stap long ol wod na ol LLG. Dispela em as tingting we ol bin statim PNG Gems long yia 2008. Dispela tingting na plen i kamapim sans long painim ol nupela pilaia long ol LLG na ol Wod husat bai go pilai long ol nesanel na intanesanel gem i kam i nap nau.

PNG Gems i no soim yet dispela samting long ples klia. Liklik lain pilaia tasol we i hait i stap em Nesenel Federesen i kisim ol.

Ol Provinsel Edministresen i mas lukim dispela olsem rot long sevim kos na tu, kisim tingting long kisim Distrik Edministresen i go pas long ogenaism ol distrik gem.

Namba wan provins i go hetim dispel plen em long Sandaun Provins we ol i luksave long kos na ol talen o ol nupela pilaia long LLG na Wod level.

Planti gutpela samting i ken kamap sapos ol i bihainim plen na go hetim.

Larim ol distrik i kamap papa bilong plen na ol i ken amamas taim em i karim kaikai.

i kam long bek pes

Gurias na Vipers bai soim strong

Stop N Shop Vipers i gat strong long namba wan hap bilong pilai, sapos i strong pilai bilong ol long namba tu hap, Gurias bai kisim taim liklik.

Rabaul Guria bai kisim strong long hom graun bilong ol, dispela bai senis pilai bilong ol liklik long traim long abrusim ol Vipers wantaim ol spit man bilong ol.

Tupela tim wantaim i gat sans long go long gren fainol sapos tupela mekim samting stret wantaim ol kosa bilong ol.

Olgeta fainol gem bai kam bek long Pot Mosbi long wiken antap, na dispela Digicel Kap resis bai pinis long Mun Septemba.

AFL go insait long fainel

Nicky Bernard

BENK Saut Pasifik PNGAFL bai go insait long fainel bilong ol long dispela wiken long Murray Barracks pilai graun long Pot Mosbi.

Dispela fainol bai stat long moning wantaim ol anda 13 mangi na bihain anda 15, ol meri bai lukim foapela tim bilong ol meri tasol i stap insait long semi fainol.

Ol anda 18 wantaim ol senia bai pilai long apinun long lukim husat bai go long gren fainel long wiken antap.

Moa long 26 tim stat long anda 13 go antap long Senia gret i stap insait long dispela 2013 resis bilong BSP Aussie Rul pilai.

BSP tu i wok long kisim dispela pilai go long ol rural ples long save long dispela pilai na tu lainim ol skul pikinini long we bilong pilai Aussie Rul.

Planti bilong ol skul pikinini nau i laikim dispela pilai na olgeta wiken ol papamama i save pulim lain long go lukim ol pikinini bilong pilai.

Dispela wiken Murray Barracks pilai graun bai pulap long ol papamama na ol pikinini bilong ol long lukim husat bai go insait long fainol bilong dispela yia.

Moa oil na meat insait

PETER PALUS:
 Bai train staim
 Vipers long Kokopo.
Poto Nicky Bernard.

Gurias na Vipers bai soim strong

Nicky Bernard i raitim

POT Mosbi Vipers bai flai go long Kokopo long bungim ol Rabaul Guria long semi fainol pilai bilong Digicel Kap long dispela yia.

Gurias bin win long bikpela poin taim ol pilai wantaim Enga Miok long Kokopo long wiken i go pinis, Mioks nau l suruk kam daun long leda we ol bai pilaim Lae Snax Tigers long Pot Mosbi.

Vipers tu i winim pilai bilong ol taim ol i bungim Lions long wiken i go pinis tasol poin bilong ol i no inap long kisim ol kam bek long hom graun bilong ol.

Rabaul Guria i kisim namba tu ples bihain long Lahanis, na Viper i kam long namba tri ples bihain long ol-

geta raun pilai bilong Digicel Kap pinis long wiken go pinis.

Lahanis nau i kisim maina primias na dispela wiken em bai malolo long bungim wina bilong dispela tupela Vipers na Gurias.

Namba foa ples Miok bai kisim namba 5 Lae Snax Tigers, wina bilong tupela bai go bungim wanem tim i lusim namel long Guria na Vipers, tim i lus long Mioks na Tigers bai agamapim su.

Vipers na Gurias i gat planti ol Kumul pilaia i pilai long tupela tim wantaim, na we bilong pilai bilong tupela i wankain liklik, sapos fowod bilong Stop N Shop Vipers i strong ol bai winim gem, em wankain olsem ol Gurias, strong bilong tupela tim wantaim i stap long han bilong ol bikpela fowod bilong ol.

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**