

Wantok

Namba 2036 Septemba 5 - 11, 2013 28 pes

Niuspepa Bilong Yumi Ol PNG Stret!

K1 tasol

Nau yu ken Teksim Wari, Tingting, Painim Pren o Pas bilong yu i kam long Digicel namba **7235 6149** na bai mipela putim long Pes 2...

Ovasis lain kontrolim bisnis long PNG: Maru

Insait: Ritim ol Isten Hailans stori long pes 6...

Stanley Nondol i raitim

PAPUA Niugini i pulap long risos na bisnis tasol ol ovasis kampani

i kontrolim na gavman i mas kamapim lo long givim bikpela hap i go long ol pipel bilong Papua Niugini.

Minista bilong Tred Komes na Industri Riachard Maru i no laikm dispela pasin bai go het na pipel kism taim long bihain. Minista Maru i

tokaut olsem gavman bai kamapim sample senis long rot bilong pap long bisnis.

I go moa long pes 2

Mobail Skwad bai klinim Is Sepik - p6

Daru Peris selebretim 50 yia - p11

WINIM K2,000 OLGETA DEI

Putim on tone blo yu na bai yu gat sans to WINIM K2,000 LO WANWAN DEI.

Digicel

3G DIGICELPNG.COM

Wantok Niuspepa Woksop...Hia ol wokmanmeri bilong Word Publishing kampani i sindaun wantaim ol bot memba long wanpela woksop we i givim stia, visen na misin long wok bilong ol. Planti gutpela tingting na aidia i bin kamap long dispela woksop long strongim *Wantok Niuspepa*. Long fran lephan i go raitihan: Unuvenoma Rova, Bot memba (Yunaited Sios), Reveren Sommy Setu (Luteran), olupela GM bilong Word Publishing, Anna Solmon. Pater Joseph, Bot memba (SVD). Long namel: raitihan i go long lephan: Axie Akibiang (Edvataising manesa), Frieda Kana (Ripota) Stanley Nondol(Ripota), Buana Ragela, (Akauns), Lydia Esong(Ed Seils) Sandra Amuru (Edmin) Veronica Hatutasi (Ekting Edita) Elizabeth Konga (Jenerel Manesa). Long baksait: Lephan i go rait: Tupex Jerry (Admin), Augustine Unido (Ed Seil), Bobby Veo (Grafiks) Luk Mek (Distribusen Supavaisa) Jada Wilson (Het ov Disain na Katunis) Mark Sil (Bisnes Developmen Manesa). I no stap long poto em Nicky Bernard (Potografa.) **Lukim moa stori long pes 12 na ol poto long pes 15...**

MR JUSSIE FRUITY!

Teist olsem Fruit! Pikinini bai hambag stret!!

Teksim Wari, Tingting, Palnim Pren, Wantok o Pas bilong yu i kam nau.. Digicel namba: 7235 6149

Gavman stopim Malaysia NBPOL sea dil

Stanley Nondol i raitim

MINISTA bilong Tred Komes na Indastri Richard Maru i tokaut olsem nesanel gavman i stopim Malaysia kampni long tekova long NBPOL na bai no inap sapotim wanpela seaholda o kampani bilong ovasis long tekova long bisnis bilong Papua Niugini. Mista Maru i tok gavman bai yusim pawa bilong em long stopim Kulim Malaysia Behard long tekova long sea bilong NBPOL.

Minista Maru i tok dispela tingting bilong gavman i kam aninit long gavman polisi long mekim moa Papua Niugini pipel na kampani long kisim bikipela bisnis.

Mista Maru i tok nau ol ovasis kampani i kontrolim moa long 90 pesen bilong bisnis na

PNG kontrolim 10 pesen tasol. Minista Maru i tok Agrikalsa em wanpela sekta we gavman laik was gut long en.

Minista bilong Tred na Indastri i tok em i bin senisim Tekova Code long las mun.

Kulim (Malaysia) Berhad i tokaut long tekova long sea bilong NBPOL long 20 pesen odineri sea bilong NBPOL.

Kulim (Malaysia) Berhad i tokaut olsem em i mekim ofa pinis long tekova long mun Julai 23 2013, aninit long Tekova Kod 1998.

Kulim i stap seaholda bilong NBPOL long 1996 na i gat 48.97 pesen sea. Sapos ofa long kisim 20 pesen i orait bai apim sea bilong em go antap moa long 68.97 pesen.

Minista Maru i tok NBPOL save karim flak .

Kulim (Malaysia) i tok ofa long kisim 20 pesen sea i op

Minista Maru...

long Julai 23 na go long Julai 28. Mista Maru i tok PNG Sekyuriti Komisin i senisim tekova Kod na stopim Kulim Malaysia long rot bilong pinisim ofa.

Minista Maru i tok wanman kampani bilong ovasia bai no inap kisim bisnis long kantri. Em tok em bai kisim go long kabinet long kamapim sampela senis long lo bilong onasip bilong bisnis long kantri.

Manus egensim ditensen senta

Veronica Hatutasi i raitim

PIPEL long PNG i laikim klia toktok i kam long gavman bilong PNG na Australia long tupela samting i sut long ol asailam sika ol i putim long Manus Ailan.

Dairekta bilong Caritas PNG, Raymond Ton, i tok Praim Minista, Peter O'Neill i tok ol bai yusim Manus ditensen senta olsem ples bilong wet na stretim ol pepa bilong ol refuji, tasol Praim Minista Kevin Rudd bilong Australia i tok sapos ol i painim olsem em ol trupela refuji, ol bai sindaun long PNG.

"Pipel bilong PNG i mas klia wanem i trupela toktok.

"Sios i no klia long dispela. Em i wanpela bikipela samting PNG i go insait long en na i moabeta long tupela praim minista i mekim klia toktok we i no wankain, na pipel long dis-

pela kantri bai klia.

"Sios i gat wok long ol brata bilong yumi, tasol gavman i mas wokim gut samting," Mista Ton i tok.

Em i tok ol pipel bilong dispela kantri i save gat sori pasin long lukautim ol arapela husat i gat hevi, tasol yumi mas mekim stretpela samting.

Em i tok ol toktok bilong asailam sika i bikipela samting na i mas gat toktok long glasim na skelim ol samting wantaim pablik o palamen pastaim long tupela gavman i bin pasim tok na salim ol refuji i kam long Manus.

Long wankain taim, ol papagraun long ples we ol i wokim ditensen senta na ol narapela wok long lukautim ol refuji, i stopim ol wok long las wiken.

Long dispela wik, ol papagraun i pasim ples we ol wokman long asailam senta i yusim long tromoim pipia bikos

em i smel na bagarapim ples.

Ol papagraun i laikim kompensesen long graun bilong ol na tu, stretim dam eria.

Ol papagraun i bin pasim karanas bilong mekim ol wok long ditensen senta.

Ronnie Knight, memba bilong Manus Open i tok ol papagraun bilong Los Negros i tok, tupela bikipela samting i mekim ol i pasim dispela ples em wok bilong kisim karanas i bagarapim graun.Em i tok ol papagraun i no amamas tu long rot Australia i no givim sampela wok long dispela nupela senta i go long ol local grup.

Em i tok ol pipel i no amamas tu long Australia baim ol K3 tasol long wanpela kubik mita long taim kos bilong karanas long olgeta hap long PNG i moa long K30 long wanpela kubik mita.

Ovasis lain kontrolim bisnis long PNG: Maru i kam long pes 1...

Em i tok long dispela senis ol pipel bilong Papua Niugini mas papa long bisnis long 51 pesen na go antap na developa o ovasis patna bai onim 49 pesen na kam daun.

Minista Maru i tok nau long kantr, 90 pesen bilong bisnis em ol ovasis kamapani kontrolim na PNG kontrolim 10 pesen tasol, na dispela em liklik tumas.

Minista Maru i tok PNG i gat planti risos olsem gol, kopa, oil pam, timba, kopi na planti moa tasol ol ausait kampani i kontrolim ol dispela bisnis na mekim winmani na PNG i no gat kampani long go pas long mekim ol dispela bisnis.

Mista Maru i tok taim ol ausait kampani mekim inap winmani na lukim risos i pinis bai ol i go bek long kantri bilong ol na ol pipel long PNG bai nogat.

Minista Maru i tok dispela kain pasin bin go het long planti yia tru na em i tok em bai kisim i go long kabinet long stretim lo bilong givim bikipela hap i go long ol pipel bilong PNG.

Minista Maru i tok gavman tu bai lukluk long kamapim lo bilong seaholda long developa na PNG bai gat onasip long mekim bisnis.

Mista Maru i tok gavman lukluk long 70 pesen bilong seaholda bai stap long han bilong PNG na developa bai holim 30 pesena aninit long visin 2050 bilong gavman.

Mista Maru i tok nau i no nogta bikipela kompetisen long salensim Air Niugini na sampela bikipela bisnis na dispelai mekim prais bilong ol i dia tumas. Minista Maru tok em bai toktok wantaim Praim Minista

na Nesanel Ekseksetiv(NEC) long kisim narapela balus kampani kam resis wantaim Air Niugini.

Mista Maru tok em no wanbel stret long pe bilong Air Niugini i antap tumas. Em i tok dispela em i no gutpela long ai bilong ol turis na mekim hat long ol liklik man long ples long i no inap long baim balus tiket.

Minista Marus tu i tok wok egrikalsa em namba wan rot gavman bai lukluk long sapotim long baset na polisi.

Em i tok gavman bai lukluk long kisim narapela Oil Palm kampani i kam long resis wantaim NBPOL long givim gutpela prais long ol fama.

Minista Maru i mekim dispela toktok long Mosbi long taim em i tokaut long Nesanel Gavman i no sapotim wanpela kamapni long tekova long NBPOL.

Polis Ripot

Black Jesus, Steven Tari i dai

MADANG: Steven Tari, man ol i kolim Black Jesus i dai pinis. Polis ripot long Madang i tok, ol pipel i kilim Tari na wanpela disaipel bilong em long Fonde apinun Ogas 29 long ples Gal long Madang.

Ripot i tok ol pipel i belat biain long em i kilim wanpela meri indai na em i traim long kilim narapela meri gen.

Steven Tari i lida bilong wanpela kalgup. Nesanel Kot long Madang i bin painim em i rong long ol kriminal pasin bagarapim na kilim ol meri na kot i bin kalausim em inap 15 yia. Tasol long dispela yia, em i bin ranawe long Beon haus kalabus wantaim 48 arapela kalabus.

Polis sasim Suave MP

NCD: Ol polis long Pot Mosbi i sasim Palamen memba bilong Suave Wera Mori. Polis i sasim em long 34 pasin bilong giaman na stilim mani na wanpela sas bilong ofisal korapsen na wanpela sas bilong passim tok long stilim mani bilong Stet aninit long Kriminal Kod Ekt.

Mista Mori i gat 55 krismas na em i blong ples Togoma long Suave, Simbu provins.

Em i baim beil long K10,000 na i kam aut wetim kot bilong em. Kot bai kamap gen long Septemba 30.

Sepik bikman dai long han bilong trabelman

NCD: Wanpela bikman bilong Is Sepik husat i bin traim stopim strit wanpela pait long Gerehu i bin dai long han bilong ol trabelman. Alphonse Krau bilong Tarawai Ailan bin dai long Pot Mosbi Jeneral Haus sik long Ogas 26. Em i bin wanpela polisman bipo tasol nau i mekim praivet sekyuriti wok.

Ripot i tok i bin gat wanpela pait i kamap long strit na Mista Krau i bin traim long stopim tasol wanpela bilong ol paitman i katim het bilong em long naip. Ol i karim em i go long Pot Mosbi Jeneral Haus sik tasol em i dai long imejensi wod.

Famili bilong em bai kisim bodi i go bek long Wewak long dispela wik na planim long ples bilong em long Tarawai Ailan.

Ol Soldia kukim haus

NCD: Sampela soldia i bin kukim 4-pela haus, na ol kakaruk na katim nabaut ol pik long Seven Mail blok autsait long Mosbi siti. Dispela trabel i bin kamap long wiken long blok bilong ol pipel bilong Isten Hailans. Ripot i tok ol soldia i bin spak na karim ol gan, naip na stik long taim ol i kamap na bagarapim ol samting long dispela blok. Faipela yangpela man i bin kisim bagarap na go long haus sik.

Tupela wik i go pinis wanpela man long blok i go baim buai na ol soldia husat bin spak i bin paitim em. Man ya i go bek kisim ol wantok na ol i go paitim ol dispela soldia. Long wiken ol soldia i bin kam bek na askim ol famili long blok long givim K20,000 kompensesen. Ol plisman long Siks Mail i kamap tasol i no inap stopim dispela trabel bikos ol soldia i karim ol samting bilong pait.

Raskol polis kisim mekimsave

NCD: Polis Superintenden bilong Operesen long Mosbi i saspending 8-pela raskol plisman bikos long pasin nogut ol i mekim long wanpela bisnisman. Em rausim tu ol gan, katres n aka ol dispel plismn i bin holim. Ol dispela 8-pela plisman i bin fosim manesa bilong Waigani Bulk Store long baim K1,300 na faipela katen bia long Sarere. Wanpela kastama i bin komplem long wanpela 1 lita Painapel Fanta em i bin baim long stua na ol polis i kamap na mekim dispela pasin. Ol plisman i yusim yunifom, ol gan, katres na ka bilong gavman na fosim manesa bilong stua long givim mani na bia long ol. NCD polis i tok ol kain pasin olsem i save bagarapim gutpela nem bilong RPNGC. Na singaut i go aut nau long ol pablik tu i mas helpim na stapim dispela kain pasin korapsen.

AUTIM WARI O TINGTING BILONG YU NAU!!!

Nupela Bod bilong ol haus sik

Helt Minista, Michael Malabag i tokaut long nupela bod bilong ol haus sik insait long kantri.

Mista Malabag i tok i gat 18 haus sik insait long PNG na namel long ol, i gat 17 haus sik we bod bilong ol i wok na i makim ol sif eksekutiv opisa. Minista tok dispela i karamapim tu ol tripela haus sik aninit long Provinsal Helt Atoriti, Alotau, Hagen na Goroka.

Mista Malabag i tok Modilon Haus sik tasol long Madang i no gat wanpela bod yet bihain long taim bilong ol memba i pinis. Tasol em i tok i gat ol nem i stap nau long Nesenel Eksekutiv Kaunsil i skelim na givim tokorait.

Ol siaman bilong ol haus sik, siaman bilong bod na sif eksekutiv opisa bilong ol em hia;

Pot Mosbi Jeneral: Sir Theo Constantinou, Grant Muddle

ANGAU Memorial: Benson Nablu, Dr Polpoi Chalau

Kerema Jeneral: Christian Vinson, Moses Uvaipi

Daru: Gonene Kurokuro, Sista Mary Joseph (Acting)

Popondeta: Cecil Siembo, Dr Gunzi Gawin

Kundiawa: Fr Simon Kewandi, Mathew Kaluwia

Wabag: Bishop Arnold Arowe, Dr Guboro Urae (Acting)

Mendi: Alex Awesa, Joseph Turian

Modilon: Fr Jan Czuba (Acting), Sr Christine Gawi (Acting)

Wewak: Allan Bird, Lawrence Warangi

Vanimo: Kevin Imba, Elias Kavapore

Loirengau: Kassan Chapau, Dr Otto Numan

Kavieng: Douglas Tsang, Chris Pasimet (Acting)

Nonga: Sir Ronald Tovue, Dr Ako Yap

Kimbe: Ps Samson Lowa, Dr Joseph Nale (Acting)

Mt Hagen: (PHA) David Guinn, Dr James Kintwa

Goroka: (PHA) David Wong, Sr Lillian Siwi

Alotau: (PHA) Confucius Ikorere, Billy Naidi

Mista Malabag i tok Buka Haus sik i stap aninit long ABG. Em i tok i no bin gat wanpela bod bilong dispela haus sik long taim bilong Pablik Hospital Ekt 1994 i kamap bikos long spesel luksave i stap wantaim ABG.

Sentral Provins i no gat wanpela pablik haus sik bilong en yet. Minista Malabag i tok klostu nau bai gavman i tokaut long ol haus sik bilong tupela nupela provins, Jiwaka na Hela.

Salio Waipo winim Angoram Open

Kendidet bilong Nesenel Alaiens Pati i winim sia bilong Angoram Open ilektoret long Is Sepik.

Salio Waipo i bin kisim 17,478 vot na Lazarus Kenni i bin kamap long namba tu ples wantaim 1,031 vot. I bin gat 19 kendidet i resis long dispela bai ileksen bihain long Ludwig Schulze i bin dai long begin bilong dispela yia.

Mista Waipo i tokim ol pipel bilong Angoram olsem

em i memba bilong ol nau na bai em i wok long helpim sindaun bilong ol.

Em i tok ol hevi bilong lo na oda em i wanpela bikpela samting i bagarapim sindaun bilong ol pipel.

Em i tok bai em i painim mani long givim long wok bilong ol polis long stretim dispela hevi.

Mista Waipo i stap long Mosbi nau na wetim bung bilong Palamen long neks wik Tunde.

BENK WOKIM AWENES:

Norman Ila i Benking Edukesen memba bilong BSP i mekim klia we bilong wokim Mobail Benking i go long ol sumating bilong Sen Joseph's Intanesenel Katolik Skul. Dispela em long wanpela "Career Expo" BSP i bin holim long Don Bosco Teknikel Skul long Mosbi dispela wik.

Ol skul long Mosbi i bin go long dispela Expo. *Poto: BSP Midia*

wantok moni

Send money to Anyone, Anytime Anywhere

How to send Wantok Moni

- 1 Dial *131#
- 2 Enter mPIN
- 3 Press 2 for "Funds Transfer"
- 4 Press 3 for "Wantok Moni"
- 5 Choose Account which you will send Wantok Moni from
- 6 Enter recipient's mobile number
- 7 Enter Amount
- 8 Press 1 to confirm

Have you received Wantok Moni?

- 1 **Accept Wantok Moni**
 1. Dial *131#
 2. For a new user, you will be asked to create and enter a 4-digit Personal Identification Number (PIN)
 3. For existing user, enter your 4-digit PIN (this is NOT the send code)
 4. Reply 1 to "Accept Wantok Moni"
 5. Enter the 8 digit **SEND CODE** (code given by sender plus code received via SMS to your phone)
- 2 **Generate a Wantok Moni Withdrawal Code**
 1. Dial *131#
 2. Enter your 4-digit PIN
 3. Reply 2 to "Withdraw Wantok Moni"
 4. Reply 1 to "Generate Code"
 5. You will receive a response containing your **WITHDRAWAL CODE**

Anyone, Anytime, Anywhere!

320 1212 / 7030 1212
 servicebsp@bsp.com.pg
 www.bsp.com.pg | f t

Official Sponsor of the 2015 Pacific Games

LUKLUK BEK LONG WIK:

MOMIS NO AMAMAS

Presiden na Sif bilong Atonomes Bogenvil Gavman (ABG), John Momis i laikim moa pat-nasip, wok na toktok namel long ABG na nesanel gavman long inapim ol samting i stap aninit long Bogenvil Pis Agrimen.

Insait long wanpela de Bogenvil Semina long Mosbi long las wik Fonde, Presiden Momis i tok pasin we nesanel gavman i no bisi long sapotim Bogenvil bai mekim na pipel bai kisim indipendens tasol taim ol i wokim disisen sapos ol i laikim atonomi, o bruk lusim PNG na kisim indipendens.

Mista Momis i tok long gutpela taim pait i no kamap long ailan, Bogenvil i bin gat ol savemana na inap mani long Panguna main na ol egrikalsa prodak long sapotim Not Solomons Provinsal Gavman long mekim wok. Tasol nau, ol i no gat kain mani olsem long ABG na Bogenvil edministresen, olsem na em i laik gavman bilong O'Neill-Dion i givim inap mani sapot long Bogenvil long mekim ol wok.

VILES KOT MEJISTRET BAI STAP LONG PEIROL

GUTPELA nius long ol viles kot mejistret, ol len midieta na ol wod kaunsila long kantri bikos gavman bai putim ol long peirol sistem bilong gavman.

Las wik, Praim Minista Peter O'Neill i bin tokaut long dispela na mani bilong baim ol em inap long K86 milien. I gat 16,000 viles kot opisa na 3,200 len midieta, tasol bungim wantaim ol nupela LLG long Sentral, Galp, Hela na Jiwaka provins, namba bai go antap taim 30,000 moa woklain i go insait.

Ol woklain ya i amamas nau long wanem gavman i givim ol luksave bikos ol i save mekim bikpela wok long ol ples longwe tru insait long kantri.

TRAWEN FEILIM 4-PELA MOA LLG

TAIM OL Lokal Level Gavman (LLG) ileksen i laik pinis, Iektoral Komisina Andrew Trawen i tokaut long 4-pela moa LLG ileksen long Hailans i feil o i no ran gut.

Mista Trawen i tok as bilong feilim ol LLG ileksen long Not na Saut Koroba, na Hayapura Rurel LLG long Hela na Erave LLG, Sauten Hailans em bikos ol lain i stilim na bagarapim ol balot bokis, rot we ol kendidet na sapota i sainim ol balot bokis i no bihainim lo, kros pait na kilim man.

Long wankain taim, Mista Trawen i skruim taim bilong pinisim ol wok na tokaut long ol LLG ileksen risal long Hela, Madang na Jiwaka long wanpela wik moa.

Fraide, Ogas 30, em de we olgeta LLG ileksen long kantri i bin pinis.

Mista Trawen i tokaut tu olsem Novemba 16 inap long 19, em taim we ol wok bilong bai ileksen bilong Madang na Ambunti-Dreikikir bai kamap.

NARAPELA TV STESIN I KAMAP

KLOSTU nau, bai ol pipel bilong Papua Niugini i lukim wanpela nupela televisen (TV) stesin.

Dispela nupela stesin, Click Pacific em i bilong Fij. Dispela stesin i kisim tokrait long brotkas ol FIFA wol kap soka olsem Wol Kap Soka long kantri Brazil neks yia.

NICTA i givim tok orait long Click PNG long statim wok long neks yia.

Miting bilong kamapim Nesanel SME Polisi na Masta Plen

Gavman i redi nau long kamapim polisi na masta plen bilong ol liklik bisnis (SME) insait long kantri. Opis bilong Minista bilong Komes na Indastri, Richard Maru, i putim wanpela pablik tok save long ol niuspepa long tripela bikpela miting bai kamap long dispela mun we bai redi long kamapim polisialis na masta plen bilong SME.

Bai gat tupela rijonal miting i kamap long Madang Resort

namel long Mande Septemba 9 Fraide 13. Long Mande 9 na Tunde 10, ol lain bilong Hailans na Mamose bai bung na toktok.

Orait ol lain bilong NGI na Sauten rijon bai bung long Fonde 12 na Fraide 13.

Mista Maru i askim ol provinsal edministreta, provinsal komes edvaisa, ol papa bilong SME, ol yut na meri grup, ol NGO na ol lain husat i gat ol stetistiks na infomesen long developmen bilong ol SME

long provins na rijon long kamap na toktok long dispela bung.

Em i tok gavman i laik kisim infomesen long developmen bilong ol SME, sais bilong ol, rot bilong kisim dinawu mani, maket, ol kain samting olsem rot na haus na sampela arapela infomesen.

Bai i gat bikpela miting bilong ol rijon i kamap long Trinde 18 i go inap 20 Septemba long Gateway Hotel long Mosbi.

Ol toktok i kamap long dispela tupela bikpela bung bai kamapim Nesanel SME Polisi na SME Developmen Masta Plen bilong PNG.

Olsem na Mista Maru i askim olgeta lain husat i gat laik long strongim ol SME insait long kantri, i mas kamap long ol dispela woksop na givim ripot bilong ol.

Ol askim i go aut pinis long ol lain i kam long dispela bung na gavman bai baim rot bilong ol.

BRIS PUNDAUN: Wanpela haiwe trak wantaim bikpela hevi masin i bin kamapim bikpela bagarap long Waput Bris long Madang, Ramu haiwe las wik Mande. *Poto: James Kila*

Tuna miting kamap long Honiara

Papua Niugini bai go stap insait long wanpela bikpela miting bilong ol kantri i gat bisnis long tuna. Dispela bung bai kamap long Honiara, biktaun bilong Solomon Ailans long Septemba 18 na 19.

Em i namba foa taim bilong ol kantri long Pasifik long stap insait long dispela bung.

INFOFISH, Ministri bi-

long Fiseris na Marin Risos bilong Solomon Ailan na Nesanel Fiseris Atoriti bilong Papua Niugini i go pas long kamapim dispela bikpela bung.

Ol i kisim sapot bilong rijonal ogenaísesen olsem Pasifik Intensenel Forum.

Solwara long Pasifik em i las bikpela ples bilong ol tuna long wol.

Olsem na bai plant ol ovasis kantri husat i gat bisnis long painim tuna, bai kamap tu long dispela bikpela bung.

Bai ol i toktok long wanem samting i kamap long hap bilong Westen Sentral Pasifik (WCPO), bisnis bilong painim tuna long Pasifik, ol nupela pasin bilong lukautim tuna na planti arapela samting.

Turis So - Lukim PNG Nau 2013

Wanpela bikpela bung bilong soim turis bisnis long Papua Niugini i kamap nau long Gateway Hotel long Mosbi. Ol i kolim dispela so Lukim PNG Nau 2013.

Papua Niugini Turis Indastri i go pas long dispela so we 30 hotel, motel ol ges haus, na ol arapela bisnis bilong turis long olgeta provins, bai stap insait long en.

Dispela so i stat long Trinde 3 Septemba na bai pinis long 7 Septemba. Ol visita bilong ol turia bisnis long Amerika, Yurop, Australia, Nu Silan, Inglen na Japan bai kamap long dispela bung.

Progrem bilong dispela foapela de i gat ol savelain i toktok long turis bisnis, na bihain bai i gat tupela de we ol pablik i ken raun na lukim ol samting ol lain bai soim.

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

Kaugere klinik i kamap bikpela nau

Frieda Sila Kana i raitim

TRIPELA memba bilong palamen husat i makim NCD i bin witnesim sere- moni bilong brukim graun long Kaugere 4 Skwea klinik. Dispela bung i kamap long Sarere 31 Ogas.

Nupela haus sik inap log mak bilong K1.5 milien wantaim helpim bilong Memba bilong Pot Mosbi Saut na Minista bilong Spots, Justin Tkatchenko, Gavana bilong NCD Powes Parkop, na Pot Mosbi Jeneral Haus sik, i mekim wok i kamap nau.

Stimsip Treding Kampani (STC) tu bai givim olgeta masin na ol samting bilong yusim insait long haus sik. STC bai givim pe bilong tupela dokta long wok ful taim long 7-pela de na long nait tu wantaim mani mak K200,000 long wan wan yia.

Nupela klinik bai i gat olgeta sevis ol haus sik save givim kain olsem, aut pesen dipatmen, dokta konsaltesen olgeta de na nait, dentis, MCH klinik na famili plening, bel mama klinik na de kea

sevis wantaim 4-pela bed. Minista Tkatchenko i bin promis long helpim sios long stretim haus sik long taim em i bin kamap long 20 yia aniveseri selebresen bilong Kaugere 4 Skwea Sios long mun Julai long dispela yia. Dispela tok bilong memba i karim kaikai tru, olsem na ol lain long Pot Mosbi Saut i save kolim em i wanpela 'eksen memba.'

"Mi bin kisim wanpela pas long pasto bilong dispela sios long stat bilong taim bilong mi insait long opis, na em i bin toktok long stretim ol helt klinik bilong ol. Mi kam lukim na mi bekim singaut bilong ol," Mista Tkatchenko i tok.

"Ol i mekim gutpela wok i stap olsem na em i gutpela long yumi mas kam na helpim na sapotim ol. Dispela wok bai karamapim nau ka pak na apim haus i go antap moa long givim moa spes long ol woklain na ol siklain," Mista Tkatchenko i tok.

"Tenkyu Pasto, long ol wok man meri bilong sios i sanap na i mekim wok yet, maski yupela i bungim hatpela taim," em i tok moa.

"Long 2012 helt sevis bilong mipela i bin painim taim na klostu mipela pasim tupela kilinik. Mi go lukim Gavana, na em i givim mipela K100,000 na mipela go het long helt sevis bilong mipela," Sinia Pasto Rodney Tomuriesa i tok.

"Mipela long 4 Skwea Sios i gat spirit we i no save givap. Mipela olsem Saimon Pita long baibel. Em i bin harim tok bilong Bikpela long yusim bot bilong em long autim tok na bihain taim em i tokim em long tromei umben gen, em i mekim. Na em i kisim moa pis na umben i laik buruk. Mipela tu olsem. Maski hat taim i kam, mipela bai helpim yet ol komyuniti bilong Kaugere," em i tok moa.

Minista Tkatchenko i kisim pinis lokal biding kampani, Phoenix long sanapim dispela haus klinik. Dispela kampani em i save mekim ol rot wok insait long Pot Mosbi Saut na sampela ol haus we Minista i tokim ol long mekim. Ol i wokim nau Sabama maket tu.

Phoenix kampani i gat wanpela hadwe haus long 8 Mail.

Minista bilong Helt na HIV/AIDs, Michael Malabag i draivim dosa long brukim graun bilong nupela Kaugere klinik.

Vanmak i kisim nupela sip

VANMAK Siping long Rabaul i kisim nupela kago na pasindia sip long dispela mun long Ranaul.

Dispela sip stap long piksa em Papua Niugini ensinia na kepten i kisim kam long Saut Korea. Sip ya brukim namel bilong Saut Saina,

Japan, Filipins na kamap long Kavieng na go long Rabaul long 13 de.

Dispela sip bai karim kago na pasindia na bai ran go long Rabaul, Vanimo na ol Ailan provins wantaim Otonomos Rijen bilong Bogenvil.

Dispela sip em namba tri sip bilong Vanmak Siping.

Narapela tupela sip bilong Vanmak em MV Vanmak Toby na MV Pakoris.

Olgeta tripela bai stap long Rabaul na givim sevis long Niugini Ailan.

Sikam skul kisim K200,000 helpim

SIKAM praimer skul insait long Komba Lokal Level Gavman long Kabwum Distrik, Morobe provins i kisim sampela luksave long las wik.

Dispela skul i op tupela yia nau. Ol i kisim K200,000 long tupela bikman bilong provins.

Gavana Kelly Naru i givim K100,000 na memba bilong Palamen Bob Dadae i givim narapela K100,000.

Tupela i givim dispela mani long taim ol i go long ples Sikam long stap insait long namba 29 sinod bilong Ukata distrik bilong Papua Niugini Evangelikol Luteran Sios (ELCPNG)

Long taim gavana i givim dispela mani, em i tok dispela manii kam long K2milien Morobe Provinsal Gavman i putim long tingim ol pipel bilong Kabwum long skul, bris, rot, haus sik na

wok didiman wantaim kopi.

"Yu planim kaikai na ol gutpela samting tasol bai yu kisim i go salim long wanem? Em bai hat olsem na dispela rot bai kamap long mekim dispela wok," Naru i tokim ol deleget bilong Sikam konprens las wik.

Em i tok tu olsem insait long dispela mani, K1m em bilong wokim rot long Lae i go long Kabwum.

Long wankain taim, Wasu Sekenderi skul i kisim K500,000 na K500,000 bilong Etep Helt Senta na K20,000 i go long Kabwum Wasu Kopi Growa Asosiesen.

Narapela K50,000 i go long Ukata distrik Edministresen, K100,000 i go long 10-pela Seket bilong Ukata na K25,000 igo long ples Ununu long Komba Lokal Level Gavman.

Gavana Naru i tok dispela

mani em i givim i no gat sampela hait tingting i stap baksait. Olsem na Wawebo, Tapen, Nankina na Teptep insait long Raikos bilong Madang bai kisim dispela mani bilong seket bilong ol long wanem, ol i stap aninit long Ukata distrik.

Sapos dispela rot i kamap tru, em bai helpim ol lain bilong handet maunten gut tru.

Kabwum em i wanpela ples we ol save yusim sip na balus tasol olsem rot bilong ol long go long bikples Lae long wokim bisnis. Na dispela rot bai helpim ol gut tru long kisim ol kaikai i go long biktaun.

Ol kaikai bilong ples em save pulap long Kabwum tasol rot tasol em wanpela hevi bilong ol. Kisim long sip na balus i dia tumas nai no isi. Wanpela rot tasol em long wokim rot.

Nupela sip mv Manmantinut.

Sampela pasindia i stap insait long nupela sip.

BEYOND BOUNDARIES SUNDAY, 6PM - 6.30PM

Topic of the week:

Impact of Buai Ban in NCD

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	NAMATANAJ 100.3	RABAUL 100.8	TINPUTZ 100.8
AMBUNTI 100.8	DARU 100.5	KANDRIAN 100.1	KUTUBU 100.2	MADANG 100.8	MT. HAGEN 100.3	NCD 100.3	RAMU 100.3	TOLUKUMA 100.1
ANGORAM 100.8	DREIKIRKIER 100.8	KEREMA 100.8	LAE 100.5	MAPRIK 100.8	MT. HOREATOA 107.5	NUKU 100.8	TARUBIL 100.3	WATERHOLE'S 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	JAGIFU 100.2	MARKHAM 100.5	MT. KAINUMA 107.1	PALMALMAL 100.8	TARI 100.5	WAIWULOLO 100.8
BOGIA 100.5	GOROKA 100.2	KIMBE 100.3	LIHR 100.3	MT. SOREGORO 107.7	MT. TURU 100.8	POPONDETTA 100.5	TELEFOMIN 100.3	WEWAK 100.8

Mobail Skwad bai klinim Is Sepik

MINISTA, i laikim kabinet na Praim Minista husat i ekting minista bilong polis, i mas salim, polis mobail skwad i go long Wewak na klinim ples hariap.

Minista bilong Tred, Komes na Indastri, na memba bilong Yangoru-Saussia, Richard Maru, i laik givim 100 de taim long polis mobail skwad i go rausim olgeta trabelman insait long Wewak. Em i mekim dispela tok taim em i harim ol ripot bilong planti pait i kamap long ilektoret bilong em long Yangoru-Saussia.

“Ol gutpela lain i gat bel isi na i save wok strong na ol i les pinis long ol raskol na trabel man i wok long stil,

bagarapim ples na kukim ol haus bilong ol,” minista Maru i tok.

Polis operesen i mas stat long Maun Turu long Parina-Waramuru, Sainia, Wamaina na Howi ples.

“Em ples tru bilong ol raskol na ol trabel man i gat ol samting bilong pait inap long planti yia. Ol narapela grup raskol em ol i save stap long Kumbuhun na Warabung-winge,” em i tok.

“Em inap nau, no gat man i stap antap long lo. Mi yet mi traim long go insait long ol dispela ples na tok-tok tasol yau bilong ol i pas. Las wik Fraide, ol teroris geng wantaim kaunsila bilong ol i kamapim dispela hevi long Waramuru. Sampela wik i go pinis sampela

teroris geng i sutim tupela lida bilong ples long hevi bilong ileksen tasol.” Mista Maru i tok.

Long ples Kumbuhun, teroris geng i kilim wanpela man bilong ples Mombuk na i ronawe i go hait long bik-bus bilong Aitape, Sandaun Provins. I gat planti komplek i stap nau wantaim polis tasol ol i no mekim wanpela samting. Long Fraide, dispela wankain teroris geng i kukim pinis 50 haus long Waramuru na nau 100 lain i no gat haus.

“Polis long Is Sepk Provins i soim tru olsem ol i no fit na i no nap long mekim wanpela samting bikos ol i no gat samting bilong pait na i no gat inap man,” Mista Maru i tok.

Isten Hailans baim ol skul fi

Sape Metta i raitim

MOA long 1,200 sumatin bilong Isten Hailans i skul long yunivesiti na ol bikpela edukesen institusen i kisim helpim long provinsal gavman.

Gavana Julie Soso Akeke i bin putim K1milien long provinsal baset long edukesen bilong ol sumatin long provins.

Misis Akeke i givim mani i go long yunivesiti ov Goroka (UOG) long Mandé.

Na em i tok, long dispela mani K1 milien, (UOG) husat i go pas wantaim 403 sumatin, i kisim bikpela hap bilong 201,500.

Na 214 sumatin long Yunivesiti ov PNG (UPNG) i kisim (157,000,234 sumatin long Yunivesiti ov Teknologi K117,000, 118 sumatin long Pasifik Edventis Yunivesiti K59,000, 87 sumatin long Divain Wod Yunivesiti K44,500, 66 sumatin long UPNG Medikol fekoliti 30,000 na 33 sumatin long St Benedik Tisas kolese (16,500.

Misis Akeke i tok, namba bilong ol sumatin em planti, olsem na ol bai skelim faiv handret kina (K500) we bai i go long helpim wanwan sumatin long mitim skul fi bilong ol.

Em i tok nau yet long dispela K1milien – seven han-

dret tausen (K700,000) bai i go long ol skul fi na tri handret tausen kina (300,000) bai i go long kirapim edukesen faundesen bilong provins.

Misis Akeke i tok, “mipela i sot long luksave long ol namba bilong ol sumatin bilong mipela, olsem na dispela mani em provinsal gavman bai putim i go long kirapim faundesen. Na ol edukesen opisa bai ken sindaun na stretim gut ol data na statistik long edukesen sekta bilong mipela long provins.”

Em i go moa na tok, em bai go het long helpim na baim skul fi bilong ol pikinini long ol yia i kam biahin.

EHP Gavana i givim aut K290,000

Goroka So Sosaiti i kisim pinis K120, 000 long wik i go pinis long gavana bilong Isten Hailans, Julie Soso Akeke.

Dispela bikpela hap mani we i kam long provinsal baset bai helpim wok bilong ranim bilong Goroka So long dispela yia.

Misis Akeke i givim sek i go long presiden, Karen Haggreaves, long wanpela liklik seremoni.

Em i tok, opis bilong em i amamas long sapotim So, long wanem dispela So tasol i oim pasin kalsa na tredisen o ol pasin tumbuna.

Misis Haggreaves i tok, em i amamas long dispela sapot na ol komiti bilong em mekim Goroka so i kamap namba wan long dispela yia.

Misis Akeke i givim ol arapela helpim mani we moa long K90,000 i go long CIS Bihute, K50,000 i go long Evangelical Brotherhood Sios, Salem Trening skul na Isten Hailans Yut Kaunsal i kisim K10,000 wan wan, JK McCarthy Museum na Goroka Women in Bisnis, K5,000 wan wan, Lapilo Resource senta K2,500) na

Gavana bilong Isten Hailans Julie Soso Akeke i givim moa long K90, 000 i go long CIS bos long Bihute banis kalabus long Goroka – Suprintenden Simon Lakeng. Dispela mani bai helpim wok bilong CIS opisas long bildim ol nupela haus bilong ol.

Isteh Hailans Student Asosiesen long UOG i kisim K2,000.

Misis Akeke i givim aut moa long K290,000.

Em i tok, i gat planti ol

samting we i mas gat helpim, olsem na gavman bilong em bai i givim aut moa mani long ol gavman ejensi na ol praiwet sekta tu long helpim ol wok long provins.

nius

Musunat kopretiv soim kala bilong PPP wokbung

James Kila i raitim

DISTRIK edministreta bilong Madang, Lawrence Pitor i tokaut olsem wok bung o patnasip long kamapim developmen long rurel eria em gutpela long helpim ol fama grup na komyuniti i kamapim gutpela sindaun.

Mista Pitor i mekim dispela toktok long greduesen bilong 150 fama husat i memba bilong Musunat Kopretiv Sosaiti long Madang provins.

Ol bin greduet long las wik Fraide.

Ol dispela fama i greduet na kisim setifiket bihain long sampela trening long lukautim kakaruk long ples na kilim na redim gut na salim long kisim mani.

Dispela trening em Musunat Kopretiv i kamapim wantaim helpim bilong sait long trening i kam long Ramu NiCo Menesmen (MCC) Komyuniti Afes Egrikalsa seksen na Madang Dipatmen ov

Agrikalsa na Laipstok (DAL). Madang distrik edministresen na Musunat Poltri Kopretiv Sosaiti i redim dispela greduesen bilong ol.

Ol lain famas husat i kisim setifiket i kam olsem long not na saut Ambenob lokal level gavman (LLG) Madang Eben na Trans-Gogol. Greduesen seremoni i bin kamap long Jais Aben Risot autsait long Madang taun.

Mista Pitor, husat i bin stap olsem gest spika long dispela seremoni i tok em i laik lukim moa wok bung i kamap long sait long pablik-praiwet patnasip (PPP) i kamap bihain. Dispela em gutpela bikos ol praiwet bisnis i wok klostu wantaim gavman dipatmen na serim ol risoses na kamapim trening na wok long helpim ol fama long ples.

Em i tok amamas tu long Ramu NiCo long givim ol saveman bilong en long kamapim trening na wok bung wantaim gavman long givim gutpela infomesen na teknoloji i go long ol fama

long kamapim moa gutpela kakaruk faming.

Na ol fama i ken lukim wok bilong ol i kamap gut na ol i ken kisim gutpela mani na laipstail bilong ol insait long famili na komyuniti i ken kamap gut.

Siaman bilong Musunat Kopretiv Sosaiti, Franky Duadad i givim bikpela tok tenkyu i go long ol developmen patna olsem Ramu NiCo long givim helpim long sait long trening na raitim projek pepa bilong kopretiv.

Mista Duadad i askim olsem moa trening woksop i mas kamap bihain bikos Musunat Kopretiv i gat 1,150 fama husat i no kisim trening yet.

Tresera bilong Madang distrik, Helen Kamiba i givim toktok tu long dispela taim na i tokim ol fama olsem sapos ol i nidim helpim long sait long mani na fainens, ol i ken go long Nesenel Developmen Benk (NDB) husat bai opim nupela benk bilong en long Madang.

KAKARUK POLTRI TRENING: Tupela fama i soim we bilong kilim na redim gut kakaruk bilong salim long kisim mani. *Poto James Kila*

Isten Hailans Gavman helpim Kainantu wara saplai

Sape Metta i raitim

KLOSTU long tupela mun – Kainantu taun long Isten Hailans i painim hevi bilong wara saplai.

Dispela i bringim bikpela hevi i go long ol komyuniti long taun.

Planti bilong ol husat i bin baim na yusim ol doti wara we ol asples i bin pulumapim long ol bikpela wara na salim

arere long rot.

Isten Hailans provinsal gavman i kamap long Mandé na givim K100,000 i go long Kainantu eben taun atoriti long stretim hevi bilong wara saplai long taun.

Deputi provinsal edministreta, Solomon Tato, i tok, wara em i bikpela samting long laip, olsem na provinsal gavman i lukluk long dispela hevi na givim mani na stretim wara saplai long

taun.

Em i tokim Kainantu distrik edministreta Jeffrey wantaim ol taun menesmen tim i ysim gut dispela mani long stretim wara bilong taun.

Taim hevi bilong wara i bin kamap long las tupela ol polis, koreksenal institusen (CIS) long Bundaira, haus sik, ol praimeri na haiskul, ol arapela gavman ejensi na ol bisnis i bin kisim taim.

Wok painimaut long edukesen insait long Westen Provins

Bai gat wanpela bikpela fisibiliti stadi o wok painimaut insait long Westen Provins long kamapim gut edukesen insait long ol elementeri, praimer, vokesenel skul na FODE senta insait long Not, Midel na Saut Fly.

Ok Tedi Fly River Developmen Program i bin putim wanpela tok-save pinis long kisim sevis bilong konsalten o savelan bilong mekim dispela wok painimaut.

Westen Provins Edukesen Stiring Komiti i bin stretim ol askim em ol i laik dispela wok painimaut i mas glasim. Wok painimaut i mas glasim faivpela bikpela eria bilong edukesen insait long provins.

Ol dispela samting em, namba bilong ol skul na tisa, watpo ol tisa i save lusim skul, kwaliti bilong tisa na manesmen bilong ol skul.

Provinsal Edukesen Edvaisa wantaim Westen Provins Edukesen i bin bung na paitim toktok long ol hevi bilong edukesen insait long

provins long mun Jun. Na ol i pasm tok long kamapim wokpainimaut long stretim ol dispela hevi.

Ol i tok long planti yia i kam inap nau, planti hevi bilong ol skul, tisa na kwaliti bilong sevis i wok long bagarapim long ol skul insait long provins. Wanpela woksop i bin kamap long 2012 we olgeta save-lain bilong edukesen insait long provins i bin bung na skelim ol dispela hevi.

Ol i bin kirapim dispela komiti long go pas long mekim wok painimaut bihain long dispela bung. Dispela wok painimaut bai lukluk long kamapim kwaliti edukesen insait-long provins, aninit long wok bung bilong Gavman wantaim ol Praivet lain olsem ol Sios na arapela grup.

Ok Tedi Fly River Developmen Program (OTFRDP) i tokaut olsem i gat mani aninit long Westen Provns Pipel's Dividen Tras Fun (WPPDTF) em ol i ken yusim long mekim dispela wok painimaut long edukesen insait long provins.

heltedukesen

Givim tingting long nupela Edukesen plen

"KAMAPIM ol stretpela strateji bai helpim ol bikpela plen bilong edukesen long go het hariap," Deputi Sekreteri bilong Polisi na Korporet Sevis, Luke Taita i tok.

Mista Taita i bin mekim dispela toktok long taim em i makim Ekting Sekreteri bilong Edukesen, Dokta Michael Tapo, na opim konpres bilong ol sinia opisa bilong edukesen long Alotau, long mun Ogas.

Ol bikpela plen bilong edukesen em pinis bilong Autkam Bes Edukesen (OBE), Kompalseri Edukesen, Trening bilong ol tisa na elementeri edukesen.

"Wan wan provins i gat wok plen na bikpela tingting bilong ol yet, tasol ol i mas putim edukesen i go pas," em i tok.

Ol bikpela tingting bilong Ministri, Dipatmen, Tisa Sevis Komisen (TSC) na Opis bilong Laibreri, Literesi na Akaivs

long 2013 na 2014 i olsem:

Namba 1. Dipatmen bilong Edukesen long 2013 bai strongim fri edukesen polisi, kamapim gut trening bilong ol tisa na wok bilong rausim OBE. Long 2014 bai gat TVET insait long kantri, gutpela mak bilong edukesen na lainim, menesim gut edukesen, na infrastraksa divelopmen plen bilong ol skul.

Namba 2. Tisa Sevis i mas givim sampela gutpela luksave long ol tisa husat i wok long ol longwe ples. Ol i mas testim ol elementeri skul tisa long save bilong ol na TSC i mas senisim straksa bilong em.

Namba 3. Opis bilong ol laibreri, literesi na akaivs (OLLA) i mas putim ol stet fail stret na bungim ol wok bilong laibreri, akaivs na literesi rekod. Em i mas lukluk long skul laibreri progrem, nesanel literesi

sevis deliveri na komyunikesen progrem.

Namba 4. UNESCO i mas helpim wok bilong lukautim ol samting bilong kalsa na tumbuna, komyuniti redio stesin netwok, na long olgeta lain i kisim skul (edukesen bilong olgeta).

Mista Taita i tok ol dispela bikpela tingting bai stap baksait long ol plen bilong baset long 2014. Na em i salensim ol lidasip insait long NDoE, OLLA, TSC na UNESCO long go het long mekim ol wok.

"Ol bikpela salens bai yumi bungim insait long narapela 5-pela yia em long ol divelopmen wok edukesen i mas kamapim long lukim planti moa sumatin i go insait long elementeri, praimer na sekenderi edukesen bilong inapim populesen long kantri," Mista Taita i tok.

Em i tok moa olsem populesen i wok long go long mak bilong 2.7

pesen na edukesen sekta bai kisim taim long painim spes bilong moa pikinini insait long skul long wan wan yia.

Em i singaut long ol provinsal edukesen edvaisa (PEAs) long givim tingting, aidia, driman na visen bilong ol long wanem samting ol i laik lukim insait long nupela sistem.

Mista Taita i tokim ol PEA na ol sinia eksekutiv opisa bilong provinsal na nesanel edukesen dipatmen long kamapim ol nupela na narakain aidia.

"Givim ol nupela kain aidia long kamapim narapela kain Nesanel Edukesen Plen bilong 2015-2024. Yumi no ken pasim ol gutpela save na tingting God i givim yumi, long helpim ol tumbuna long bihaintaim. Olsem na yumi mas givim gutpela tingting bilong yumi long kamapim Nesanel Edukesen Plen," Mista Taita i tok.

Epakale skul i kisim dabol klasrum

SEN Lawrence Epakale Elementeri Skul long Jimi, Jiwaka Provins, i bin amamas tru long lukim wanpela nupela dabol klasrum bilong skul i op long Trinde 28 Ogas.

Digicel PNG Faundes i mekim gen wok bilong helpim wanpela rurel komyuniti wantaim dispela dabol klasrum. Mani bilong sanapim klasrum em inap long mak bilong K140,000. Dispela haus kapa i gat wanpela dabol klasrum, opis bilong skul, wanpela wara tenk na tupela gutpela toilet.

Sen Lawrence elementeri skul i stap

aninit long Angliken Sios na em i stap antap tru long maunten bilong Tabibuka. Ol pikinini olsem 7-pela krismas i save hatwok tru long wok-about i go long skul. Tasol nau ol i amamas tru long dispela gutpela helpim bilong Digicel.

"Mipela tenkyu long Digicel i luksave long nid bilong mipela long kisim gutpela edukesen. Maski mipela i stap insait long bus stret, ol pikinini bilong mipela nau inap sindaun gut long gutpela des na klasrum.

Dispela bai helpim ol i ken gro na kamap gutpela sitisen long bihaintaim," Sandari Panga, het tisa bilong skul i tok.

Beatrice Mahuru, CEO bilong Digicel Foundation i tok, "Edukesen em i wanpela nambawan gutpela samting tru long givim long pikinini long helpim tingting bilong ol long kamap gut long bihaintaim. Mi tok strong long ol lain bilong Tabibuga long lukautim gut dispela ol samting na yusim gut long helpim komyuniti."

Meri kisim banis sut long 8 Mail NCD. Foto: Frieda Kana

NASFUND FM100 TALKBACK SHOW

MONDAY - FRIDAY, 9AM TO 12PM

Participate and be heard on an open forum on National Radio

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	LAKE 100.5	MAPRIK 100.8	MT. HOREATOA 107.5	NUKU 100.8	TABUBIL 100.3	WATERHOLES 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	IAGIFU 100.2	MARKHAM 100.5	MT. KAINGUMA 107.1	PALMALMAL 100.8	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

PIHI Manus i mekim wok misin long Mosbi

Frieda Sila Kana
i raitim

OL meri Manus inapim tok bilong baibel long karamap long klos bilong pait, 'putim su bilong autim Gutnius bilong bel isi'.

Klostu 100 meri memba bilong Manus PIHI intadinominesnel Ministri grup i lusim Manus long 19 Ogas na ol i kam long Pot Mosbi long mekim wanpela wok misin wantaim ol meri long Yunaitet Sios, Wes Pot Mosbi Seket.

Ol i raun long Pot Mosbi na lukim Wod bi-

long ol pikinini long Pot Mosbi Jeneral Haus sik, Fisamen Ailan, Bomana Haus Kalabus na LNG Gas projek. Ol i bin go autim gutnius na singim song long ol sik pikinini long haus sik na tu long ol kalabus lain long Bomana Haus Kalabus.

Dispela wokabaut ol i mekim em olsem ol i bekim wanpela wok misin wokabaut bilong ol meri long Fisamen Ailan Mokele kongrigesen long mun Me long dispela yia.

Taim ol i kam long Pot Mosbi, ol kongrigesen bilong ol sios insait long Wes Pot Mosbi Seket i

brukim ol na kisim ol long grup i go lukautim ol. Ol i bin holim wanpela bikpela gutbai selebresen long Elevala Yunaitet Sios long bikpela ples Hanu-abada long Fraide 30 Ogas.

Ol PIHI Ministri meri i bungim mani bilong ol yet na baim balus tiket i kam long Mosbi. Lod Meya, Ruth Mandrakamu bilong Manus taun na wanpela nupela LLG kaunsila tu i bin kam wantaim ol dispela meri.

Ol PIHI Manus intadinominesenal Wimen Ministri i kalap long bot na go long Fisamen Ailan.

Daru-Kiwai Peris selebretim 50 krismas

DARU SELEBRET: Pikinini bilong olpela Daru Katolik painia Peter Sarau, Gerard Sarau i karim Daru tokples Baibel long Pater Hubert Nekiri, Namba wan Katolik Pris bilong Daru long taim ol i selebretim 50 krismas Golden Jubili long Daru ailan. **Poto: Catholic Reporter**

SANTU Louis de Montfort Daru-Kiunga Katolik Peris long Daru Ailan, Westen Provins i bin selebretim Golden Jubili o 50 krismas bilong em wantaim wanpela wik ektiviti program.

Long wankain taim tu, namba wan pater bilong Daru-Kiunga Pater Hubert Nekiri, i bin selebretim Silva Jubili o 25 krismas bilong em i kamap pater na sevim pipel, na givim spirituel stia long ol.

Planti tausen Katolik pipel na ol gutpela pren tu long Kiunga, Matkomnai, Tabubil na Mosbi i bin go stap long wanpela wik selebresen i bin stat long 11 inap 18 Ogas.

Ol Montfort misineri bilong kantri Kanada i bin statim Katolik Sios long Daru Ailan long yia 1963, bihainim askim sampela pipel (bilong Daru) husat i bin laik kisim ol sevis olsem helt, edukesen na

long spirituel sait tu.

Pater Hubert i bin salensim ol Katolik bilip manmeri long givim ol pikinini bilong ol i go long sevim God long wok parter na rilijes laip.

Gavana bilong Westen Provins, Ati Wabiro, i bin kamap long selebresen tu i luksave long gutpela wok we Katolik Sios long Daru i mekim long givim sevis i go long pipel.

Em i tok Katolik Sios i wanpela gutpela patna bilong gavman husat i mekim gutpela wok long sapotim gavman na kisim ol sevis i go long ol pipel bilong dispela kantri.

Peris graun i bin pulap long planti yangpela pipel, ol mama, ol sumatin na ol pikinini husart i bin bung long stesen long stap long ol progrem i bin kamap long amamasim bikpela bilong peris na Pater Hubert.

PUBLIC NOTICE

FURTHER TO OUR PUBLIC NOTICE OF APRIL 01 2013

ALL RECIPIENTS INCLUDING GROUPS, INSTITUTIONS, ORGANISATIONS AND INDIVIDUALS OF THE FUNDS THROUGH THE COMMUNITY BENEFIT FUND ARE URGED TO FURNISH THEIR ACQUITTAL REPORT TO THE BOARD.

ALL REPORTS MUST REFLECT COMPLETION OF THE PROJECT WITH RESPECT TO PURPOSE OF THE ACTIVITIES AUTHORISED. THE REPORT SHOULD INCLUDE; NAME OF THE PROJECT; NAME OF THE PROJECT PROPONENT; YEAR FUNDED; AND INCLUDE COPIES OF PAID INVOICES, RECEIPT ETC.

THE BOARD OF TRUSTEES INTEND TO PUBLISH A LISTING OF FUND RECIPIENTS IN THE NEWS PAPERS, SHOULD YOU FAIL TO ADHERE TO THIS NOTICE.

For further information contact the Community Benefit Fund Division on telephone Number 320 1907.

Please forward all reports in a marked envelope and addressed to office of the:

Chairman
Board of Trustees
Community Benefit Fund
National Gaming Control Board
P O Box 759
WAIGANI

Authorised by
Qwentan Chollai
CHAIRMAN
Board of Trustees

Tumbuna bilong

Wantok i kisim luksave

Ditektiv Sif Suprintenden Donald Yamasombi na ol lain bilong em i sekim ol gan.
Foto: ABC

Gan lo i no strong long PNG

Ol polis long Papua Niugini i wari long lo bilong kontrolim gan i kam insait long kantri. ABC Redio nius sevis i bin toktok wantaim Ditektiv Sif Suprintenden Donald Yamasombi na em i tok ol dispela lo i no strong moa na i mas senis. Sif Suprintenden Donald Yamasombi i tok ol gan lo bilong ol arapela kantri i strong moa long lo bilong polis na ami long PNG. Em i tok ol polis long Papua Niugini i wari olsem lo bilong lukautim ol man i karim gan i no strong moa. Olsem na ol bai painim taim long holim pasim ol man husait i abrusim lo na karim ol kain kain gan kam insait long kantri. Suprintenden Yamasombi i tok, ol polis na ol kastom opisa i save mekim gutpela wok bung long holim pasim ol dispela lain. Tasol em i tok ol lo bilong gan, i no gat strong long kotim ol dispela kain pipel. Wanpela wokbung namel long ol polis na kastoms long Lae long las mun i bin painimaut olsem sampela gan we i strong moa bilong ol polis na ami i bin kam insait long kantri.

Labor Pati i statim kempen:

...Kevin Rudd i strongim poin bilong wok na trening Paim Minista bilong Australia, Kevin Rudd i singaut long ol pablik long givim vot long ALP long sevim baset bilong wok na lukautim ol famili. Em i tok lida bilong Oposisen, Tony Abbott, bai katim dispela baset sapos em i winim ileksen. Ol pipel bilong Australia bai vot long nupela gaman bilong ol long Sarere Septemba 7. Dispela ol tok lukaut i go long Oposisen lida i bin het toktok bilong Paim Minista Kevin Rudd. Ol nius ripot i tok dispela toktok insait long kempen i wanpela bikpela toktok bikos i gat sotpela taim tru i stap yet long kempen. Insait long ofisal lons bilong Labor Pati, Kevin Rudd i askim ol vota long votim ALP. Labor kempen lons i bin kamap long Brisben Konvensen na Eksibisen Senta. Pastaim long Paim Minista i bin toktok, namba tu bilong em, Anthony Albanese na meri bilong em, Therese Rein, i bin toktok. Namel long ol pipel i stap insait long lons em ol olupela memba na ol sapota bilong Labor, wantaim tupela olupela praim minista, Bob Hawke na Paul Keating. Bikpela hap bilong lons i sut i go long ol

wok na trening. Mista Rudd i tok long bikepla senis long emploimen sevis sistem, na i promis long givim helpim hariap ol pipel, husat i lusim wok bilong ol insait long tupela de. Bikpela polisi i tokaut long:

- Kamapim wanpela Smol Bisnis Invesmen helpim
- Givim moa mani long ol aprentis long baim ol tul bilong ol, namel long \$5,500 na \$6,000
- Ol konstraksen projek, em gavman i helpim i mas kisim sampela aprentis na treini long wok wantaim ol
- Bikpela wok promis bilong TAFE helpim na bilong ol yia i kam, na tu Komonwel bai tekova long ol sistim sapos ol stet gavman i no inap lukautim
- Promis long kirapim ol Wok na Trening Bod insait long 42 rijon long Australia - dispela em i wanpela rot bilong stopim ol pipel i lusim wok.
- Plen long kisim ol projek we bai kost \$300 milien o moa long oraitim Australian Industry Participation Plan long strongim ol lokal na skil na sevis

Ol meri i gat rait

Ol yangpela meri i save bungim planti hevi insait long ol komyuniti raun long wol tude. Wanpela muvi ol i kolim, "I Am A Girl" i lukluk long laip bilong ol meri long wol, olsem long USA na long Sentral Provins long Papua Niugini tu. Dispela muvi i mekim klia ol hevi bilong ol yangpela meri long stopim vailens, sik na, ol kain kain sik, na we ol i sot long mani na i mekim ol i bungim planti hevi. Rebecca Barry, wanpela 'award-wining muvi dairekta i bin bungim aidia bilong wokim dispela muvi long taim em i go raun long Samoa. Bai ol i soim dispela muvi long Sidni na Melbon long dispela tupela wik i kam. Wanpela stori i bihainim wanpela yangpela meri bilong Papua Niugini. Rebecca Barry i tok "dispela aidia i bin kamap taim em i lukim wanpela Plan Australia megasin insait long 'waiting room' long lukim wanpela dokta long Samoa. Kempen insait long megasin i tok 'That because I'm a girl' i skelim ol wok painim bilong Plan Australia long laip bilong ol yangpela meri raun long wol." Planti lain, wantaim ol sios tu, gavman na ol NGO i gat planti wokbung bilong sapotim wok bilong salim ol pikinini meri i go skul, kisim gut edukesen, senisim laip bilong ol na rait bilong ol.

JADA Wilson, i winim 32 yia long wok long Wod Pablising Kampani olsem na menesmen bilong Wantok Niuspepa i givim luksave long em las wik long taim ol i bung long wanpela woksop. Jada em i grafik atis bilong Wantok niuspepa na em i papa tru bilong Kanage katun na Biabia long Wantok. Taim em i bin joinim Wod Pablising Kampani long Novemba 1982, em i bin gat 16 krismas tasol. Em i tok, em i lukim planti senis insait long kampani long olgeta yia em i bin stat wok i kam inap nau. Jada i bin tok olsem em i laik strongim toktok bilong wanpela bot memba, Uvenovama Rova bilong

Yunaitet Sios, olsem yumi mas tingting long kamapim wok long kain kain rot. i no long wankain rot tasol. "Taim Wantok i stat, toktok na stail em bilong ol tumbuna na ol i dai na go pinis. Nau yumi mas kamapim nupela stail bilong kisim tingting na laik bilong ol yangpela bilong nau," Jada i tok. Menesmen i amamas na givim wanpela setifiket bilong sevis long tok tenkyu na amamasim em. Wankain taim long soim ol arapela woklain tu olsem i gat luksave long wanem kain sevis yu ken putim long dispela kampani. Wantok niuspepa i bin stat long 5 Ogas 1970 olsem na em i gat 43 kris-

mas nau na i wok strong yet. Olpela edita na pablika bilong kampani, Anna Solomon i tok, "Wantok niuspepa i bin stat olsem pepa bilong sindaun na ritim i go long ol lapun na ol lain i no long save rit, em i no pepa bilong yu rit isi, isi tasol." "Tasol nau, taim i senis olsem na yumi mas skulim gut ol lain bilong raitim stori bai em i sut stret long mak bilong ol yangpela bilong nau," em i tok moa. Ol tingting i kamap insait long dispela woksop nau i stap long han bilong Edministresen na Menesmen bilong kampani long stretim plen bilong bihaintaim.

(L-R) Jada Wilson, i kisim 32 yia setifiket long Elizabeth Konga, Jenerel Manesa bilong Wod Pablising kampani.

Wokabaut sak bilong Indonesia

Jakarta, Indonesia . Ministri bilong Marin Afea na Fiseris long Indonesia, i tokaut olsem i gat wanpela nupela kain sak i save wokabaut i stap long solwara bilong ol. Ol saveman bilong solwara long Indonesia i painim dispela sak long wanpela hap bilong liklik ailan Halmahera. Ol i kolim epaolet, olsem longpela tel kapet sak Hemiscyllium halmahera i save yusim ol kil bilong em long walkabout aninit tru long bet bilong solwara long painim ol liklik pis na ol samting insait long solwara. Dispela wok painimaut i kamap long taim Indonesia i wok long traim olgeta rot long banisim ol sak na ol arapela kain pis

Video foto bilong wokabaut sak i sindaun antap long ston.

olsem par, na ol wel sak we ol i ting bai ol man i ken pinisim olgeta long solwara. "Dispela em i namba tri sak mipela i painim, em i save wokabaut, insait long 6 yia. Na i soim olsem mipela i gat yet planti kain, kain sak i stap," Fahmi, wanpela man i save gut long ol sak long Indonesia institut of Saiens i tok. "Mipela save nau

olsem 6-pela bilong ol 9-pela kain sak i save wokabaut, em i stap long solwara bilong Indonesia. Na ol i kamap gutpela samting long groim wok bilong turis long solwara," em i tok moa. Mark Erdmann, wanpela sinia edvaisa bilong Indonesia Marin Program na rijinal kodineta bilong Beds Het Siskep Program i tok,

"Klostu olsem tripela 10 yia, olsem, wanpela bikpela kantri i save salim ol drai gil bilong sak na ol arapela hap bilong sak na ol hap bilong parpis, Indonesia nau i wok long lukluk moa long ol dispela kain pis bai bringim bikpela moa helpim long ikonomi bilong kantri." "Nupela sak bilong Halmahera i save wokabaut, i ken kamap olsem wanpela embeseda long makim olgeta lain i luksave olsem planti sak i no save birua long ol man na yumi mas lukautim na banisim ol, nogut bai ol i pinis olgeta," Ketut Sarjana Putra, eksekutiv kantri dairekta bilong Konvesen Indonesia i tok.

Bung wantaim na strongim wok bisnis

Tude yumi wok long painim kain kain rot bilong kirapim bisnis. Ol lain i gat inap mani na aset i kisim ol bikpela dinau long benk.

Ol dispela lain husat i gat ol liklik bisnis i skelim mak bilong mani na go stori wantaim benk long kisim helpim mani tu. Orait yumi gat tu ol dispela lain i save maket nabaut long strit kona na arere long rot o ples we ol bikpela bung i kamap. Ol dispela lain i bilong infomel sekta grup. Ol i yusim save bilong ol na wok bisnis long salim kaikai, buai, smok na ol narapela liklik samting long painim mani. Planti bilong ol i kamap olsem strit benk na givimaut dinau mani long ol pipel. Dispela em i piksa bilong planti ol liklik na namel sais bisnis, o ol SME, long Papua Niugini tude.

Gavman i luksave long ol dispela SME na bikpela wok ol i mekim long helpim wokmani bilong kantri. Bisnis bilong ol i kamapim mani, ol i baim takis long gavman na ol i givim wok long ol arapela pipel tu.

Insait long bikpela miting bilong ol SME i bin kamap long Madang, planti save-lain na ol bisnis man na meri tu i sanap toktok long ol hevi na ol gutpela rot bilong helpim moa pipel i kamapim ol liklik bisnis.

Planti lain husat i go long dispela bung i amamas long Minista bilong Tred na Komes i givim gutpela luksave na i wanbel long glasim ol samting i save kamapim hevi na painim stretpela rot bilong daunim ol dispela hevi. Pasin bilong

kamapim ol liklik bisnis i wok long kamap strong nau long Papua Niugini. Yumi gat longpela rot i stap yet long bihainim inap kantri bilong yumi winim mak. I gat planti kantri long hap bilong Esia husat i win tru long ol liklik bisnis insait long komyuniti.

Ating yumi PNG i ken bihainim eksampel bilong ol. Long dispela wik, Minista bilong Tred i tok save olsem gavman i redi nau long kamapim wanpela polisi o plen bilong kamapim gut ol SME insait long kantri. Minista i salim tok save i go aut

long lain i kamap long tupela miting nau na givim ripot. Em i sans bilong ol lain i bosim bisnis developmen long provins, ol bisnismanneri, na ol arapela pipel long kamap na givim tingting bilong ol. Ol gutpela tingting i

wok bilong ol, bai ol i save long hamas SME i stap long provins, wanem kain bisnis ol i mekim, na ol hevi na wari bilong ol. Sampela provins i wok gut tasol planti no smat tumas. Wanpela bikpela as

bilong dispela em bikos ol i no gat opis spes we komes na tred seksen i ken mekim wok bilong en. Narapela hevi em ol opisa i mas go bek long skul na kisim moa trening long mekim wok bilong ol. Tude ol samting i senis. Ol lo bilong wok bisnis tu i wok long senis, i gat moa wok bung i stap namel long gavman na ol praivet kampani. Ol opisa long provins i mas klia long ol dispela senis na bai ol i ken mekim gut wok bilong ol long helpim ol SME long provins.

Long taim ol savelain i skelim ol toktok long kamapim polisi na masta plen bilong gavman, ating ol i mas skelim tu save bilong ol wokman husat bai mekim wok bilong groim ol SME. Givim ol sans long kisim gutpela save long wok na bai ol tu i ken givim gutpela edvais i go long ol liklik bisnis long provins. Yumi tromoi tingting i go long 10 o 20 yia i kam bihain na skelim sapos yumi laik gutpela senis i kamap o bai yumi sindaun yet olsem long taim bilong bipo. Gavman i no inap kirapim ol bisnis. Yumi ol pipel bilong kantri yet bai kamapim. Olsem na yumi bung wantaim na kamapim gutpela plen na polisi long stiaim wok.

Yumi amamas olsem gavman i skruim moa wok i go nau long kamapim polisi na plen bilong ol yia i kam bihain. Nau i taim bilong yumi yet i sanap wantaim na wok bung long kirapim ol bisnis insait long kantri.

WANTOK KOMENTRI

Ol viles lida mas kisim pe

Gutpela long lukim olsem Gavman bilong Peter O'Neill i laik bam ol Viles Kot Mejistret, Pis Opisa, Len Medieta na ol Viles Kaunsel long fotnait.

Dispela em wanpela bikpela samting tru long Gavman mas mekim long stretim na amamasim ol dispela lain bikos ol save mekim bikpela wok tru long lukautim lo na oda insait long ol ples na komyuniti bilong yumi.

Dispela lain em ol lidaman na lidameri we pipel bilong yumi long ples i gat rispek long ol na wok bilong ol i save stretim na daunim planti hevi long ol asples bilong yumi.

Planti bilong ol em yumi luksave long ol olsem ol kastom lida na mausman bilong pipel. Ol i save long pasin kastom na pasin tumbuna bilong lukautim pipel na toktok long kamapim gutpela sindaun.

Tingim, wok ol i mekim em ol mekim wok tru bilong Gavman long lo na oda, harim Kot na stretim na pinisim trabel, daunim ol bikpela tok pait bilong graun na planti arapela hevi bilong ol yangpela.

Long ples em planti kainkain pasin i kamap pinis olsem spak pasin na pait nabaut, smokim spak brus, pulim meri na bagarapim meri, mekim giaman toktok long pulim graun bilong arapela, kainkain pati bilong kamapim trabel na planti nupela stail na pasin bilong trabel.

Planti yangpela nau i no moa rispek long ol lida bilong ples na save pretim ol o daunim strong bilong ol. Olsem na yumi lukim gutpela sindaun i no

moa stap long ples ples bilong yumi. Pasin bilong kago kal tu i stap yet long planti ples na bagarapim planti gutpela manmeri.

Em bikpela wok tumas long Gavman i salim polis, loya, kot mejistret na ol pablik sevis opisa go long olgeta ples long harim na stretim ol hevi.

Ol dispela lain save stap na harim na stretim ol hevi long planti yia i kami nap nau.

Ol Viles Kot Mejistret, Len Medieta, Pis Opisa na Viles Kaunsil i gat nem long sistem bilong Gavman. Tasol long lukautim na strongim wok bilong ol em nogat tru.

Planti save kirap wokabaut lusim ples bilong ol na go long narapela ples long harim hevi na stretim. Nogat bas fea, nogat mani long baim kaikai, nogat sapot tasol ol i mekim wok yet.

Gutpela nau olsem Gavman bilong Peter O'Neill i luksave

long ol dispela taim nau. Putim ol long pei rol bai ol ken kisim fotnait long sapotim ol long wok bilong ol.

Ol i mekim wok tru bilong Gavman long lukautim gut ol komyuniti bilong yumi. Komyuniti bilong yumi bai stap gut sapos ol dispela lain ya i kisim sapot bilong Gavman.

Planti taim ol save komplek tasol nogat wanpela Gavman long bipo i kam i save harim singaut na kra i bilong ol.

Sapos Gavman laik kamapim wanpela bikpela developmen long ol ples, dispela em ol namba wan lain Gavman mas toktok wantaim ol pastaim. Ol tasol bai opim dua long gutpela toktok na pasin bai kamap bihain long gutpela sevis na developmen na plen bilong Nesenel Gavman i ken kamap gut.

Luksave long ol na lukautim ol nau. Ol tu em ol lida bilong yumi long ples.

WANTOK

Published Weekly, Thursday, for Word Publishing Company, Ltd.
P.O. Box 1982, Boroko, NCD
Papua New Guinea
Telephone: (675) 325 2500
Fax: (675) 325 2579

Email: editorial@wantok.com.pg
Websait: www.wantokniuspepa.com

Pe bilong wanpela yia, 52 niuspepa

Ples:	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

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

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 50%, Lutheran 25%, Anglican 10%, United Church 15%. 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 or its absolute discretion. The publisher's general terms acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising terms.

Mobail fon kamapim eksiden

Em pasin long olgeta hap long wol we yu toktok long mobail fon na draiv wantaim i kamapim planti asua tru long mekim dispela tupela samting. Planti eksiden wok long kamap long dispela pasin. Olsem 7-pela manmeri i dai long New South Wale, Australia las wik na taim wok painimaut i kamap, ol i painim olsem pasin toktok long mobail fon i kamapim ol dispela eksiden. Toktok long mobail fon i paulim yu na asua bai kamap.

Lait bilong tawa meltim ol kar

London draiva i tok, 'Walkie Talkie' skaiskrepa riflksen meltim kar bilong em. Bikos long disain bilong dispela skaiskrepa, san bilong London i go pas long dispela Walker Talkie tawa na sut i go daun long bik siti long apinun. Dispela i mekim na meltim wanpela kar daunbilo. Wanpela papa bilong kar i tok, bikpela sanlait rifleksim ol bikpela tawa haus long London in a go bam wantaim dispela Walkie Talkie tawa we i kam daun strong tru na wok long meltim ol kar i gat ol plastic arere long kar.

Kamapim giaman haiwara

Klostu long 700 hektes bilong wetlen long Banrock long Australia bai pulap long wara we man i kamapim. Ino ren bai mekim. I namba wan taim bihain long 5-pela yia long ples Kinston-on-Murray in au lukim haiwara i kam insait. Ol i lukim olsem dispela ples inap long kamap swamp sapos ol i salim giaman haiwara i go long en. Manesa bilong wetlands, Chritopher Tourenq i tok, ol i laik kamapim dispela pasin long seivim ol pisin, diwai na ol neitiv plaua na ol arapela samting long graun bilong ol.

Arial Castro i dai long rum gad

Arial Castro husat i kalabusim 3-pela meri 10-pela yia long Ohio long US i dai long kalabus. Kot i salim Castro long laip kalabus na moa long 1,000 yia long kidnapim ol yanpela meri na wok long bagarapim ol long 10-pela yia em Amanda Berry 27, Gina DeJesus 23 na Michelle Knight 32 krismas. Ol i painim bodi bilong em insait long rum gad bilong em long 9.20 apinun long Tunde nait.

King Richard 111

Belwom pulap long King Richard 111

Saientis i bin painim olupela bodi bilong King Richard 111 i pulap long belwom insait long bel bilong em. Wok painimaut long bun bilong king Richard, bipo em i dai long yia 1485, king i gat ol liklik wom o liklik ol snek i pulap long bel bilong em taim em laip yet. Pasin bilong nogat haijin na no wasim han bihain long toilet long dispela ol taim i kamapim ol dispela bel wom insait long bel bilong em. Ol saientis mekim moa painimaut long em yet. Ripot i kam long Lancet medikel Jenol.

Wantok Niuspepa tim stap long woksop

Tripela grup (Toro, Kanage na Biabia) i sindaun na kamapim tingting bilong ol long we bilong strongim, glasim asua, wanem hap bai go gut long Wantok Niuspepa.

Hia ol i bung wantaim na kamautim wanem tingting bilong ol, na diskasim ol strongpela we bai pepa i ken kamap gut, wanem we long abrusim ol hevi bilong en.

Raitim daun, na mekim ol strongpela toktok long sindaun bilong yumi long wok bung na takolim ol dispela hevi.

Olgeta i gat planti tingting long kamapim gut Wantok Niuspepa.

Grup i soim ol presen i kam long Goodman Fielder kampani na BSP Benk long dispela woksop.

Ol mausman na meri long dispela namba wan woksop bilong Wantok Niuspepa long Fraide las wik...Ol poto: Nicky Bernard

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

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

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

FRAIDE - Moning - 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 ...

Redi long Indipendens

Nicky Bernard i raitim

INDIPENDENS bilong yumi Papua Niugini em i kamap klostu nau, na planti bilong yumi bai redi long amamasim 38 yia bilong kantri bilong yumi.

Insait long Mosbi siti, kontrak lain i wok long bilasim rot bilong siti wantaim ol plak bilong wan wan provins. Long taim ol i pinisim wok bai ol dispela bikpela rot i luk nais tru.

Planti bilong ol skul tu insait long kantri i wok long redi nau wantaim ol bilas bilong amamasim dispela de.

Sampela provins tu i bin amamasim provinsal de stat long mun Ogas na ol i wetim tasol dispela bikpela de bilong yumi long Septemba 16.

Ol studen bilong Yunivesiti bilong Papua Niugini long Mosbi i wok long soim ol singsing na pasin tumbuna bilong ol. Long dispela wiken, bai ol Is Sepik na Milen Be studen i soim kala bilong ol.

Ol lain bilong Paiga Kele i hangamapim ol plak long wan wan pawa pos long rot insait long Mosbi siti long redi long Indpendens de selebresen. Dispela grup i bin stat long Gerehu na pinisim wok long Boroko. Poto Nicky Bernard.

EMTV Television Guide

FONDE SEPTEMBER 5, 2013

4:57 AM G AUSTRALIA NETWORK
5:00 AM G JOYCE MEYER - 1041-4
5:30 AM G EMTV NEWS REPLAY
6:00 AM G TODAY
6:00 AM G CLASSROOM BROADCAST

6:00 PM G EMTV NATIONAL NEWS
7:00 PM G RAIT MUSIK EP#177
8:00 PM G RESOURCE PNG EP#86
9:00 PM G SOKA XTRA EP#87
9:08 PM G HOT SPOT EP#29
9:30 PM G ELITE MUSIC ZONE EP#30
10:00 PM G NRL FOOTY SHOW
11:30 PM G NEWS REPLAY

FRAIDE SEPTEMBER 6, 2013

4:57 AM G AUSTRALIA NETWORK
5:00 AM G JOYCE MEYER - 1041-5
5:30 AM G EMTV NEWS REPLAY
6:30 AM G TODAY
6:30 AM G CLASSROOM BROADCAST

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#16/30
4:00PM MAGICAL TALES EP#35/46
4:30PM Jay, Jay the Jet Plane #31/35
5:00 PM G KITCHEN WHIZ S4 EP#11
5:30 PM G LAST MAN STANDING Yr1. Ep
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 25
9:30 PM G NRL ROUND 25
11:30 PM G EMTV NEWS REPLAY

SARARE SEPTEMBER 7, 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#23 Rpt.
8:30 AM G Totally Spies Yr1 Ep #17/26 rpt
9:00 AM G Dani's House Yr2 Ep #4/13 rpt
9:30 AM G PARROT MAGICIAN - EP#2 -
10:00 AM G Trapped Yr 1 Ep# 17/26
10:30 AM G Last Man Standing Yr 1 Ep
11:00 AM G AUSTRALIA NETWORK
5:00 PM G PORTRAITS OF A NATION
5:30 PM G OLSEM WANEM Ep#33
6:00 PM G EMTV NATIONAL NEWS
6:30 PM G NRL ROUND 25
8:30 PM G NRL ROUND 25
10:30 PM G NRL ROUND 25
12:30 G EMTV NEWS REPLAY

SANDE SEPTEMBER 8, 2013

4:57 AM G AUSTRALIA NETWORK
6:00 AM G EMTV NEWS REPLAY
6:30 AM G IT IS WRITTEN "7131
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#24 "Knee"
8:30 AM G BUSINESS PNG# 32 Rpt.
9:00 AM G MARTIN MYSTERY
9:30 AM G OLSEM WANEM- Ep# 33 Repeat
10:00 AM G RESOURCE PNG - Ep# 86 Repeat
11:00 AM G ITALIAN FOOD Ep# 9/13 -
11:30 AM G AROUND THE WORLD IN 85
12:00 PM G AUSTRALIA NETWORK
2:00 PM G NRL ROUND 25
4:00 PM G NRL ROUND 25
6:00 PM G EMTV NATIONAL NEWS
6:30 PM G PACIFIC WAY S8 - Ep#10

TORO

BIABIA

KANAGE

TOKWIN

Sindaun bilong ol asailam sika hia...

Wanem kainkain ol toktok i wok long go ikam wantaim yumi PNG na Australia bai kamapim wanem samting long bihain taim? Yumi wok long toktok i stap na long las wik tasol wanpela bot bilong ol asailam sika i kapsait autsait long Krismas Ailan klostu long Australia. Ating faivpela manmeri idai na planti i kisim bagarap..em bai olsem wanem nau? Bai ol i kam long Papua Niugini na kisim

marasin long hia o Australia bai lukautim ol na bihain salim ol i kam long hia..I luk olsem bihain long ol yia i kam,bai yumi gat hamas tausen asailam sika bai kam long hia na pulumapim Manus ailan, na tingim, Manus ailan em liklik ailan. Na sapos ol i kam insait long ples olsem hailans na setoldaun, mi no save long bihaintaim bilong hailans. Bikos planti ol asailam sika bilong ples Afganistan, Irak o Muslim i save long mekim ol bom long ples bilong ol. Ol i ronawe long bikpela pait long hap.. Bai ol i lainim yumi long we bilong

kamapim ol bom em bai mak nogut nau. Sampela ol birua long traibol pait ples bai kamap olsem ol suisaid bomas long ples bilong ol..Wanem taim ol dispela asailam sika long Afganistan i save long mekim gaden long ples bilong ol? Yu save olsem ol i nogat wail pik, muruk,kapul,sikau, paradais pisin, pisen sinek long ples bilong ol? Em i orait, mi no save, tasol nogut em wok bilong Bikman Papa God i salim ol i kam long hia long PNG long senisim sindaun bilong yumi olsem kristen kantri...**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 9

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

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

Ansa bilong SUDOKU 10 long neks isu.

EMTV Television Guide

7:00 PM G **TOK PIKSA EP#33**
7:30 PM G **60 MINUTES -**
8:30 PM MAO **MOVIE - KNIGHT & DAY**
10:00 PM G **HILLSONG Rpt. ...**
10:30 PM G **EMTV NEWS - Replay**
.....followed by the Australia Network

MANDE SEPTEMBER 2, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER - 1041-1**
5:30 AM G **EMTV NEWS REPLAY**
6:00 AM G **TODAY**
9:00 AM **PUBLIC HOLIDAY**
AUSTRALIA NETWORK
3:30 PM G **KIDS KONA**
3:30 PM **HI 5 - S6 EP#12/30**

4:00PM **MAGICAL TALES EP#31/46**
4:30PM **Jay, Jay the Jet Plane #27/35**
5:00 PM G **KITCHEN WHIZ S4 Ep#8**
5:30 PM G **TOTALLY SPIES EP#17**
"Spies vs. Spies"
5:57 PM G **CRIME STOPPERS**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **NRL ROUND# 24:**
SHARKS vs. ROOSTERS
9:00 PM G **COCA-COLA SPORTS SCENE EP**
9:30 PM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

TUNDE SEPTEMBER 3, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER - 1041-2**

5:30 AM G **EMTV NEWS REPLAY**
6:30 AM G **TODAY**
9:00 AM G **CLASSROOM BROADCAST**
9:00am Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program
3:30 PM G **KIDS KONA**
3:30 PM **HI 5 - S6 Ep#13/30**
4:00PM **TBA - MAGICAL TALES**
4:30PM **Jay, Jay the Jet Plane#28/35**
5:00 PM G **KITCHEN WHIZ S4 Ep#9**
5:30 PM G **DANI'S HOUSE YR2. EP#4/13**
—"Abracadisco"
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **HAUS & HOME Ep#29**

8:00 PM G **BUSINESS PNG - Ep#32**
8:30 PM PGR **BODY OF PROOF Ep#10**
"MISSING"
9:30 PM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

TRINDE SEPTEMBER 4, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER - 1041-3**
5:30 AM G **EMTV NEWS REPLAY**
6:00 AM G **TODAY**
9:00 AM **CLASSROOM BROADCAST**
Grade 7 Mathematics
9:00am Grade 7 Science
9:50am Grade 8 Mathematics
10:40am Grade 8 Science
11:20am Grade 6 Mathematics
1:00pm Grade 6 Science

2:30pm **DEPI Program**
3:30 PM G **KIDS KONA**
3:30 PM **HI 5 - S6 EP#14/30**
4:00PM **MAGICAL TALES EP#33/46**
4:30PM **Jay, Jay the Jet Plane 29/35**
5:00 PM G **TRICKY TV #20/23**
5:30 PM G **PARROT MAGICIAN**
5:57 PM G **CRIME STOPPERS**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **FACT FILES: TBA**
8:00 PM G **TOK PIKSA Ep#32- Repeat.....**
8:30 PM MA **ARROW Ep 8: "VENDETTA"**
10:30 PM G **NEWS REPLAY**
.....followed by the Australia Network

Ol Progam na Kilok i ken senis oltaim...

Raun wantaim Kanage olgeta wik

Ensin i strongpela yet

KANAGE i kisim malolo bilong em na em i go long Manus long lukim wanpela gutpela poro bilong em. Kanage i stap olsem wanpela wik tasol na em i askim poroman bilong em: 'Poro, inap mi traim laik long wanpela yangpela meri long ples bilong yu?' Poro bilong Kanage bekim olsem: 'Yu noken askim mi. Save stap long yu. Yu traim na lukim sapos wanpela bai laikim o nogat'. Wanpela nait, tupela i go long wanpela danis long arapela ples. Kanage kisim wanpela meri na tupela wokim save long danis i stap. Tupela danis i stap na Kanage askim meri ya olsem: 'Susa mi gat laik long wokim pren wantaim yu'. Meri Sol kirap na tokim em: 'Se, lukim yu yet pastaim. Yu ting kain meri olsem mi bai laik long yu. Lapun pinis ya'. Kanage i tingting i go nogat na em kirap na tokim meri ya: 'Yu tok mi lapun, tasol mi ken tokim yu olsem sampela kar yu save lukim bodi i luk lapun tasol ensin i ron yet. Ensin ya i gat strong yet long go antap long bikpela maunten na veli. Em wankain olsem mi. Mi luk lapun tasol ensin ya save tu long wokim ol bikpela hevi duti wok'.

Kuch Tasol Kavieng

Bekim ol tambu

WANPELA nait, Kanage na famili bilong em redi long kaikai na ol i harim wanpela pairap long dua. Kanage i opim dua na lukim ol tambu bilong em i sanap autsait. Kanage kirap tasol tokim ol long kam insait na bai ol i kaikai. Kanage i sindaun na em i askim ol long pasim ai na bai ol i beten. Kanage i

beten olsem: 'Papa God, yu yet save ol tambu i stap longwe long taun. Ol i no save kam long haus bilong mi bipo. Nau tasol ol i smelim gutpela kaikai olsem pis, kakaruk, mit bilong hos na sipsip na sampela ol arapela abus long haus bilong mi na ol i kam kamap. Ol i pulim lain i kam long haus bilong mi long pinisim kaikai bilong famili bilong mi.' Taim ol tambu bilong em i harim olsem, ol i sem pipia stret na isi tasol ol i kirap na lusim haus bilong Kanage.

BeeRoo Zoo Popondetta

Wisil long laik

KANAGE i go raun long Wewak taun na em i go sindaun na malolo long pos opis. Em sindaun i stap na em i lukim wanpela yangpela meri i wokabout i kam. Kanage i no save olsem meri ya em wanpela "Mondogo" - ol meri wantaim grille. Taim meri ya wokabout kam klostu long Kanage, na em i wisil long em. Meri ya fanim na askim Kanage, 'Yu wisil long mi long wanem. Mi no save lukim kain man olsem yu hia long Wewak. Yu kam long we?' Kanage bekim olsem em i kam long Mosbi. Meri ya i lap na tokim Kanage olsem, 'Givim yu i no hat. Tasol nogut yu wan raun tasol na yu giaman tok olsem ai bilong yu i raun olsem moto bilong kanu.' Yu save, maus bilong ol meri Sepik olsem ol

pukpuk yah.

R. Gawi Madang

Brukim bus inglis

KANAGE bilong ples Yambuganja long hap bilong Yangoru insait long Is Sepik Provins. Em wanpela man bilong hatim bel bilong ol manmeri. Wanpela taim em i kalap long wanpela PMV na i go raun long Wewak taun. Taim ol ran long rot, Kanage kaikai buai na mauswara nabaut wantaim ol arapela pasindia long kar. Buai i spakim Kanage na em kirap tok Inglis long ol manmeri olsem: "You know me, I am half-kas. My mum is from Yambuganja and my dad is from Wosera Gawi. Wherever you go, you will find me in the toilet, bush, garden and also in the room". Wanpela man kirap na tokim Kanage, 'Inap yu pasim maus bilong yu'. Kanage harim toktok ya na em bekim olsem: 'Close your gate man. Otherwise I will broke your gate'. Ol manmeri long kar harim dispela bekim bilong Kanage na olgeta indai long lap.

John Pius Leksy Wewak

**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**

Soim pasin yu toktok long en

Dia Laiplain,

Mi wanpela manki i gat 16 krismas na mi stap long gret 10. Mi laik stap gut olsem bai ol arapela i ken bihainim pasin bilong mi long taim mi kamap bikpela man. Na mi laik amamasim tu papamama bilong mi.

Mipela faivpela long famili. Mipela tripela brata na ol tupela susa. Mi namba tu pikinini.

Bikpela brata i wokmani nau tasol olgeta potnait em i save dring na i no gat mani long helpim famili. Sapela taim em i save karim gelpren i kam long haus. Na sapos em i no gat mani, papamama i save helpim em.

Wari bilong mi em i olsem, papa tu i save dring na smok. Sampela taim em i no gat mani long baim kaikai. Tasol em i save givim skul long mipela na tok, yupela ol pikinini i no mas dring o smok.

Yu ting em i wanpela gutpela rol model o olsem wanem?

Wari Pikinini

Dia Wari Pikinini,

Tenkyu long salim dispela wari i kam long Laiplain. Mipela i save kisim planti kain pas olsem.

Mipela luksave long laik bilong yu long soim gutpela eksampel. I tru olsem pasin bilong papa na brata i mekim yu paul long pasin bilong sindaun gut.

Mipela i lukim olsem yu paul taim papa i tokim long no ken dring na smok, tasol em yet na brata bilong yu i save

dring na smok.

Pren, i gat planti samting i kamap long laip bilong yumi. Yumi yet i mas skelim na bihainim pasin yumi save bai helpim laip bilong yumi. Sindaun bilong yu long bihainim taim em i stap long han bilong yu yet. Papa na brata i no inap bosim tingting bilong yu.

Yu yet i mas skelim na lukim sapos yu laik bihainim pasin bilong brata na papa, o bai yu strong na bihainim gutpela pasin long bihaintaim.

Mipela i luksave olsem olgeta wik na potnait yu save lukim ol dispel pasin nogut.

Pren, yu tokim mama long dispela wari bilong yu tu o no gat?

Sapos yu no tokim em yet, ating i gutpela long yu tokim em na bai em i tokim papa long dispela wari bilong yu.

Sapos yu gat ol arapela brata na susa, orait mipela i askim yu long strongim tingting bilong ol, we ol tu, i no ken bihainim ol dispela pasin nogut.

Mipela i tok amamas long yu strong na i laik kamapim gutpela pasin we ol arapela i ken bihainim.

Pren, dispela em i gutpela mak na eksampel long planti yangpela pipel husat i gat hevi. Bikos long ol pasin nogut insait long famili, ol tu i bihainim pasin

nogut na bihain ol i sutim tok long famili. Ol i no luksave olsem pawa bilong skelim na bihainim gutpela pasin em i stap long han bilong ol yet.

Pren, sapos yu tingting long kamapim gutpela pasin, bai yu bihainim stretpela rot. Na sapos yu paul nabaut na i no skelim gut ol gutpela na nogut bilong wanem rot yu laik bihainim, bai yu pundaun long ol pasin nogut.

Mipela i amamas olsem yu tingting long sindaun bilong yu long bihaintaim. I gutpela sapos yu panim ol arapela yangpela husat i gat wankain tingting olsem yu na bai ol tu i ken helpim yu.

Pren, yu tokaut long wanpela hevi planti pikinini i save bungim long sindaun bilong ol wantaim papamama.

Papamama i mas soim gutpela eksampel na ol pikinini bai bihainim dispela gutpela pasin bilong sindaun gut.

God i laik bai yu mas stap gut nau na long bihaintaim. Putim bilip bilong yu long han bilong em.

Ritim Provebs Sapta 39 lain 5 i go long 6 na Jeremaia sapta 29 lain 11.

God i ken givim yu gutpela na stretpela tingting na stia long laip bilong yu.

Pren bilong yu
Laiplain

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

PEP REN
Salim i kam long:
P.O. Box 1982
Boroko, NCD
Papua New Guinea

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

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

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

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

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

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

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

NEM: Rex Yatapsa
KRISMAS: 30 (Man)
ADRES: Wambi DC, PO Box 352, Bulolo Morobee 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.

Wok long LNG klostu bai pinis

LNG bai salim ges long 2014

OPERETA bilong PNG LNG projek, Esso Highlands Limited (EHL) i tokaut olsem moa long 90 pesen wok konstraksen long sait i pinis na projek salim namba wan ges long kantri stat long namel bilong 2014.

PNG LNG projek eksekutiv Decie Autin i tok, wok long LNG i go het na i gat moa long 19,000 wokman meri wok long olgeta hap long projek eria na 7,500 em ol Papua Niugini.

Antonov Kago balus i wok long Komo ples balus i pinisim wok long 13 Ogas 20, na wok i kamap nau long putim ol samting bilong ol long Komo i go long Hides Ges Kondisening plent.

Mis Decie Autin i tok ol wok I stat pinis long LNG plent long redi long namba wan ges long go aut long 2014.

Ol bai salij ges i go aut long Oil Search Kutubu Sentral Prosesing Fasiliti go long LNG plent long givim pawa na testim ol fasiliti na

ikwipmen.

Em i tok Driling long Welped B i pinis na ol rausim ol samting bilong dril go long narapela welped long sapotim moa wok long driling.

Long 2012, kost bilong LNG projek we ol i makim long US\$ 19 bilien o K44.77 bilien i stap yet.

Dispela i soim kampani bin yusim gut mani long wok konstraksen long ples maunten.

ExxonMobil i developim ol wankain projek tu long ol arapela kantri long wol wantaim bikpela teknikel save na bikpela mani.

Mis Autin i tok dispela LNG projek long kantri kamap i gut tru na pinis long taim na plen long PNG.

Mis Autin i tok moa olsem LNG projek i bin ron wantaim gutpela kontrol bilong mani na i lukim ol wok konstraksen i pinis long taim ol makim.

EHL i go het long lukluk long kamapim nupela wok bilong ges na oil long PNG.

Taiwan strongim gen wok bisnis wantaim PNG

Kantri Taiwan i gat bikpela laik long wok bung na strongim wok bisnis wantaim PNG bikos gavman i stap strong na i gat gutpela lida bilong kantri.

Man i makim Tred o ol bisnis bilong Taiwan wantaim PNG, Daneil Hu, i tok PNG i gat gutpela politikel lida na wok politikis i ran gut na pasin bilong wok em i gutpela tru long ol bisnis.

Mista Hu i mekim dispela toktok long taim em i tokaut long 20 kampani bilong Taiwan bai kam long PNG long putim wanpela Tred So long Lae na Mosbi. Dispela Tred So bai kamap long Mosbi long 7 na 8 Oktoba na long Lae long 11 na 12 Oktoba.

Mista Hu i tok as bilong kamapim dispela Tred So, em long painim ol bisnis patna na strongim wok bisnis namel long tupela kantri. Bikpela laik tru em long strongim na groim ol smol medium sais entaprais (SME).

Dispela Tred So bai bai givim sans long ol PNG SME bisnis long toktok wantaim ol kampani bilong Taiwan long kisim sampela skul tok na helpim long Taiwan we i gat moa long 1.5 milien SME bisnis.

Mista Hu i tok em i gat bikpela bilip long PNG gavman i sapotim ol SME. Em i tok Taiwan i pulap long ol SME na ol pipel long hap i

save wok strong long SME i helpim ikonomi bilong kantri long gro.

Bisnis deligesen long Taiwan bai kam soim kain kain prodak bilong ol olsem, marasin, solar, bebi prodak, CCTV, rais mil masin, ol pat bilong kar, ol pis prodak na bot na planti moa kwaliti prodak bilong Taiwan.

Mista Hu i tok PNG em i gutpela kantri tru na ol bisnis i gro. Em i laikim Taiwan bai kamap gutpela pren long wok bisnis wantaim PNG.

Bihain long wanpela tred so i bin kamap las yia, bisnis namel long tupela kantri i winim mak bilong \$151 milien na go antap long \$268milien.

Digicel givim K520,000 long skul

Digicel Foundation i givim K520,000 long tripela skul insait long kantri.

Dispela tripela skul i stap long Madang na Insten Hailans Provins.

St Joseph elementeri skul long Midel Ramu, Madang Provins i kisim nupela dabol klasrum, na tupela skul, Krufi elementeri skul, na Yababi praimer skul long Kainantu, lsten Hailans i kisim daboil klasrum tu.

Projek bilong sanapim ol dabol klasrum long Krufi el-

ementeri na Yababi praimer i bin kamap aninit long pablik praivet patnasip program, we memba bilong Kainantu long Palamen, Johnson Tuke, i bin givim K100,000.

Mista Tuke em i nupela memba long palamen. Em i tok tenkyu long Digicel long kamap poroman long givim sevis bilong edukesen long ol skul i stap longwe olsem long Kainantu distrik.

Mista Tuke i tok Digicel i givim gutpela komyunikesen sevis long olgeta hap

long kantri na Digicel Foundation i pinism tupela dabol klasrum long distrik bilong em insait long 6-pela wik tasol.

Sif Eksekutiv Opisa (CEO) bilong Digicel Foundation Beatrice Mahuru i tok Digicel i gat bikpela laik long sapotim edukesen program. Em i tok tu olsem, Mista Tuke i gat gutpela tingting long poroman wantaim Digicel na givim sevis long skul we i ken helpim save bilong ol pikinini.

Benk givim K15,000 long Kundu na Kenu Festival

Westpac benk i mekim wok bisnis planti yia tru long kantri na ol i luksave long pasin na kalsa bilong ol pipel. Long mun Ogas, Benk i soim dispela luksave long pasin tumbuna bilong ol Milen Be na i givim K15,000 long kamapim Kundu na Kenu Festival.

Westpac hetman bilong Ritel Benking, Adam Dowine i tok, benk i amamas long sapotim pasin tumbuna bi-

long ples. Na dispela sapot ol i givim tu, i strongim tu pasin pren namel long benk na ol kastoma bilong en long Milen Be provins.

Westac benk i bin opim brens bilong en long Samarai Ailan long yia 1926.

Siaman bilong Nesanel Kenu na Kundu Festival, Peter Tarumuri wantaim eksekutiv komiti bilong em na ol pipel bilong Milen Be i amamas long dispela helpim

mani benk i givim long kamapim dispela bikpela festival long provins. Planti manmeri bilong PNG na ol ovasis kantri tu, i save pulim lain i go lukim dispela festival.

Westpac i kamap Silva o namba tu sapota bilong dispela namba 19 Kundu na Kenu Festival we bai kamap long Novemba 1 go inap long 4 long Alotau, biktaun bilong Milen Be provins.

Nesanel Kenu na Kundu Festival, Siaman Peter Tarumuri i amamas long dispela K15,000 piksa sek i kam long Westpac Alotau brens menesa Gela Lucas (raithan) na Westpac Maketing na Komunikesen Speselis Lynette Boas.

ALS tok Ramu wara fis i no gat bagarap long en

WANPELA kwaliti tes long Ramu riva em wanpela independen kampani long bilong ovasis ol i kolim Australian Laboratori Sevises (ALS) I kamapim pastaim I soim olsem pipia bilong ain o metal i stap daunbilu tru na aninit long mak long givim hevi long bodi bilong ol pipel taim ol i kisim pis long wara na lukim na kaikai.

Ol opisa bilong Helt, Sefti na Enviromen (HSE) Dipatmen bilong Ramu NiCo Menesmen (MCC) Ltd i tokaut long dispela insait long wanpela sevei na aweanes ol i kamapim long ol viles klostu long Kurumbukari Main arere long Ramu riva.

Ol HSE opisa wantaim tu wanpela independen konsalten i kam long Australia i karimaut wanpela wok painimaut na tu mekim wok aweanes long ol ples arere long Ramu Riva stat long Julai 22 i go 28.

Dispela Namba 2 kwata en-vironmen monitoring wok long Ramu Riva wantaim aweanes i bihainim kondisen bilong Operesen Enviromen Monitoring Program (OEMP) we

Gavman aninit long Dipatmen ov Enviromen na Konsevesen (DEC) i putim kondisen o lo we kampani i mas wokim.

Ol ofisa bilong Helt, Sefti na Enviromen (HSE) wantaim wanpela opisa bilong Komyuniti Afes na tu pablik rilisens ofisa bilong Koporet Ofis bilong Ramu NiCo i statim wok long Moimara na pinisim wok long Sepu arere long Ramu Riva. Ol dispela eria arere long Ramu riva em DEC i putim mak we Ramu NiCo i mas karimaut wok monitoring bilong em long sekim wara na wanem sedimen i kamaut long wok bilong maining.

Long Mande tim i bin go wokim kem long wanpela liklik ples long Moimara na long apinun tru ol opisa i go tromoi net long kisim ol pis bilong wara na glasim ol na sekim sapos i gat ain o arapela samting i stap insait long bel bilong ol dispela pis bilong wara. Long Tunde, tim i bin go bihainim wanpela liklik han wara na tais bilong Moimara ol i kolim oksbo we ol i putim net tu long hap.

Ol lokal pipel bilong Moimara tu i bin helpim long raun wantaim ol

Ol Ramu NiCo HSE opisa i glasim pis.

opisa long soim ol ples we ol i save tromoi net na kisim planti pis long en. Dispela wok-bung i soim olsem Ramu NiCo i laik wok klostu wantaim ol lokal pipel na kisim tingting bilong ol bikos ol i save long ples na wanem samting i kamap long enviromen bilong ol na ol pipel yet bai givim trupela tingting.

Insait long dispela monitoring bilong kisim ol pis long Ramu Riva, ol opisa i pulim planti pis tru, we ol i katim na sekim bel na kisim sempol bilong ol pis. Dispela ol sempol olsem bel na ol hap bodi bilong ol kain kain pis bilong wara ol i kisim em o bai glasim na mekim ripot na tu salim i go daun long Australia long wanpela bikpela laboratori we wanpela independen lain bai sekim gen na mekim independen ripot long givim i go long Dipatmen ov Enviromen na Konsevesen (DEC).

Long sait long monitoring i lukim ol HSE opisa i tromoi net na kisim ol pis long sekim mit na bel bilong ol na kisim ol sempol long salim i go long Australia long lukim independen wok painimaut i kamap long en.

Bihain long Moimara, tim i bin muv i go daun bihainim

Ol opisa bilong Ramu NiCo kisim pis long net.

Ramu Riva i go long Banap oksbo na tu arapela tim i go kisim ol wara sempol na sediment long Napa Tais.

Taim tim i stap mekim kemp yet long Banap oksbo, arapela tim we wanpela strongpela meri Enviromen opisa, Jennifer Goari wantaim ol arapela i bin go givim toktok na aweanes long ples Mundip.

Long toktok bilong em, em i tokaut long ol pipel long wanem kain wok HSE lain i wokim long sait long enviromen aweanes na tu toksave gut tru long ol pipel long ol bikpela wok painimaut we i bin kamap pastaim.

Insait long aweanes long Mundip, ol lain bilong HSE i tokaut long ol pipel olsem wanpela independen konsalten bilong Australia ol i kolim Hydrobiology Kampani i kamapim long main sait eria na ol han wara i kam long Kurumbukari we i go join wantaim Ramu Riva. Dispela sevei i bihainim wok bilong glasim na skelim ol wok i stap insait long OEMP.

Ol HSE lain i stori gut tru long ol pipel na ol manmeri i givim ol askim tu we ol opisa i bekim.

Wok long kisim sempol bilong pis long Ramu riva.

Ol manmeri i bung long lukim pis.

Ramu NiCo redi long givim

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

'Wanpela Ramu NiCo, Wanpela Komyuniti'

Praim Minista opim Unggai-Bena maket

Sape Metta i raitim

LONG tupela de wokabout bilong Praim Minista, Peter O'Neill, i go long Goroka las wik, em bin mekim planti wok na ol komitmen planti milien kina bai go long ol.

Wanpela long ol em long opim Unggai-Bena fres fud maket long Goroka long Tunde.

Planti savepes bilong Unggai-Bena Distrik husat i save maket long bikpela maket bai no inap bisi moa long maket long hap bikos ol bai muv i go

daun long maket bilong ol na salim ol kaikaiS.

Lidaman bilong dispela hap na Palamen Mema bilong ol, Benny Allan i bin kirapim dispela maket.

Em i tokim pipel olsem maski maket i kirap long Goroka Taun, ol i mas amamas long yusim dispela maket long baim na salim ol kaikai bilong ol.

Mista Allen i bin tok dispela em i nupela maket na em i givim nupela nem, Sir Akepa maket, long en.

Em i tok dispela nem i bilong ol pipel long Unggai-

Bena givim luksave i go long wanpela lidaman na palamen memba, na sinia steersman, Sir Akepa Miakwe.

Bihain long opim maket, Mista O'Neill i bin autim tok amamas i go long Mista Allen long luksave we em na pipel bilong em i givim i go long em.

Mista O'Neill bin tokim ol pipel bilong Unggai-Bena Distrik olsem bai em i go bek long opim distrik edministresen senta long Lahame na tu, Lahame-Megavo rot i go olsem long Madang pastaim dispela yia i Pinis.

OL YANGPELA FAMA GREDUET: Ol yangpela i pinisim skul na trening long City Mission long wok kumu fama na i greduet. City Mission i gat vejetebol fam bilong em long Magi Haiwe ausait long Mosbi siti we i save givim trening i go long ol yut long wok fama na groim ol kumu long salim na kisim mani long lukautim ol yet.

K5 milien long stretim Goroka Maket

Sape Metta i raitim

PLANTI samting long bikpela maket long Goroka, Isten Hailans Provins i wok long lapun na bagarap, na ol i mas stretim.

Na ol mas mekim ol wok mentenens na apgetim

bikos ol bikpela wok divelopmwn bai kamap long dispela yia na long nupela yia i kam.

Mista O'Neill i wokim tok promis olsem gavman bilong em bai givim K5 milien long kamapim gut dispela maket.

Mista O'Neill i tok gavman bilong em i lukluk long

kamapim ol praioriti projek na ol bikpel infrastraka divelopmen long provins.

Sampela long ol em ol han rot insait long taun, edukesen na helt.

Em i tok taim ol dispela imek projek na infrastraksa divelopmen i kamap long provins, senis tu bai kamap.

MAOPA MAKET: Ol mama i sindaun salim ol yam, mami na ol narapela kaikai long Maopa Maket, Rigo long Sentrel Provins. *Poto: Nicky Bernard*

Kumu program sapotim ol fama

GROIM na salim ol kumu long Wafi Gol projek eria long Morobe Provins i wok long helpim gut planti mama na ol narapela fama long eria.

Olgeta wik, ol fama i save karim ol kumu ol i kisim long ol gaden bilong ol olsem ol paksoi kabis, tomato, ekplen, bin, kep-sikum na kukamba i go long kem na ol woklain i

save kukim kaikai bilong ol wokman i save baim.

National Catering Service (NCS) i save lukautim mes o haus kaikai bilong ol woklain.

Komyunit Afeas seksen bilong Morobe Maining Join Venja (MMJV) i bin kirapim dispela program wantaim as tingting long helpim ol meri i kamapim gut laip na sindaun bilong

ol na ol famili bilong ol.

Ol fama planti bilong ol em ol meri i save kisim namel long K70 na K150 long taim ol i go long kem na salim kumu long wanpela de.

Bikos long gutpela samting ol fama meri i kisim, planti moa fama nau i go insait long program na ol groim ol kain kabis na ol kumu.

Westpac givim fri bisnis kos

Westpac benk i bin go pas long wanpela kos bilong givim moa skul na save long ol liklik bisnis o SME. Ol 25 manmeri long Pot Mosbi i bin stap insait long dispela tupela de kos las wik.

Dispela kos i skulim ol long fainensel pefomens analisis, winmani plening, kes baset, kirapim kes flo na ol benking prodak na sevis bilong helpim ol lain husat i gat ol SME bisnis.

Westpac i givim fri sevis ya long ol pipel long kanrti long kisim save bilong lukautim

gut mani na groim bisnis na ikonomi.

Bos bilong Westpac Ritel Benking Adam Dowine i tok ol lain husat i bin stap long dispela kos i bin kisim gutpela save.

Planti bilong ol em ol papa bilong ol tred stua husat i gat Westpac Instua Benking program na ol i kam long ol ples long Hiritano na Magi Haiwe long Sentral Provins.

Mista Dowine i tok wanpela bikpela hevi long bisnis em taim papa bilong bisnis i no lukautim gut ol kes flo o

mani i ran long wok bisnis.

Em i tok bikpela bisnis i save pundaun long taim ol menesa o papa bilong bisnis i no lukautim mani bilong ranim bisnis gut.

Planti meri i bin kam long dispela kos. Dispela i soim olsem benk i gat bikpela luksave long wok bilong ol meri long kantri na em i laik helpim ol meri long groim bisnis we i ken helpim divelpmen bilong PNG.

Olgeta lain husat i bin kamap long dispela woksop i bin kisim setifiket.

Ol lain husat i gat ol liklik bisnis i bin stap insait long wanpela kos em Westpac i bin go pas long en. Man i go pas long givim skul long dispela kos, Andy Roberts, i stap long raithan kona.

Wantok

Advertise your Business right here!!

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

Niuspepa Bilong Yumi Ol PNG Stret!!

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

Tim PNG i tek pat long opening seremoni

Oi poto we i lukim Tim PNG i stap long tupela de opening seremoni.

Oi poto bilong Tim PNG long welkam seremoni wantaim king long Sande long Wallis na Futuna.

BAI YU HAT YA:
Yamaros pilaia i pasim bal long lek bilong em long givim hatwok long Macklan pilaia i kisim bal long primia lig resis bilong soka long Bisini long Mosbi. Tupela tim wantaim i dro 0-0.

Oi spot eksen poto long wiken...

Oi Poto Nicky Bernard.

LUSIM MI:
Man husat save stiaim pilai bilong Gurias tasol i popaia long las wik Sande.

PAWA HAUS: Kepten bilong Vipers, Lason Marabe i soim pawa bilong em long brukim banis bilong Gurias.

Tim PNG i tok gut bai long kantri long go pilai long mini Pasifik Gem long Wallis na Futuna.

DAI HAT:
Sapota bilong Vipers i bin sapot nogut tru taim Vipers i pilai wantaim Gurias.

- Weekend Sports Draws -

2013-DIGICEL CUP FINALS SERIES

WEEK 3 RESULTS: Port Moresby Vipers 32, Rabaul Gurias 8 (POM)

2013-Digicel Cup Grand Final

SUNDAY, 08 SEPTEMBER 2013

Match 96: Winner of Match 93 vs. Winner of Match 95 Port Moresby

Goroka Lahanis

Port Moresby Vipers

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 26

Fonde: Septemba 5, 2013

Suncorp Stadium
Broncos V^s Bulldogs

Fraide: Septemba 6, 2013

ANZ Stadium
Rabbitohs V^s Roosters

Sarare: Septemba 7, 2013

WIN Jubilee Stadium
Dragons V^s Warriors

AAMI Park
Storms V^s Titans

Townsville Stadium
Cowboys V^s W/Tigers

Sande: Septemba 8, 2013

Brookvale Oval
S/Eagles V^s Panthers

Hunter Stadium
Nights V^s Eels

Canberra Stadium
Raiders V^s Sharks

South Sydney Rabbitohs i no inap pret long ol West Tiger

South Sydney i stap nau insait long final raun we i lukluk long maina primiasip bihain long ol i mekim wanpela strongpela gem na pretim ol West Tiger 32 - 18 win long Fraide nait.

Long narapela nait gem , ol New Castle i kam long 14-0 na winim Brisbane Bronco long 28 - 18 fultaim long Lang Park stadium.

Oi Rabbitohs bai sambai long salensim ol birua bilong ol, ol Sydney Rooster long dispela Fraide i kam. Dispela gem bai makim husat tim bai stap long dispela sisen long antap fainols.

Tas daun...Adam Reynolds bilong Rabitohs i skoaim trai long Fraide nait gem las wik.
(AAP Image: Grant Trouville)

Manly pairim Storms long kisim namba 3 ples

Manly i tanim gem wantaim Melbourne Storms long lata bilong gem bihain long ol i memem Storms long 24 - 8 win long Brookvale Oval long Sarare las wik.

Long narapela gem long nait, Penrith i go daun long Bulldogs 34-14 lus na Warriors waraim Raiders long Auckland.

Raun 25 Poin Leda

Pos	Tim	W	B	L	D	Pts
1.	Rabbitohs	18	2	5	0	40
2.	Roosters	17	2	6	0	38
3.	Sea Eagles	15	2	7	1	35
4.	Storm	15	2	7	1	35
5.	Bulldogs	13	2	10	0	30
6.	Sharks	13	2	10	0	30
7.	Knights	11	2	11	1	27
8.	Warriors	11	2	12	0	26
9.	Cowboys	10	2	12	0	24
10.	Titans	10	2	12	0	24
11.	Panthers	10	2	13	0	24
12.	Raiders	10	2	13	0	24
13.	Broncos	9	2	13	1	23
14.	Tigers	7	2	16	0	18
15.	Dragons	6	2	17	0	16
16.	Eels	5	2	18	0	14

Oi Sydney Rooster i pundaun long han bilong Gold Coast Titan na kisim 8 poin long final...

Oi Rooster i strong long pilai na givim bagarap long ol Gold Coast tasol dispela gem i tanim na Titan i kisim gem na win long 30 - 22 long Sydney Futbol Stadium long Sande apinun.

Nau Not Kwinsland i mov i go antap klostu long holim insait long finals taim ol i winim Cronulla 31-18 win. Dispela win gem i kostim bruk pinga bilong Matt Scott.

FM100
PNC's Information & Music Leader

FRIDAY 6 SEPTEMBER

 7.45PM
 ANZ STADIUM

SATURDAY 7 SEPTEMBER

 3.00PM
 WIN STADIUM

SUNDAY 6 SEPTEMBER

 2.00PM
 BROOKVALE OVAL

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	RABAU 100.8	TINFUTZ 100.8
AMBUNTI 100.8	DARU 100.5	KANDRIAN 100.1	KUTUBU 100.2	MADANG 100.8	MT. HAGEN 100.3	NCU 100.3	RAMU 100.3	TOLUKUMA 100.1
ANGORAM 100.8	DREIKIRKIER 100.8	KEREMA 100.8	LAE 100.5	MAPRIK 100.3	MT. HOREATOFA 107.5	NUKU 100.8	TABUBIL 100.3	WATERHOLES 107.1
ARAWA 100.3	FINSCHHAFEN 100.4	KIKORI 100.5	SAGIFU 100.2	MARKHAM 100.5	MT. KAINGUMA 107.1	PALMALMAL 100.8	TARI 100.5	WAU/SULOLO 100.8
BOGIA 100.5	GOROKA 100.2	KIMBE 100.3	LIHIR 100.3	MT. SOREGORO 107.7	MT. TURU 100.8	POPONDETTA 100.5	TELEFOMIN 100.3	WEWAK 100.8

Husat nau bai kisim 2013

Digicel Kap – Lahanis o Vipers

Sape Metta i raitim

Long dispela Sande long PRL pilai graun long Pot Mosbi bi-hain long 80 minit bilong strongpela ragbi lid gren fainal, husat tru bai kisim Digicel kap na primiasip taitel bilong 2013 – Bintangor Goroka Lahanis o Stop & Shop Pot Mosbi Vipers?

Lahanis i winim pinis dispela kap na taitel long namba wan taim Digicel i tekova na go pas long 2011. Tasol ol boi Apo i no bin difendim dispela taitel long 2012 na Rabaul Guria i rausim long ol na karim i go long Is Nu Briten provins.

Lahanis i bin stap wet tasol long pilai long gren fainal bi-hain long em i bin winim Rabaul Guria long mesa semi

fainal tupela wik i go pinis long Goroka.

Long dispela wiken ol boi Apo i lukluk strong na ol i gat bikpela laik tru long karim dispela kap i kam bek long Isten Hailans. Olsem na ol i stap nau long hatpela trening long stretim gut ol eria long ranim bal long taim bilong atek, na tu wok long mekim gut ol eria bilong kamapim gutpela na strongpela difens banis long Nesanel Spot Instituit(NSI) long Goroka.

Michael Moses het kosa long namba wan taim i bringim Lahanis i kam long dispela gren fainal i lukluk long dispela bikpela gem. Na em i redim gut ol boi bilong em long putim strongpela pilai, win na karim kap i kam antap long provins.

Long winim dispela bikpela

gem bai i no nap isi, olsem na kosa Moses i mas yusim ol strongpela na straik pilai long franlain olsem kepten Nicko Ubile, Gonzella Urakusie, Supa Kokote, Wesley Mohokule, Yappa Kapu na Felix Tatsim long kamapim ol bagarap long difens lain bilong Viper. Bikpela sapot bai kamap long beklain pilai olsem, John Arme Gand, Noel Zemming, Kevin Inagafa, Bernard Tastsim Junia, Adex Wera na Robin Soga long pinisim ol muv long skoaim ol trai.

Vipers tu bai i gat wankain tingting long mekim olsem. Em bai yusim ol strongpela na ki pilai bilong em olsem kepten Larson Marabe, Charlie Wapo, David Lapua, Enoch Maki, Sabastian Pandia, Michael Mark, Richard

Kambo, Josiah Abavu, Gary Lo, Israel Eliab, Toby Kapi na Steven John long givim Lahanis gutpela ran long dispela bikpela pilai.

Nau yet papa bilong Lahanis, Simon Sia, i tok amamas olsem tim i pilai strong i go na kamap long gren fainol.

Em i tok bikpela tingting bilong em, i olsem; tim bai go daun long Pot Mosbi, pilai na kisim Digicel Kap i kam bek long Isten Hailans.

Sia i tok, wankain olsem Goroka, Lahanis i gat bikpela sapot tru long Pot Mosbi na dispela ol sapota bai i stap baksait long tim na sapotim ol boi Apo i go inap long fainal wisel bilong pilai.

Em i tenkim ol sponsa, sapota na ol pipel bilong provins long sapotim tim long dispela yia.

Lahanis sapota bai kapsait long Lloyd Robson

James Kila i raitim

INSAIT long Isten Hailans ol pipel i save putim ragbi lig i go antap stret. Na nau tim bilong ol Bintangor Goroka Lahanis i go sambai long gren fainol bilong 2013 Digicel Kap gren fainal. Tru tumas ol sapota blong 'kolples' bai kapsait stret long lloyd Robson oval long Mosbi long singaut strong na sapotim tim bilong ol.

Praim Minista bilong PNG, Peter O'Neill em boi Goroka bikos em i skul na bikpela long Goroka na em i soim

pinis olsem em bai sapotim Bintangor Lahanis long Sande, taim ol mangi Apo i bungim Stop N Shop Mosbi Vipers.

Long dispela yia Lahanis i bin winim Vipers tupela taim pinis long gem ol i pilai long Goroka na long Mosbi. Tasol nau em gren fainal na bai i gat moa presa na tim we i no kamapim planti asua long gem-plen bilong en bai win.

Tasol bikpela samting long Lahanis em ol sapota bilong ol i save bihainim tru tim bilong ol. I gat sampela toktok olsem planti ol strongpela sapota long Goroka i redim

mani pinis long sata wanpela balus long karim ol i go daun long Mosbi siti long lukim dispela gren fainal tasol.

Bikpela sponsa na Jeneral Menesa bilong Bintangor Treding long Goroka, Simon Sia i tokaut pinis olsem Lloyd Robson oval long Mosbi bai pulap tru wantaim repela kala long Sande taim ol sapota i go insait long sapot.

Tupela tim wantaim Lahanis na Vipers i gat ol strongpela fowat long traim salensim pawa bilong ol yet long brukim difens i go kam.

Lahanis i gat strongpela

man Bena, Nicko Ubile i stap wantaim George Abba long strongim ol yangpela Kumul olsem Gonzella Urakusie na Supa Kokoke long kamapim hetpen long ol fowat bilong Vipers. Long beklain bai lukim stail mangi bilong Genauka yet Adex Kudoo Wera i givim sapot long winga Felix Tatsim Minaho Goso na Kevin Inagafa.

Tupela stail mangi long senta em Noel Zeming na Robin Soga, husat i gat stail long bagarapim sindaun bilong Vipers sapos ol i no was gut.

Ol distrik i mas lukluk long LLG spot developmen

NAU ol i givim sampela fainensel pawa i go long olgeta LLG long kantri long yusim dispela ol mani ol i givim long ol.

lukluk long ol prairiti eria we ol wok developmen bai kamap long en insait long ol LLG eria. Na ol i mas mekim spot i wanpela bikpela samting.

Olsem mi wok long tok, taim i gat planti eria bilong kamapim developmen long spots, "manpower" developmen, o developim ol save woklain i wanpela we i mas kisim top prairiti long ol arapela eria.

Long ol wan wan LLG eria na ol wod, i mas gat inap woklain long lukim olsem spot i kamap bikpela samting.

Ol grup we ol i trenim ol pinis bai mekim dispela wok.

Olgeta LLG i mas lukim olsem ol wan wan wod long eria bilong ol i gat sans long trenim dispela grup na ol bai skruim wok long teknikel developman eria we i karampim spot administresen, wok kosa, opisiet o go pas, spot marasin na stretim ol fasiliti o ol ples bilong pilai.

Ol no ken givim trening tasol i go long ol, nogat. Tasol bikpela samting ol mas givim inap mani sapot long mekim gut wok. Dispela tupela eria bilong helpim i mas go wantaim bikos wanpela i no nap wok gut em yet. Tupela i wok wantaim long kamapim gutpela kaikai o risal.

Olgeta wod i mas gat ples bilong pilai long en, ol ikwipmen o ol samting bilong yusim long pilai wantaim, manpawa risos na fainensel o mani sapot. Ol i mas putim mani long baset bilong ol long wanpela yia long karamapim ol dispela samting.

Ol wan wan LLG atoriti i mas kamap wantaim ol eria we ol bai givim bikpela lukluk long ol, wanem eria bai wok pastaim long en na ol narapela bai bihainim rot. Olsem mi tok pinis, manpawa i bikpela eria ol i mas lukluk long en.

Olgeta wod i mas gat ol gutpela spot administreta i gat trening na save long dispela eria. Ol dispela lain bai givim stia na lukautim ol spot ektiviti insait long ol komyuniti bilong ol olsem tasol ol narapela komyuniti ejensi.

Long wankain taim, wankain lukluk i mas go long ol narapela eria bilong spot.

Mi bilip olsem olgeta wod insait long ol LLG i gat ol ples long pilai long ol, na ol wokman i gat trening long mekim wok. Dispela i gutpela, tasol sapos i no gat mani sapot, o sapot i kam long ol atoriti, ol samting bai no nap kamap gut. Luksave olsem spot em i tul o samting bilong kamapim developmen we ol i mas yusim gut long kisim gutpela kaikai.

Yusim spot long edresim ol salens we planti komyuniti i bungim, na helpim ol long bildim gutpela komyuniti.

i kam long bek pes

Vipers lukim gren fainal

Dispela pilai long Sande wik go pinis em namba foa taim Vipers na Gurais i bin bung na Vipers i autim tiket bilong ol long stap insait long gren fainal na lukautim bek kap ol winim las yia.

Viper nau bai bungim Goroka Lahanis long dispela Sande long Pot Mosbi, Vipers i bin lusim pilai bilong ol wantaim Lahanis taim tupela bung long Mosbi.

Dispela taim Lahanis i soim strong bilong em long kam bek long bihain na winim Vipers long hom graun bilong Vipers.

Vipers bai tingim dispela na senisim pilai bilong ol liklik long strongim banis bilong ol, olsem ol i bin mekim long Gurias.

Lahanis bin winim Gurias 15-14 long Goroka na sten bai long gren fainol, ol bin kisim wanpela wiken malolo na dispela givim ol moa taim long trening na mekim gem plen bilong ol long dispela wiken.

Vipers bai kisim moa strong long ol sapota bilong ol long wanem hom graun na tu 16 yia em longpela taim tumas long stap insait long gren fainol.

Ol volibal meri PNG i winim Nauru long namba wan pilai bilong ol. Ol PNG meri bai bungim Fiji long namba tu gem long mini Pacifik Gems long Walis na Fotuna. **Poto Andrew Molen**

Moa oil na meat insait

INSAIT:

Lahanis sapota bai kapsait long Lloyd Robson Oval

Pes 27

Raun 26 dro na poms lata

Pes 26

EM BILONG MI YA: Kepten bilong SNS Pot Mosbi Vipers Larson Marabe na Kepten bilong Bintangor Goroka Lahanis Nicko Ubile, i lukluk strong long Digicel Kap long han bilong Kwinslen na Australia fowat bipo, Petero Chivoniciva, long taim bilong lonsing bilong Digicel Kap. Tupela kepten wantaim tim bilong tupela bai strong long kisim dispela kap long Sande. *Poto Nicky Bernard.*

Vipers lukim gren fainal bihain long 16 yia

Nicky Bernard i raitim

STOP N Shop Pot Mosbi Vipers nau bai pilai long gren fainal bilong Digicel Kap bihain long 16 yia em i bin abrus long ol fainal bilong bikpela ragbi resis.

Vipers bin stap long ol bikpela resis bilong ragbi lig olsem SP kap, Bmobail kap na ol narapela bikpela resis bilong ragbi bipo long Digicel i kisim dispela resis. Tasol Vipers i no bin strong long stap insait long ol fainal bilong ol dispela resis inap 16-pela yia olgeta.

Long yia i go pinis Vipers

i pundaun long namba 5 ples long Digicel kap resis, dispela i mekim senis long Vipers long dispela yia.

Wantaim gutpela sapot bilong Stop N Shop, NCDC na ol narapela sponsa Vipers i kamap strong tru long dispela yia resis bilong Digicel kap.

SNS Vipers i daunim las yia kap wina Rabaul Gurias, insait long semi fainal long Lloyd Robson pilai graun long Pot Mosbi, 32-8. Viper i bin bungim Gurias tripela taim olgeta long pilai bilong ol, tasol dispela tripela pilai Gurias bin daun Vipers gut tru.

Moa long Pes 27.

PMV

DIESEL OIL

PMV OIL BILONG YUMI

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