

Wantok

Niuspepa Bilong Yumi Oi PNG Stret!

K1 tasol

Namba 2037 Septemba 12 - 18, 2013 32 pes

GLOBE
....the perfect choice

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...

TAIM BILONG SENISIM PASIN:
Biknam Kainantu raskol grup lida, Wilson Siron, i redi long kisim baptais long Ino' ongka Praimeri skul long Famo, Isten Hailans Provins bihain long em na 17 wanlain bilong em i sarenda na tanim bel. Siron na lain bilong em i senis bihainim wanpela wickrused we Voice of the Apostolik Ministri i bin go pas long en. Ritim moa long Pes 3.
Poto: Sape Metta

MI SAVE TOKTOK OLGETA DEI

Per minit 59 Teme long wickruse
mavil insait long first 3 minits-hil
kumun manapela 17 minits FIL
Twelve "Talk" ige le 1860 min.

EVERYDAY TALKER

59t
PER MINUTE

Tupela PNG dai, Australia Turis kisim bagarap

Stanley Nondol i raitim

TUPELA ples man long Wau Bulolo distrik long Morobe Provins i dai na planti i kisim bagrap na stap long Angau haus sik long Lae bihain long kriminel i bagarapim ol wantaim ol Australia Turis long Black Cat Trek long Wau, Morobe.

Ol ples man long Wau husat i go olsem wasman bilong ol 8-pela Australia Turis na Nu Silan na bungim dispela hevi long Tunde apinun dispela wickruse.

Praim Minista Peter O'Neill na memba bilong Bulolo Sam Basil i tok dispela hevi bilong bagarapim turis i wanpela bikpela hevi tru long kantri.

Praim minista i tok planti taim pasin nogut i wok long kamap long turis bilong ovasis na i tok gavman bai lukluk long kamapim polis bilong turis long banisim wokabaut bilong ol turis.

Mista O'Neill taim salim bikplea tok sori i go long famili bilong Australia Turis wantaim famili bilong tu-pela lokel man husat i i tok lo bai

mekim save long husat kamapim dispela pasin nogut.

Taim memba bilong Bulolo Sam Basil i harim dispela stori long aste apinun em i singautim helipm bilong gavman na kwiktaim Praim Minista O'Neill husat em polis minista i salim helikopta bilong polis go long Wau aste moning wantaim ol polisman.

I go moa long pes 2

38 Indipendens Anivesari Saplimen i stap insait...Pes 8 i go pes 24

Digicel

3G DIGICELPNG.COM

Painim CASH MONI bilong yu insait long KEN

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

Baim of HARIAP!!!
or MACKEREL ken hilong yu NAU

Na kamap Wanpela LAKI WINA NAU!

Sapos yu painim displa ol CASH Moni:

"Aninit insait long ken" Go kisim CASH MONI bilong yu long Globe dealer er kolin Globe Hotline 422 3966

GLOBE
The perfect choice

Satigla kriemas long PNG

**Teks Wari,
Tingting, Painim
Pren, Wantok o
Pas bilong yu i
kam nau..
Digicel namba:
7235 6149**

Oi Namba Wan Teks mesej...

Dia Wantok Niuspepa, mi man long ples long Boana. Wari bilong mi em olsem; Hosea Tomalia i kolin em yet olsem Dairekta bilong Tokaut Tokstret, Nesnel Volintia Faundesen (TTNVF) na kisim K7225 long ol manmeri long givim laipskil trening 2011 i no kam bek. Wanpela mi painim em EFEM Mangao bai mi kam kisim gut stori long en.

Ples Man – Boana - 06/09/2013

Dia Edita, Wantok Niuspepa. Dispela em i tingting bilong mi. Mi no save amamas taim mi lukim rabis long olgeta hap ples insait long siti. Bikos Pot Mosbi em kapitol siti bilong PNG. So NCD gavana inap kamapim wanpela NCD sekuriti fem long wok strong long stopim na kontrolim ol manmeri long no ken tromoi pipia o rabis long pablik na mekim siti bilong yumi stap klin.

Kande Man – 6mail, POM - 09/09/2013

Mi pastor Toni Kupil long Jiwaka Kudjip. Mi save bilip tru long Spirit bilong mi. Olsem 2013 em yia bilong God stret, em Kingdom aua. Jeremiaia 31:31 – God i tok, mi bai putim tok bilong mi long tingting bi-long yupela na lo bilong mi long bel bilong yupela na yupela kamap pipel bilong mi, na mi kamap God bilong yupela. Em i pulpilim nau lo PNG God bilong Israel nau kamap God bilong PNG. Plis Wantok Nius, putim dispela leitas tok na yumi kristen ken andastendim taiming na sisen bilong God, 2 Pita 3:8 – “Ol pren tru, yupela i no ken lusim tingting long dispela wanpela samting long tingting bilong Bikpela, wanpela de i olsem 1000 yia na 1000 yia i olsem wanpela de.”

Pastor Toni Kupil – Jiwaka, Kudjip - 08/09/2013

**AUTIM WARI O
TINGTING BILONG
YU NAU!!!**

Oposisen askim PM long DSIP ripot

Stanley Nondol i raitim

BIKPELA kros i kamap namel long ol oposisen memba na Praim Minista, Peter O'Neill long palamen taim oposien i askim Mista O'Neill long tebolim 2013 ripot bilong DSIP long palamen.

Deputi Oposisen lida, Sam Basil i askim Mista O'Neill long tebolim ripot long hamas wanwan memba i kisim long 2013 DSIP we gavman i tokaut long K10 milien long wanwan distrik long 2013 baset.

Mista Basil i tok, 2013 i kam long arere na em i laik save wanem taim stret bai ol i kisim K10 milien long mekim wok long distrik.

Mista Basil tu i askim praim Minista long putim DSIP mani go long distrik tresari akaunt, na i no givim sek long wan memba.

Praim Minista O'Neill i tok olgeta memba bai kisim DSIP

mani na i tok gavman bilong em i no wansait long skelim mani.

Em i tok olgeta infomesen long DSIP na pablik mani i stap long Fainens we pablik bai luksave na i tokim oposien memba long go lukim.

Mista O'Neill i tok oposisen memba i go stap aut long kantri long pela taim, na i no save long wanem samting i kamp long kantri.

Membu bilong Lalibu Pangia i tok olgeta distrik mani gavman i putim stret long distrik tresari akuan bilong DSIP na askim ol memba long mekim wok.

Membu bilong Kundiawa, Tobias Kulang, i tok dispela toktok bilong Mista O'Neill i no stret. Mista Kulang i tok ol bin singautim ol memba long go kisim sek mani long stet funsin rum long palamen haus na i no go stret long distrik tresari.

Mista Basil i tok praim min-

ister i giaman long palamen. Em i tok planti memba long gavman sait i kisim namel long 7 na 8 milien. Em tok ol oposien i kisim K2milien tasol, na dispela i no stret.

Mista Basil i tok gavman i tokaut long K10 milien na palamen i pasim dispela. Em i tok 2013 i laik pinis na wanem taim bai ol i kisim long mekim ol wok divelopmen long ol distrik

Oposisen lida, Belden Namah, i bin stap aut long kantri long 15 wiiks na kam bek na tok em redi long ronim gavman. Mista Namah i no tok klia wanem wok em mekim raun long ovassis na tu nogat toksave bilong em long palamen.

Mista O'Neill i tok kantri i gat inap mani we save kam in olgeta mun long takis na tok olgeta memba bilong distrik bai kisim K10 milien, na ol gava bai kisim K5 milien bilong 2013.

Oi Forum lida noken maus wara long climate change

OL Pacific lida i noken toktok nating long “Climate Change” na mekim ol trupela wok bilong helpim ol komuniti bilong ol i bungim hevi long rising sea levels o solwara i solap ka karim graun.

Dispela toktok i kamap long bikpela miting bilong Pasifik Ailans Forum (PIF) i wok long go het long Majuro, bikauna bilong Marshall Islands.

Climate Change em i wan-

pela long ol bikpela toktok ol lida i toktok long en long miting bilong ol.

Pastaim PNG Praim Minista Peter O'Neill i bin go long miting, em i bin tok climate change i ronim pinis sampela pipel bilong em olsem ol lain bilong Caterets Ailan long Otonomes Rijen bilong Bogenvil.

Tasol Ursula Rakova, lida bilong ol Caterets pipel i tok em

i gutpela ol Pasifik lida i toktok long climate change, tasol ol i mas stat nau long help tru ol pipel, na ol i noken maus wara nating.

Em i tok tu olsem United Nations i save givim mani long helpim wok long helpim ol pipel husat i bungim hevi long climate change, tasol ol Pasifik gavman i no save helpim ol pipel bilong ol long dispela.

Ples Konge...

Dispela ol lain bilong ples Konge long Kabwum distrik i sanap amamas wantaim ol kaikai long ples bilong ol. Ol i tok kaikai em pulap long ples Konge. Foto: Sape Metta

Tupela PNG dai, Australia turis kisim bagarap long wau

I kam long pes 1

Helikopta bilong Polis “High in the Sky” go kisim bodi bilong tupela dai man na Australia turis wantaim ol samplea ples man husat kisim bagarap go long Angau Haus sik.

Mista Basil i no wanbel long dispela hevi i kamap long distrik bilong em na i tok wok bilong polis long distrik em i slek tru na em i askim Praim Minista long rausim olgeta polisman long Wau Bulolo distrik na putim nupela polis long hap.

Mista Basil i tok ol kriminel husta i ron we long Wau haus kalabus i kamapim dispela hevi. Em tok polis i no mekim

gut wok bilong ol na dispela bikpela hevi nau kamap long Australia Turis na lukim tupelo ples man i lusim laip.

Mista Basil i tok strong long palamen long aste olsem dispela em bikpela hevi long kantri na tok husat kamapim dispela bagarap i mas sanap long bikpela kot.

Prain Minista O'Neill i tok em bai salim ol polis Mobail Unit kwiktaim go long Wau long holim passim ol kriminel long lo bilong kantri bai mekim save longol.

Mista O'Neill i wari long dispela bagarap kamap long ova-

sis turis na tok gavman wantaim Turism Promosen Atoriti bai kamap polis bilong ol ovassis turis. Em tok ol dispela polis bai putim was long olgeta wok-abaut bilong ol ovassis turis long kantri.

Mista O'Neill i tok turism em bikpela samting na kain pasin nogut i wok long bagarapim nem bilong kantri long ai bi-long wol.

Gagman bilong Australia I putim bikpela toksave gen long ol sitisen bilong em i mas was gut long tai mol i kam long PNG.

Polis Ripot

NCD: Strongim wok bilong ol polis

Strongim bilip bilong ol pablik long wok bilong ol polis em i bikpela samting. Motropoliten Suprintenden bilong NCD, Andy Bawa i mekim dispela toktok long taim em i glasim pared bilong ol polis long Borokok Polis Stesin. Em i tok planti ol bikhet pasin sampela polis i mekim i bagarapm gutpela nem bilong RPNGC. Na nau ol i mas mekim wok long kirapim bek rispek na bilip bilong ol pablik long wok bilong ol polis insait long kantri.

POPODETTA: Birua long solwara

Wanpela man i dai na tripela arapela i lus bihain long bot bilong ol i kapsait long solwara long Noten provins. Plis ripot i tok eitpela pipel i bin ran long moto kanu long Popondeta i go bek long Lae na ol i painim dispela birua long solwara. Strongpela win na bikpela si i brukim kanu tuhup na ol i kapsait long solwara. Wanpela pasindia sip mv Morobe Queen i bin sevim wanpela meri na tripela man. Ol i painim bodi bilong man bilong dispela meri tasol tripela man i lus yet long solwara.

LAE: Ol Butibam pasim rot

Ol pipel bilong plews Butibam insait long Lae siti i bin passim maus bilong tupa rot i go insait long ples bilong ol bihain long indai bilong wanpela man long Fraide nait. Ripot i tok dispela man i dai bihain long ol i sutim em long bros. Ol plisman i holimpasim wanpela man na sasim em bihain long dispela birua.

BOGENVIL: Foapela man lus long solwara

Fopela man i lus long solwara namel long Pororan Ailan na Nisan Ailan long ARB. Ripot i tok ol foapela i karim ol marasin saplai long Pororan ailan i go long Nisan long wanpela 23 fut moto ddingi tasol ol i no kamap long Nisan. I bin gat ripot bilong strongpela win long dispela hap long taim dispela birua i kamap. Bogenvil Disasta Opis i putim tok save long ol sip long putim ai long dispela ddingi.

MADANG: Pipel paitim trabelman

Ol pablik i paitim wanpela man ol i bilip i wanpela bilong ol lain stilman husat i hensapim wanpela tred stua long 4 Mail maket autsait long Madang taun. Ripot i tok dispela man na faivpela arapela i bin hensapim stua na ol arapela i go insait long wanpela 15 sita bas. Em i las man long kalap tasol em i isi tumas na ol i lusim em. Ol pablik i raunim em na holim em na ol i paitim em. Ol polis long Madang i holim pinis draiva bilong dispela bas tu na lokim em.

MENDI: Polis klinik Mendi taun

Ol polis long Mendi i klinap long taun na rausim ol tebol maket bilong buai na smok. Ol pipel i ranawae nabaut na brukim tebol maket bilong ol arapela lain husat i salim mobail fon na fleks kad. I gat hevi i kamap yet bikos ol lain i hait na karim bia na ol arapela strongpela dring i go insait long provins. I gat tambu long salim strongpela dring insait long provins.

NCD: Polis holim na sasim Peter Wararu

Polis Fraud Swad i holim na saim olpela memba bilong Yangoru-Sausia, Peter Waranaka Wararu las wik. Ol i sasim em long paulim K1.8 milien pablik mani bilong Yangoru-Sausia ilektoret namel long Februari na Jun 2012. Mista Warau i baim beil na em i kam aut na wetim kot bilong em.

Kainantu geng i tanim bel na tok sori

Wanpela ten seven memba bilong wanpela strongpela biknem raskol geng husat i save bagarapim planti manmeri na pikinini long Kainantu, na long ol sekseen bilong haiwe long Isten Hailans, i tanim bel nau na lusim pasin nogut bilong ol.

Ol i mekim olsem bikos ol i luksave olsem ol i kamapim pinis planti hevi bilong lo na oda na bringim trabel i go long ol hauslain komyuniti long Kainantu.

Dispela geng i bin sarenda na tanim bel long taim The Voice of the Apostolic Ministry i bin kamapim wanpela wan wik krused long Ino'ongka prameri skul long Famo LLG eria long wik i go pinis.

Lida bilong geng, Wilson Siron, i tok, "Mipela i kamapim planti pasin nogut pinis. Na mipela tok sori long ol trabel na ol pasin nogut mipela i wokim long bagarapim sindaun bilong ol manmeri na pikinini long ol komyuniti long Kainantu".

Em i tok, ol i bin bikpela wantaim dispela ol pasin long las 12-pela yia, na em i no isi long ol i lusim, long wanem, em i samtin we ol i save mekim olsem bisnis bilong ol long long stap laip.

Tasol em i tok tenk yu long Papa God husat i yusim Pasta Kibbs Nick long kamap na senism em wantaim ol wanwok geng memba bilong em.

Pasta Kibbs i tok em i no isi long senism pasin bilong ol kain ol raskol na trabel man. Tasol God i gat pawa long senism man, olsem na em i senism dispela ol bikhet lain.

Em i tok, Siron na geng bilong em i save mekim na Kainantu i no stap gut. Nau bihain long geng bilong em i sarenda na tanim bel, ol bikhet pasin long Kainantu bai i ken go daun.

Pasta Kibbs i tok, ol sios i wok long stap insait long kamapim senis long laip bilong ol manmeri, olsem na gavman long provinsal na nesenel level i mas lukluk na sapotim ol sios husat i mekim dispela ol gutpela wok.

"Taim pasin nogut bilong ol man i senis, ol komyuniti long hauslain, viles, taun na provins tu bai i ken senis. Olsem na gavman i mas lukluk long dispela," Pasta Kibbs i tok.

Posta so bilong ol tumbuna kaving na laip long PNG 100 yia i go pinis

Ol pipel bilong Mosbi bai lukim sampela posta bilong ol olpela droing na ol poto em ol lain Jemani i bin kisim long ol ples long Jeman Niugini moa long 100 yia i go pinis. Melanesia na Pasifik Stadis (MAPS) long Yuni-versiti bilong Papua Niugini long Mosbi bai soim ol dispela posta long Septemba 16 insait long yunivesiti yet. Ol i kolim dispela posta so, The Arts of Papua New Guinea.

Astingting bilong kamapim ol dispela posta em long soim ol kain kain piksa na kaving na ol tumbuna samting bilong ol ples insait long Papua Niugini.

Planti ol kaving na ol samting bilong tumbuna i wok long lus nau bikos i gat planti senis i kamap long kantri. Tasol planti bilong ol dispela samting i stap tu long ol mu-seum long ol ovasis kantri. Melanesian na Pasifik Stadis long UPNG, i wok-bung wantaim sampela ol ovasis museum na ples we ol dispela samting bilong tumbuna i stap long en. Na bai ol inap long kisim ol piksa bilong planti ol dispela samting long soim long ol pipel bi-long Papua Niugini.

MAPS i gat wanpela projek bilong ol studen we ol studen

SARENDA: Biknem Kainantu geng lida Wilson Siron (wantaim gan) na ol wanwok geng memba bilong em i karim ol samting bilong pait em ol i save yusim long kamapim ol bikhet na raskol pasin long Kainantu na bikpela haiwe rot long Isten Hailans **Poto: Sape Metta**

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 |

Official Sponsor of the 2015 Pacific Games

LUKLUK BEK LONG WIK:**Yagama i winim ileksen kot**

Nesenel Kot long Mosbi i tokaut long las wok Fonde olsem Anton Yagama em i memba bilong Usino-Bundi ilektoret long Madang. Jastis David Cannings i rausim tupela mosen em Peter Yama i bin bringim long kot long salensim Yagama husat i bin winim dispela sit long nesenel ileksen las yia. Long mun Jun, Jastis Cannings i bin tokaut olsem ol i mas kaunim gen ol vot na ol i tokaut long risal long Ogas 15 olsem Yagama i win. Tasol Mista Yama i bin salensim gen long kot.

PNG Givim Mani long ol Pasifik kantri

Praim Minista Peter O'Neill i tokaut olsem Papua Niugini bai givim helpim mani i go long ol liklik ailan kantri long Pasifik. PNG i givim K5 milien long Tuvalu, K5 milien i go long Tonga na K3milien i go long Masel Ailan. Mista O'Neill i bin mekim ol dispela promis bilong givim mani long bung bilong Pasifik Ailan Forum las wok. Dispela bung i bin kamap long Masel Ailans. Long begin bilong dispela yia, gavman i bin tokaut olsem PNG bai givim K50 milien i go long Fiji long helpim kantri i redi long ileksen bilong ol neks yia. Mista O'Neill i tok PNG i givim K25 milien pinis long dispela yia na bai givim narapela K25 milien long yia 2015.

Trawen redi long givim ileksen ripot

Sif Ilektoret Komisina Andrew Trawen i givim pinis ileksen ripot bilong 2012 nesenel ileksen long Praim Minista, Peter O'Neill. Na Praim Minista bai givim ripot i go long Palamen long kibung bilong en long dispela mun. Mista Trawen i tok ating bai em i givim ripot bilong ol LLG ileksen bilong dispela yia tu. Em i tok em i wetim ol rit bilong Simbu, Hela, Jiwaka, Madang na Enga na bai em i mekim wok long stretim ripot bilong ol LLG ileksen bilong dispela yia.

Memba givim K500,000 long stretim hevi

Memba bilong Hagen, William Duma i givim K500,000 long stretim wanpela bikpela hevi bilong graun we 15 pipel long ilektoret bilong em i dai pinis. Long mun Ogas, tupela studen bilong Hagen Sekenderi skul, Sam Ai bilong Kukilga na Stanely Sanange bilong Milakamb wanpisin i bin dai. Ol Jika Milakamb na Kukilga wanpisin i wok long pait long hap graun 3 kilomita wes long Kagamuga long 1987 i kam inap nau.

AG Sutim tok long ol loya

Atoni Jeneral, Kerenga Kua, i tok ol loya i stilim K1 bilien bilong gavman insait long sikispela yia. Mista Kua i mekim dispela tok long bikpela bung bilong PNG Lo Sosaiti. Em i tok ol loya i wok long yusim save bilong ol long paulim mani bilong kantri. Em i tok i gat 1,100 loya i rejista na planti moa i no gat laisens long mekim wok, tasol sam-pela i no bihainim stret ol lo na rul long mekim wok bilong ol.

Mona redi long senisim Goilala**Joe Guina i raitim**

GOILALA Distrik insait Sentral Provins em i wanpela distrik we i no save kisim gut helpim bilong gavman long ol yia i go pinis.

Ol pastaim memba husat olpipel i makim i no save lukluk long hevi bilong ol pipel long ol distrik.

Ol dispela memba i save stap long Mosbi na amamasim olyet.

Em i wanpela hevi i mekim Goilala i kamap olsem wanpela las distrik long kantri i nogat gutpela helpim bilong gavman.

Tasol dispela hevi bai pinisaninit long lidasipbilongnupela memba bilong Goilala, Daniel Mona ol pipel i bilip longem kamap maus bilong ol longdispela Palamen.

Mona husat i stap 12- pela

Goilala MP: Daniel Mona

muntasol long Palamen i bin wok strong longkisim sevis i go insait long Goilala Distrik.

Mona em wanpela nius man wantaim Word Publishing Kampani.

Bipo em kamap memba bilong Palamen, em i wok olsem Sentral Provins Disasta

Kodineta wantaim Sentral Provinsal Gavman.

Mona i tok em bai wok wantaim O' Neill/ Dion Gavman long kisim sevis i go insait long distrik.

Dispela em i bin wanpela as tingting bilong em long lusim Oposisen na bung wantaim gavman aninit long pati bilong praim minista, PNC pati.

Mona i tok em putim eduke-sen olsem nambawan prioriti.

"Edukesen em i nambawan prioriti bilong mi. Mi laik ol pikinini bilong Goilala i kisim gutpela save na go bek gen long distrik, na helpim distrik wantaim save bilong ol," Mona i tok.

Dispela em wanpela as tinting bilong em long kamapim Mona Faundesen long saptim ol Goilala pikinni wantaim skul fi.

Nau yet, em i sanapim pinis

nupela klasrum long Tapini na Fane aninit wantaim helpim i kasm long Digicel Foundation.

Ol arapela skul insait long distrik bai kisim wankain helpim long taim bihain.

Em i mekim komitmen longstretim na sanapim ol haus sik insait long tripela LLG, Woitape, Tapini na Guari.

Ol ararpela ples balus we bin pas longpela taim bai op aninit long komitmen bilong Mona.

Em i tok tu olsem em bai sanapim ol gutpela LLG opis na haus bilong ol wok man insait long tripela LLG long distrik.

"As ting ting em olsem, mi laik ol wokman i mas stap long distrik na wok gut long sevim ol pipel," Mona i tokim dispela pepa long ol asua bilong bipo we ol publik sevan i lusim distrik na go stap long Mosbi.

NCD bai i gat 4-pela haus sik**Frieda Sila Kana i raitim**

"NESENEL Kepital Distrik bai i gat 4-pela distrik haus sik," Minista bilong Helt na HIV/AIDS, Michael Malabag i tok.

Em i mekim dispela tok long strongim tingting Gavana bilong NCD, Powes Parkop i bin autim long taim bilong ol i brukim nupela graun bilong kira-pim haus sik long Kaugere 4-Skwea Sios long Sarere tupa-wik i go pinis.

"Mipela i mas gat 4-pela distrik haus sik long NCD. Pot Mosbi Jeneral haus sik em i no bilong NCD wanpela. Em i givim sevis long Sentral Provins, Galf Provins na PNG olsem nesenel riferol haus sik, na UPNG skul bilong marasin tu i yusim long lainim ol sumatin dokta. Ol siklain bilong NCD i mas go long 3-Mail haus sik long lukim speselis dokta tasol, i no long olgeta kain liklik sik." Gavana Parkop i tok.

Em i tok, wan wan ilektoret bai i gat haus sik bilong ol yet, wantaim ol dokta. Ol dispela haus sik bai i stap long Gerehu long Pot Mosbi Not Wes ilektoret, 6 Mail long Pot Mosbi

Not is, Kaugere long Pot Mosbi Saut na Hanuabada olsem wanpela as ples.

Gavana Parkop i tok long las gavman, NCD i no bin kisim helpim tasol em i givim aut ol helt sevis i go long ol lain husat inap long menesim na ronim em long ol NGO na sios.

"Long narapela hap bilong siti tu, ol klinik i stap op tasol inap 5-pela yia nau, i no olsem bipo," em i tok.

Tasol bikpela tok strong em i mekim, em olsem klinik i no bilong ol man na ol papa. "Klinik na haus sik em i bilong helpim ol mama na pikinini, i no bilong ol man. Bilong wanem, man i save painim sik na birua long laik bilong em yet. Olsem na ol haus sik i mas putim lo long no ken lukim ol man pastaim."

"Mipela nidim Provinsal Helt Atoriti long menesim helt, na edukesen atoriti long menesim edukesen. NCD bai stap bak-sait long givim stia long dispela ol atoriti. Em bai wok i ran gut," Mista Parkop i tok moa.

Em i tok, wok bilong NCD em long lukautim Praimeri na Preventiv Helt Ke. Olsem na em i laikim pasin bilong kaikai buai na spet nabaut bai i mas

stop. Dispela kain pasin em i doti na i bagarapim lukluk bilong siti, na tu, em i ken bringim sik olsem TB i go antap.

Em i tok stat long mun Ok-toba, olgeta bikpela maket bilong buai insait long NCD bai i stop. Ol lain i ken go long Gaire long Magi haiwe na long Laloki long Hiritano Haiwe na baim buai.

Long mun Janueri yet tok save i bin go aut long stopim buai maket long publik ples tasol em i no pinis yet.

"Mak bilong sik TB long Pot Mosbi i go antap long 5000 na i go yet. Olsem na yumi mas strongim pasin bilong stopim dispela sik," em i tok.

Tasol em i tok amamas long ol wok lain bilong TB klinik bilong Living Lait Helt Sevis. Living Lait Helt Sevis i save menesim Kila Kila Eben Klinik long Pot Mosbi Saut tu. i gat tok i stap olsem ol bai statim wok bilong bringim em i kam long level 3 long yia bihain.

Mista Malabag i tok, Praim Minista na Deputi Praim Minista tu i toktok planti long kamapim gut ol helt sevis long kantri. Wankain tasol Minista bilong Helt na olgeta palamen

memba bilong NCD i givim namba wan tingting long kamapim gut helt bilong ol pipel long siti.

"POM Jeneral bai i no nap long mekim wok yet long lukautim ol pipel long NCD wantaim olgeta hap bilong Papua Niugini," Mista Malabag i tok.

"Justin Tkatchenko em i mekim stretpela pasin long kamapim wok bilong dispela klinik na ol arapela klinik i kamap bikpela liklik. Dispela bai givim gutpela spes long POM Gen," em i tok moa.

Mista Malabag i tok moa olsem em bai mekim Gerehu haus sik i go bikpela moa na kamap olsem Provinsal riferol haus sik long bihain. Na Not Is ilektoret tu nau bai i gat bikpela klinik long 6 Mail. Constantino Grup Kampani, aninit long privet-pablik patnasip program i wok long helpim wantaim mani bilong ol yet, long wokim 6-Mail klinik i go bikpela.

"Ol sios i save wok wantaim gutpela bel long planti yia, olsem na nau mi putim wan-pela sabmisen i go long NEC long lukluk long ol pe bilong ol. NEC em i tok tenkyu oltaim," em i tok.

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 baiyu baim.)

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

Enga Gavana sapotim komyuniti redio

Yori Yei, UNESCO Sekreteri
tupela redio stesin em i
wanpela hap wok bilong
UNESCO Intenesen
Progres bilong Developmen
bilong Komyuikesen
(IPDC) i save mekim long

Wantok Destini 1541

Frieda Sila Kana i raitim

Destini 1541 em i bikpela toktok bilong woksop bi-long ol menesmen, bod na woklain bilong Wantok long Fraide 30 Septemba long Lamana Hotel.

Dispela em i min oles mak bilong menesmen nau em long kisim namba bilong print i go long 15,000 kopi long wan wan wik na mekim olesem K4 milien wantaim K1 milien profit mani.

Jeneral Menesa (GM), Ms Elizabeth Konga i tok maski kampani i stap 43 yia pinis, na planti senis gutpela na nogut i kamap long kampani, tasol nau em i taim bilong lukluk gen. Bipo kampani i save kisim moa helpim long ovassis dona na long ol bod memba i sapotim gut tu.

"Yu stap hia nau, na wanem samting yu ken mekim bai mekim senis long pepa. Tim i mas putim han long kamapim visen na misin bilong kampani i kamap gut," Mis Konga i tok.

Reveren Somi Setu, wanpela longpela taim bod memba i kisim prea na divosen long stat bi-long woksop na em i ritim tok long buk bilong 1 Korin 12 em i toktok long

wanpela bodi wantaim planti wok.

"Wankain spirit i save givim presen long givim sevis long bodi. No gat wanpela i mas tok em i gat moa namba i winim narapela. Olgeta man i gat wok. Bodi bilong man em i piksa bilong wok bung wantaim," Reveren Setu i tok.

Pater Joseph Christopher, wanpela bod memba bilong Katolik sios i tok, taim em i bin kam long kantri bilong em Chile, namba wan taim em i lainim Tok Pisin long Wantok Niuspepa. Olesem na em i tok moa long man husat i statim Wantok Niuspepa, Pater Frank Mihalic olesem em i no save tok nogat long tra'im nupela samting.

"Ol i tokim em long statim katekis skul long Kairiru Ailan long is Sepik, em i tok yes na em i mekim. Bihain ol i tokim em long statim Wantok Niuspepa, em tu i tok yes tasol na em i mekim. Holi Spirit i save givim strong bilong mekim gutpela wok," Pater Joseph i tok.

"Em i laik bilong mi yet nau long wanem samting mi mekim tude. Olesem wanpela tok i stap. Yu laik kisim wanpela longpela rot, em yu bai statim wantaim wanpela lek." Samt-

ol memba stet.

Gavana i wanbel long wok bilong UNESCO na em i tok promis olesem opis bilong em i luksave long wok bilong ol, na em bai tok save long Sekreteriet long wanem samting bai kamap long ron bilong dispela projek.

Ol lain bilong wok long komyuniti brodkas stesin bai i kam long komyuniti yet. Ol bai autim ol progres wantaim ol astingting i kam long komyuniti yet long kamapim gutpela developmen bilong sosol na ikonomik sekta.

Senis long ol polis bilong Ramu na Madang

Bustin Anzu i raitim

EKTING Asisten Komisina bi-long Polis (ACP) Sif Suprinden Nema Mondiai i tok amamas long ol kampani long Momase rijken i save helpim wok bilong ol polis.

Em i mekim dispela toktok taim em i go long Ramu na luksave long wanem kain helpim bilong ol polis long Ramu i kisim long Ramu Agri-Indastris (RAI) long helpim ol lain bilong Ramu veli.

"Ramu Suga i save helpim wok bilong polis insait long veli. Ol i stap na givim dispela gutpela sapot we gavman i no givim.

Ol i givim fuel, stretim haus slip bilong ol na tu, ol i givim sampela haus bilong kampani long polis i yusim," em i tok.

Em i go raun long Ramu na luksave long ol haus ol i stretim bilong ol polisman na meri. Na

long wankain taim, em i tok save long Ramu Agri na Mejistriel Sevis long nupela polis stesin komanda.

Nupela polis stesin komanda em Sinia Sajen Peter Gorek, husait i save lukautim Komyuniti Polis long Lae Siti.

Gorek i gat planti eksperiens long wok bilong komyuniti polising na trening.

Bai em i lukautim ol polisman meri long Ramu tasol em na kamapim komyuniti polis yunit long eria bilong kampani na tu, long ol ples stap klostu.

Gorek i bin wok wantaim Rijinol Asisten Misin bilong Solomon Ailan o RAMSI. Em i wanpela trupela man bilong kamapim na strongim komyuniti rilesens bilong Patisipeting Polis Fos o PPF (Participating Police Force).

Gorek bai statim wok long nupela stesin long dispela wok na Inspektora Yangowen, bai go kisim wok bilong Rurol Ko-

manda long Madang.

Long wankain taim tu, Madang polis stesin bai i gat nupela polis polis stesin komanda.

Sinia Inspektora Ben Meneho, eking Superintenden bilong Edinistresen long Lae bai kisim dispela wok.

Madang polis stesin i no bin i gat wanpela komisin opisa longpela taim liklik na Neneho bai kisim dispela posisen na lukautim wok bilong polis opereesen long Madang.

Mondiai i tok em i gutpela long wokim dispela senis long strongim tingting bilong Polis Komisina wantaim modenaisesen program

"Em i gutpela long senisim ol opisa long wanem ol i ken strongim dispela modenaisesen program na mekim em kamap tru. Mipela mas stretim na kamapim dispela tingting we bai senisim tingting bilong ol polisman meri," em i tok.

Antap: Flame Flour bren nem menesa Joe Kubu na Lydia Esong, sels eksekutif bilong Wantok Niuspepa

Daunbilo: Ol Wantok woklain i soim presen i kam long BSP Benk.

BEYOND BOUNDARIES
SUNDAY, 6PM - 6.30PM

Topic of the week:

KUBE Technology

ALOTAU	107.1	BUKA	100.8	KAKKAR	100.5	KIJUNGA	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	NUKU	100.3	RAMU	100.3	TOLUKUMA	100.1
ANGORAM	100.8	DREIKIRKIER	100.8	KEREMA	100.8	LAE	100.5	MAPRIK	100.8	MT. HORATOA	107.5	PALMALMAL	100.6	TARUBIL	100.3	WATERHOLES	102.1
ARAWA	100.3	FINSCHHAFEN	100.4	KIKORI	100.5	IAGIFU	100.2	MARKHAM	100.5	MT. KAINGUMA	107.1	POPONETTA	100.5	TARI	100.5	WAIBISULOGO	100.8
BOGIA	100.5	GOROKA	100.2	KIMBE	100.3	LIHIR	100.3	MT. BOREGORDO	107.7	MT. TURU	100.8	TELEFOMIN	100.3	WEWAK	100.8		

Sios Patnasip Progrem i opim kompyuta skul

Fraide Ogas, Salvesen Ami PNG (SAPNG) i opim nupela klasrum bilong kompyuta skul long Kimbe, Wes Nu Briten Provins.

"HET, hat na han," em het tok, Leptenen Kenel (Lt. Col.) Miriam Gluyas, Sif

Sekreteri bilong Salvesen Ami long PNG, i tok long taim em i opim nupela kompyuta klasrum.

Kimbe Sios i bin kirapim wantaim helpim bilong Sios Patnasip Progrem (CPP) na AusAID. Kodineta bilong SACPP, Win Ali, i bin go

wantaim Sif Sekreteri na witesim dispela de. Kompyuta skul kos i bilong lainim kompyuta, akaunting na menesim bisnis bilong yu yet o (MYOB) insait long wanpela karamap tasol.

"Yu yusim het bilong yu long kisim save na lainim nu-

pela samting. Ol tisa bilong yu i gat hat long helpim yu, na yu mas yusim han bilong yu long kamapim wanem samting yu lainim long ol tisa, na yu givim wanpela gutpela samting i go bek long kantri bilong yu," Lt Col. Gluyas i tok.

Em i tok dispela projek em i wanpela bikpela piksa bilong wok poroman bilong Salvesen Ami, CPP na AusAID.

"Em i piksa bilong wok i stap gut longpela taim, wantaim gutpela lidasip. Rait patnasip, rait lidasip na save bilong ol sumatin long kamapim gutpela samting, em i trupela piksa bilong wok poroman," em i tok moa.

As tingting bilong CPP em long bringim ol sevis i go long ol longwe ples insait long

kantri aninit long ol sekta progrem bilong Edukesen, Helt, HIV/AIDS, Komyuniti Dvelopmen na arapela wok bilong lukautim ol pikini na wok bilong luksave long sindaun bilong ol meri.

"Tupela yia i go pinis, mipela i pasim tingting long helpim dispela skul wantaim nupela klasrum, na long gutpela wanbel na wok bilong yupela, nau em i kamap tru," Win Ali, SA CPP Kodineta i tok.

Bihain long dispela, CPP SA i gat plen tu long opim kompyuta klasrum moa long givim spes na tu long statim intanet sevis.

Ol bin save yusim olpela sios long holim lotu na olsem skul stat long 2007 inap 2012. Nupela klasrum i stat sanap long pinis bilong 2012 wantaim helpim

bilong CPP na AusAID. Dispela klasrum inap long kisim 30 sumatin. Long

2007, i bin gat 20 sumatin i greduet na bihain, olgeta yia skul i lukim moa namba i kamaut. Nau em namba seven yia bilong skul i stap.

"Namba bilong sumatin i wok long go antap na mipela bai nidim moa klasrum yet," em i tok.

I gat tupela tisa i wok, na ol sumatin em ol yut na ol wokman na meri wantaim ol lain i ranim ol liklik bisnis. Ol lain bilong arapela provins tu nau i gat laik long go long dispela skul.

Taim skul i stat, Salvesen Ami CPP i baim ol tisa na ol edministresen wok. Tasol tulpele yia nau skul yet i yusim ol kos fi long baim ol tisa na mekim ol edmin wok bilong skul.

"Em i trupela stori bilong gutpela wok i ken stap long-pela taim. Em i gat nem long lukautim ol kos bilong em yet," CPP Kodineta Mista Ali i tok.

Klinim Jeneresen long de bilong sori

The Voice inc, i bin mekim luksave long nesenel de bilong kavanen long narapela kain we.

Ol i bungim ol yangpela man na meri i bung long bik moning bilong Mande 26 Ogas long autim bel bilong ol long lukim ol wanlain bilong ol i mas senis. Ol i mekim dispela pasin olsem hap bilong Klinim Jeneresen Kempein bilong ol long nesenel de bilong tok sori na kavanen wantaim God bilong Israel.

Namba bilong ol yanpela i kamap long klinim sampela striit long siti, em i bin 500 olgeta. Ol i klinim rot olsem wok profet bilong ol long bilip olsem ol i laik senis i mas kamap long insait bilong ol yanpela lain bilong tude.

Klinim Jeneresen Kempein em i kamap long tingting bilong "The Voice inc" em i wanpela yut divelopmen ogenaisesen.

Ol i mekim wantaim ol narapela stekholda bilong yut olsem Yut Egens Korapsen Asosiesen, CPL Yut Empawamen na Trensomesen, Yut Adolesen Helt Klab (YAH). Ol i bilip long bungim ol yanpela long ol kain wok bung olsem long kamapim gutpela tingting na pasin long laip bilong ol.

Bikpela namba tru i kam long Yunivesiti bilong Papua Niugini, na Sen Charles Luwanga Haiskul. Ol i putim blak na grin siot na ol i wokabaut long UNPNG Dril Hal i go inap long Waigani bas stop na i go

bek gen.

Eksekutiv Dairekta, Serena Sumanop i pre olsem, "Insait long kantri we planti pasin tudak i stap karamapim yumi, mi beten olsem yumi bai kamap lait na hop.

Mi pre bai yumi kamap ol pikini bilong lait, ol lain bilong pait na bung wantaim.

Olgeta wantaim bai yumi kamap ol lain bilong bringim senis."

Klinim Jeneresen progrem i bin kisim sponsa long CPL Grup, Coca-Cola Amatil (PNG), BSP, NcNash Fitnes na Trening na IPI Ketering.

Dispela kempein bai i go bikpela moa long olgeta hap bilong kantri wantaim wanpela megesin bai ol i lonsim long neks yia.

Ol yanpela klinim rot long Waigani olsem piksa bilong senisim pasin.

Skul Edministreta Lt. Regina Bugave na Lt. Colonel Miriam Gluyas sanap long dua bilong nupela kompyuta klasrum.

PORO PRAIS LILIK MOA YET

Kimbe	↔	Kokopo	K199
Lae	↔	Kimbe	K279
Lae	↔	Madang	K199
Lae	↔	Popondetta	K249
Lae	↔	Kokopo	K329
Lae	↔	Wewak	K349
Madang	↔	Wewak	K199
Port Moresby	↔	Daru	K349
Port Moresby	↔	Alotau	K269
Port Moresby	↔	Mt. Hagen	K299
Port Moresby	↔	Lae	K249
Port Moresby	↔	Losuia	K349
Port Moresby	↔	Misima	K349
Port Moresby	↔	Popondetta	K199
Port Moresby	↔	Wewak	K349
Port Moresby	↔	Cairns	K349
Cairns	↔	Port Moresby	AUD 199

PORI MORESBY	- Level 1, Pacific Place	321 3400
	- Vision City	7373 4250
MT. HAGEN	- Central Highlands Printers	542 0662
	- Kagamuga Airport	542 2732
LAE	- Micro Bank Haus, Fifth Street	479 5980
POPODETTA	- Top Town (opposite Memorial Park)	629 7638
ALOTAU	- Preston White Street	641 1288
GOKOKA	- Airport	532 2532
TABUBIL	- Airport	649 9171
KUNGA	- Airport	649 1125
MADANG	- Global Travel	422 0011
KIMBE	- Travel Line Ltd	983 4409
RABAUL	- Rabaul Hotel	982 1999

Ol dispela pei blong balus em blong wan wei tiket tasol. Na em blong ron blong balus namel long namba 10 dei long mun Septemba na namba 30 dei long mun Novemba 2013. Igat ol rul na kondisen ikaramapim dispela. Poro prais bai i pinis long namba 19 dei long mun Septemba 2013

**Ringim mipela long 72222151
or lukim websait
www.apng.com**

**Yut, Meri
na Famili
Pastor
Barbara Lunge**

Pawa bilong kirap bek long namba tri de

OL Papua Niugini (PNG), yupela kirap na lusim pasin bilong ai slip, na no ken tingting tumas long kisim biknem na namba na ol samting bilong dispela graun. Yupela mas putim ai stret long Jisas Krais na olgeta promis bilong gutpela samting em i gat long givim yupela!

"Ol manmeri i tok olsem, 'Goan yumi go bek gen long Bikpela. Em i bin bagarapim yumi, tasol bai em i mekem gut long yumi gen. Em i bin paitim yumi na sua i kamap, tasol bai em i pasim dispela sua gen. Taim tupela o tripela de i go pinis, orait em bai i krapim yumi na bai yumi stap gut wantaim em. Yumi mas wok strong long save long Bikpela. Yumi save, olgeta moning san i save kamap. Na yumi save, long olgeta taim bilong ren, em i save kam daun long graun. Olsem tasol yumi save, Bikpela bai i kam na mekem gut long yumi.' (Hosea 6:1-3)

Bikpela God i wok long toktok long ol profet olsem em i no bin ranawe long ol, nogat, em bai kisim ol i kam bek long em gen, taim ol i tokaut long ol pasin nogut bilong ol na i tok sori na i go bek gen long em.

Nupela Testamen i tokim yumi long narapela bikpela pawa moa, taim Jisas i dai na i kirapim em bek gen long tripela de bihain.

"God i bin kirapim bek Jisas Krais long matmat. Na sapos spirit bilong God i stap insait long yupela, orait long wok bilong Spirit God bai i givim laip long bodi bilong yupela tu, em dispela bodi bilong i dai." (Rom 8:11)

"Na bai yupela i ken save olsem, dispela strong bilong God oltaim em i wok long helpim yumi ol manmeri i bilip long em, em i bikpela moa moa yet. Yumi no inap tru long skelim strong bilong en. Na dispela bikpela strong bilong God i save wok long yumi, em tasol bipo i bin wok long Krais. Krais i dai pinis, na long dispela bikpela strong bilong God, God i kirapim em na i bringim em i go sindaun long han sut bilong em long heven. Olsem na Krais i stap antap tru long olgeta kain strongpela spirit, na long olgeta hetman na olgeta gavman, na olgeta samting i gat strong. Em i stap antap long olgeta man i gat nem nau long dispela taim, na long taim bihain tu." Efesia 1:19-21

"Nau long dispela de bai mi givim yu strong bilong bosim ol lain manmeri bilong planti kantri. Mi givim yu strong bilong brukim ol samting, na bilong bagarapim ol samting na bilong daunim ol samting, na bilong wokim ol samting na bilong planim ol samting." (Jeremaia 1:10)

Long Mande dispela wik, Papua Niugini Gavman, Sios na ol ol bilip manmeri i tokaut long kirap na redi long kisim bek ples bilong yumi insait long nesen bilong Papua Niugini na wol. Tupela yia moa bihain long 2015, bai LNG i stat long salim aut ges na i taim bilong yumi lukim kaikai bilong pen kantri i karim inap long 38 yia. Opim bel na opim yau bilong spirit na bai yu kisim samting bilong yu yet em papa bilong yu i redim i stap. Sapos yu slip yet, nogut bai em i kam na abrusim yu!

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

Yut reli long Sen Peter Chanel i go gut

Sandra Amuru i raitim

PLANTI Katolik bilip manmeri, ol papamama na ol yut bilong Sen Peter Chanel Peris, Erima long Nesenel Kapitel Distrik i bin kamap long wanpela bung bilong ol yut long peris.

Dispela bung i bin kamap long Maino Heduru Vokesenel senta long Fraide na Sarere wik i go pinis.

Planti lain manmeri i kam tu long dispela bung long serim skul tok na testimoni bilong ol, olsem wanem Bikpela i senisim laip bilong ol, yut laip em i wanem samting, na wanem as tingting bilong dispela bung.

Olgeta dispela samting ol i givim tok long Baibel na ekspiriens bilong ol wantaim ol toktok long strongim bel o tingting bilong ol yangpela manmeri.

Bung i bin gutpela tru na i givim sans long manmeri na ol yangpela long luksave long ol yet long wanem hap ol i stap long en o laip bilong ol i stap we nau.

Strongpela toktok i kam tu long siaman bilong peris, wantaim ol lida, Paul Meamel, Siaman bilong peris, Rocky Lapu, peris pris Pater Marsianus Bei, Joe Malir na sampela arapela spika. Wantaim ol skul tok i kam long ol bikman long dispela bung, sampela i paini-maut olsem, as bilong laip tingting.

Cathy em wanpela meri i bin serim stori bilong em long dispela taim, long wanem samting God i bin mekim long laip bilong em.

Em i tok, sapos God i no stap long dispela taim em i bungim hevi, ating em i no inap stap nau, na sanap na toktok. Em i tok God i gat rot bilong em long senisim laip bilong man na givim ol gutpela kaikai bilong sol na gutpela manmeri.

Em i tok moa olsem God i as bilong laip bilong yumi wan sanap antap long tok tru bilong Bikpela na luksave olsem, pasin bilong laikim mas stap.

Bikpela tok bilong dispela de i kamap olsem, yumi mas wok hat na kisim Krais long laip bilong yumi, bai yumi inap lukim ol senis long laip bilong yumi. Jisas Krais em i Bikpela bilong yumi, na yumi olsem sispip bilong em oltaim em i save lukluk na was long yumi.

wan na yumi no ken givap hariap long ol salens yumi bungim.

Dispela bung i bin kamap gutpela, maski ren na win i bin kamap long dispela de.

Ol musik i pairap long dispela taim i bin naispela tru we ol lain long Disaipel ov Jisas Kristen Komyuniti (OJCC) i go pas long em.

Dispela bung i pinis wantaim liklik kaikai na bihain, wan wan lain i go long haus bilong ol.

Ol yut bilong peris i amamas na ol i laik dispela kain bung i mas kamap gen bihaintaim we i ken pulim planti moa yangpela manmeri long lainim gutpela samting long laip bilong ol, na kamap gutpela manmeri.

Ridima Peris selebretim namba 5 anivesari

Paulus Tali i raitim

OL Kristen memba bilong Evanjelikel Luteran Sios bilong PNG (ELCPNG) Ridima Peris long Lae siti, i bin holim wanpela spesel lotu long tingim de we ol i bin sanapim nupela haus lotu.

Julai 12, 2013, Ridima Peris i tingim 5-pela yia anivesari bilong haus lotu bilong ol. Wantaim dispela amamas de, ol i kamapim tenks giving long skruim wok bilong peris.

Ol lotu senta bilong Ridima peris olsem Biliau kongrisen, Malahang, Hube na Kate Memorial Sios, ol sumatin bilong Martin Luther Semineri wantaim Busu Sekonderi i bin bung na amamas wantaim.

Ridima peris wokman, Pasto Zawie Sandrie i bin autim Tok bilong God long pasin bilong bungim gutpela samting.

Pasto Zawie i salensim ol Ridima Kristen memba long luksave long laip bi-

long dispela graun wantaim ol kain kain pasin bilong bungim ol samting. Long wanem, pasin bilong bungim samting olsem wokim bisnis i soim pasin bilong kisim biknem i daunim ol arapela manmeri.

Em i toktok long ol manmeri i mas luksave long wanem rot Bikpela i save givim ol blesing bilong wan wan de.

Em i tok, ol Kristen i mas

sanap antap long tok tru bilong Bikpela na luksave olsem, pasin bilong laikim mas stap.

Long dispela as, yumi mas givim laip bilong yumi long em olsem ofa oltaim. Long dispela rot bai yumi kamap pikinini tru bilong God.

Pasto Zawie i tok, yumi olsem Kristen yumi mas luksave long pasin bilong wokabaut streit in-sait long bodi na tu sanap strong long bihainim pasin bilong Tok bilong God insait long spirit laip bilong ol.

AGRICULTURE TRACTORS

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

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

AGMACHINERY

NASFUND FM100 TALKBACK SHOW

MONDAY - FRIDAY, 9AM TO 12PM

Special Independence Celebrations and Live Broadcast of 4th Tuna Forum,
Solomon Islands.

FM100

PNG's Information & Music Leader

Studio: 323 3777 or 323 3999

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

**Wantok
i selebretim
38 yias
Yndependens
bilong Papua
Niuqini
2013**

Sapliment bilong Wantok Niuspepa Septemba 12 - 18, 2013

Ol Bau sumatin soim stail bilong "Singsing Daik"

Dispela singsing 'Daik' em bikpela tumbuna singsing planti lain ples long Bel eria long Madang na tu sampela hap long Wali kantri, Bugati na Raikos i save singsing wantaim kundu na bilas long ret-pela pen na sain stret.

Ol dispela sumatin ya i bilas long pasin tumbuna na kalsa bilong ples stret na i singsing fran long ol tisa bilong ol long Arts klas bilong ol. Ol i pasim malo na bilas long stail na kala purpur bilong ples stret na taim ol i tromoi nek long singsing na

mekim nais long bodi bi-long ol, olgeta samting i go sain na nais tru.

Ol dispela sumatin em planti i bilong ples Dalam we i stap pastaim long yu go kamap long Bau prameri. Ol i lainim singsing tumbuna long ples na karim i go soim ol tisa na ol wan skul bilong ol. Ol sumatin i kam long klas bilong Misis Gau na long Arts klas bilong ol, ol i soim singsing fran long tupela tisa husat i stap olsem jas long givim mak long ol taim ol i samsam. Tupela tisa, Ms McClay wantaim Misis Dor i ama-

mas tru long dispela grup i mekim naispela tumbuna singsing stret na i givim ol ful mak stret.

Em i gutpela long lukim olsem ol skul bilong yumi long PNG i stap strong yet long holim sampela ol gutpela pasin kalsa na bilas bilong tumbuna bi-long yumi.

POTO ya i soim ol gret 5 sumatin bilong Bau prameri skul long Trans-Gogol, Madang provins i redi long samsam wantaim tumbuna singsing ol i kolim 'Daik'.

2013 Indipendens toktoki kam long Luteran Sios

3 "Yu mas bilip tru long God, na mekim gutpela pasin. Yu mekim olsem na bai yu stap gut oltaim long graun bilong yu, na i no gat wanpela samting i ken bagarapim yu." Buk Song 37:3

Yumi, ol pipel bilong Papua Niugini, i wok long lukluk na selebretim dispela 38 yia aniveseri bilong yumi long politik na nesenel Indipendens. Klostu 38 yia i go pinis ol papa bilong yumi long PNG i kamapim wanpela nesen em i stap fri long hap bilong san kamap bilong dispela ailan Niugini. Ol i mekim dispela samting wantaim gutpela bilip olsem Man i kamapim yumi, em yet i bin givim laip long olgeta man na olsem ol i gat rait long stap laip, fri na painim amamas. Olsem na aninit long God, yumi kamap ol pipel, i kamapim gavman bilong ol yet.

God i bin holim han bilong ol lida bilong yumi i kam inap long dispela de na em i wok long blesim graun bilong yumi. Yumi, olsem sitisen bilong PNG na tu olsem ol PNG Kristen, tude yumi tok tenkyu long gutpela pasin God i mekim long yumi. Yumi tenkyu long em i blesim yumi wantaim lo bilong lotu long em, bihainim laik bilong em. Yumi tenkyu long wanem yumi fri long bihainim laik bilong yumi yet. Tru tumas, nesen bilong yumi em i gat bikpela blesing. Olsem na tude em i moa gut long yumi mas stap olsem ol man meri bilong tok tenkyu long God.

Tasol, long wankain taim tu, i gat planti samting insait long laip stori bilong PNG i ken mekim yumi long krai na sori. Oltaim i save gat sampela lain long kantri bilong yumi husat i no laik stap aninit long God. Ating dispela spirit bilong laikim tumas ol samting bilong graun na mi yet pasin i wok long kamap bikpela long laip bilong PNG ah? Ol pasin i no tru, korapsen, pasin pamuk, pasin bilong spak tumas, vailens na ol arapela, i wok long kamap bikpela tumas long gutpela kantri bilong yumi PNG. Taim yumi lukim ol dis-

Rev. Sommy Setu.

pela kain pasin nogut, bai yumi bilip yet long God bai blesim yumi o nogat? Insait long dispela kain pasin, bai yumi bilip long holim yet blesing antap long nesen bilong yumi na tu, yumi wan wan o nogat?

God em yet, long maus bilong man i raitim Buk Song, i bekim dispela askim bilong yumi. Nau yumi mas bihainim dispela tok, olsem aninit long God em stretpela pasin tasol i stap. Long dispela pasin tasol, yumi ken bilip olsem God bai i blesim yumi yet olsem wan wan man na nesen tu olgeta.

Yumi kam selebretim de wantaim, olsem wan nesen, wan pipel, na wan kantri Papua Niugini; 38 yia bilong yumi kisim Indipendens.

YUNAIT! AHEBOU! BUNG WANTAIM!

Rev. Sommy Setu
Evanjelikal Luteran Sios
Pot Mosbi

Meri Tatana amamas long Indipendens De

Maureen Momoru, em i wanpela viles kot mejistret bilong ples Tatana na em i gat 9-pela pikinini na 24 tumbuna. Em i stap 3-pela yia nau olsem wanpela viles kot mejistret bilong Tatana Ailan. I gat narapela 8-pela man i mejistret tu wantaim em.

Long Tunde 10 Septemba, em i no go long harim kot bilong wanem em i amamas long kam na witnesim bikpela helpim CPL na Stop n Sop i givim long Buk bilong Pikinini laibervi bilong ol wantaim K60,000.

Wantok I askim em long tingting bilong em long Indipendens de. Em i ting olsem indipendens em i gutpela samting tru, bilong wanem yumi lukautim yumi yet na no gat narapela lain i bosim yumi.

"Yumi Kristen kantri na gutpela long yumi yet sanap na lukautim yumi yet. Em i naispela taim long yumi kam bung wantaim na selebretim de bi-

L-R Maureen Momoru, Madia Dunley long namel na narapela meri Tatana long han sut. Ol i amamas ausait long Buk bilong Pikinini laibervi haus.

long indipendens," Maureen I tok.

"Mipela bai go long wanem hap NCD i holim ol selebresen na amamas wantaim olgeta lain bikos nau Motu-Koitabu kaunsil i no sindaun gut na mipela Motu-Koitabu yet i no gat selebresen bilong mipela yet, no gat bikpela hevi tumas. Sios bilong mipela i save helpim mipela olsem na ol sindaun bilong mipela i go orait tasol.

Narapela meri bilong Tatana tu em Madia Dunley. Dispela kekeni em i marit long man Australia na famili bilong em i stap

long Melbourne, Australia.

Madia i tok, "Em i nais long kisim indipendens. Yumi laki long kisim. Mipela i amamas bilong wanem nau mipela i stap long ples bilong mipela yet na lukautim mipela yet, no gat bikpela hevi tumas. Sios bilong mipela

i save helpim mipela olsem na ol sindaun bilong mipela i go orait tasol.

"Tasol mi no save, ating

bai mi go long Melbourne na selebretim indipendens wantaim ol pikinini na bubu bilong mi o bai mi stap yet long hia," Madia i tok.

"Mi hop indipendens selebresen bilong yumi bai orait tasol long dispela yia na mi laik tok 'Hepi indipendens, Papua Niugini!'

Dispela kekeni em i gat tupela pikinini meri tasol em i gat 9-pela tumbuna na tupela tumbuna-tumbuna, na em i kik yet.

Ol polis man-meri bai bisa tru long taim bilong 38 Indipendens selebresing long wiken.

Wantok Niuspepa i Selebretim 38 Indipendens wantaim amamas wantaim ol kainkain stail na bilas bilong PNG stret.

HATIM STRET: OL man Kubalia i kukim stret ya long winim ol mambu long amamasim 38 bonde anivesari bilong PNG. Poto: Naomi Faik Simet

KUBALIA: OL meri Kubalia i amamas tasol long soim tumbuna pasin bilong ol. **Poto: Naomi Faik Simet.**

MISTA NA MIS YANGORU: Tupela yangpela I winim resis long amamasim de. **Poto: Naomi Faik Simet**

REDI STAP: Tupela NGI sumatin long Nesenel Kapitel Distrik i redi long taim bilong ol indipenden selebresen bai kamap long dispela wiken. **Poto: Nicky Bernard**

NCDC GAVANA: Gavana Powes Parkop i opim ol wok redi bilong ol 38 anivesari indipenden selebresen bai kamap long dispela wiken long Nesenel Kapitel Distrik. **Poto: Nicky Bernard**

POLIS: Ol polis insait long NCD i redi long selebret tu.

Bikpela ren i kapsait long Not Is Guadalcanal long Solomon Ailan na kirapim bikpela haiwara long ailan. Bikpela bris long Balasuna riva i bruk na kamapim hevi.

Australia i gat nupela praim ministra

Tony Abbott nau i nupela Praim Minista bilong Australia, na dispela i soim olsem planti pipel bilong Australia i laikim senis.

ABC Redio i tok olsem, long toktok bilong em long dispela bikpela win, Tony Abbott i tok, "Australia pipel i gat nupela menesmen tim."

Leba Pati i lus long Gavman na nau ol i gat planti wok long stretim. Bai ol i makim nupela lida long go pas long Oposisen, bihain long Kevin Rudd i tokaut olsem bai em i no inap sanap gen olsem lida bilong Leba Pati.

Planti lain, wantaim media i tok, Leba Pati bai lus gut tru tasol, dispela i no bin kamap. Tasol insait long histori bilong ileksen, dispela 2013 nesenel ileksen i bin lukim planti vota i givim baksait long Leba Pati.

Ol lida bilong ol kantri long wol i salim bikpela tok amamas bilong ol i go long Tony Abbott. Praim Minista Peter O'Neill tu i bin salim tok amamas bilong ol pipel bilong PNG i go long Mista Abbott.

Manus lida i amamas

Abbott i winim Rudd

Win bilong Tony Abbot olsem nupela Praim Minista bilong Australia i mekim sampela politikel lida bilong PNG i amamas.

Ronnie Knight, memba bilong Manus Open, we Australia i sanapim bikpela assalam ditensen senta, i tokim Redio Australia olsem em i amamas na tok tenk yu long Bikman long larim ol Australia pipel i senisim gavman.

Toktok bilong Mista Knight i bihainim ol hevi i wok long kamap long Manus Ailan stat long taim Praim Minista bipo, Kevin Rudd, i bin sainim tok orait wantaim Praim Minista Peter O'Neill long putim ol asailam sika long Papua Niugini.

Em i tok planti pipel long Manus provins i sainim pinis wapela petisen o bikpela askim i go long gavman bilong Australia na Papua Niugini long lukluk gut long olsem wanem ol i go het na skruim wok bilong mekim dispela ditensen senta i kamap bikpela moa long lukautim ol asailam sika.

Mista Knight i tok olsem em i redi tasol long toktok wantaim nupela gavman bilong Mista Abbott long ol wari bilong ol pipel bilong em.

Ol Pasifik kantri tok orait long Majuro dekleresen

Ol lida bilong ol Pasifik Ailan Forum kantri i tok orait long Majuro dekleresen i go long ol wol lida olsem ol bai mekim moa wok long klaimet senis.

Dispela tokaut ol i kolim, Majuro Declaration for Climate Leadership, i bihainim liklik ailan insait long Masel Ailans we ol i bin miting long dispela yia. Ol dispela lida i tok ol senis i kamap long klaimet em i wapela bikpela salens insait long wotude.

Dispela bung bilong Pasifik Ailan Forum, i bihainim ol tok promis bilong ol kantri long hapim ol wokbung bilong ol long daunim ol smok, ol pipia o polusen bilong ol faktori o kar i go long ol narapela nupela rot bilong seivim eneji na envairomen.

Presiden bilong Masel Ailans, Christopher Loeak, i tok em i hop dispela tokaut bai senisim pasin bilong ol pipel na kantri na gavman long pait egensis dispela bikpela salens bilong 'grin haus ges emisen.'

"Em i bilip bilong mipela long lidim wol long klaimet senis," Mista Loeak i bin tok.

Presiden bilong Palau, Tommy Remengesau, bai lukautim Pasifik Ailan Forum miting long neks yia. Em i tok klaimet senis bai stap namba wan bikpela toktok ol i glasim na toktok long en long Forum.

Bikpela ren i bagarapim ol gaden long Solomon Ailan

Moa long twelv tausen pipel long ol ples long Not Is na Sentral Guadalkanal long Solomon Ailan i kisim hevi long taim bikpela ren i pundaun.

Strongpela tait wara i bagarapim bris bilong Balasuna Riva long Guadalkanal.

Cameron Vudi, Disasta Program Opisa bilong Solomon Ailan Red Cross, i tok bikpela ren i bin pundaun klostu long wapela wok i kam inap long Septemba 2. Mista Vudi i tok moa long wan tausen famili long Sentral na Not Is Guadalkanal nau i kisim hevi long sait bilong kaikai.

Em i tok ol bikpela wara long hap tu i ran na bris long Balasuna Riva i bin bagarap.

Em i tok ol husat ejensi i save mekim wok bilong disasta long kantri, nau i wok long bihainim disasta menesmen rot bilong gavman long helpim ol pipel husat i painim hevi.

Abbot i nupela PM bilong Australia

Tony Abbott i nupela Praim Minista bilong Australia. Mista Abbot na Liberal-Neselen Kolisen i autim Leba pati em Kevin Rudd i bin go pas long en long nesenel ileksen bilong Australia long las wok Sarere. Plantol memba bilong Leba pati i bin lus long ileksen na ol Liberal na Neselen pati i win. Kevin Rudd i win long sit bilong em tasol em i tokaut olsem bai em i no inap go pas moa long Leba Pati. Bai ol memba i makim nupela lida bilong Leba pati long kisim ples bilong em.

Indonesia tingting planti nau

Gavman bilong Indonesia i tingting planti nau long wanem kain senis nupela Praim Minista bilong Australia, Tony Abbott, bai kamapim long wok bung namel long tupela kantri. Plantol toktok i kamap long ol niuspepa long Indonesia i tok gavman i harim ol strongpela toktok. Mista Abott i bin mekim long stopim ol asailam sika na ol i wet tasol long lukim sapos Abbott bai mekim ol samting em i bin toktok long en o nogat.

Tupela ripota i kam wantaim ol asailam sika

Tupela ripota i bin kalap long bot wantaim ol asailam sika na kamap long Australia. Ol i stap long Krismas Ailan nau. Ripot i tok ol dispela tupela man i tokim ol polis olsem ol i bin kalap long bot bikos ol i laik raitim stori na kisim ol poto bilong putim long New York Times megasin. Ol polis long Australia i tok tupela man ya i bin kamap long Australia long Mande wantaim 57 pasindia na tupela kru. Ol tupela man ya em ripota Luke Mogelson na potografa Joel van Houdt. Ol i tok bot bilong ol i bin lusim Indonesia na ran inap tripela de olgeta long solwara bipo long ol i kamap long Australia.

Obama i no kisim wol sapot

Presiden Barack Obama bilong Amerika i no kisim sapot bilong ol wol lida long bomim kantri Syria bihain long ol ripot i soim olsem ol ami bilong gavman i kilim planti pipel long poisin ges. Insait long bikpela bung bilong ol wol lida las wok, Presiden Obama i bin askim tingting bilong ol dispela lida tasol em i no kisim inap sapot. Ol i laik Yunaitet Neser yet i mas givim tok orait bihain long skelim dispela hevi na tokaut long wanem kain mekimsave ol kantri long wol i ken givim long Syria.

Assad i tok em i no mekim

Presiden bilong Syria, Bashar Assad i tok em i no go pas long givim tokorait long yusim ol poisen ges long kilim 1,400 pipel long Damaskus long mun Ogas. Presiden Assad i tok sapos Amerika i gat evidens olsem em i mekim dispela samting, orait Amerika i mas soim dispela evidens. Presiden Assad i bin mekim dispela toktok long taim em i tokorait long ripota bilong CBS televisen bilong Amerika i toktok wantaim em.

Raun nabaut long PNG

SPIDERMAN DAI-HAT! Tru tumas, yumi gat Spiderboy long PNG tu ya olsem dispela liklik manki Tabubil, Westen Provins, Tyler, i soim. Liklik Tyler i gat 6-pela krismas i save laikim stret Spiderman.

REDI NA BILAS: Dispela liklik meri Sentral Provins i putim stall tumbuna klos na redi long selebretim 38 PNG bonde anivesari bai pundaun long neks wok Mande, Septemba 16. **Poto:** Veronica Hatutasi

KISIM SKUL: Ol dispela lain kakaruk fama bilong Musunat Kopretiv grup long Madang i bin sindau long kisim moa skul long lukautim, redim na salim kakaruk. **Poto:** James Kila

KAINDI SUMATIN: Sampela sumatin bilong St Benedict DWU Campus long Kaindi, Is Sepik i redi long wapela lotu selebresen bilong ol.

Kaikai bilong hatwok o les wok bilong yumi

Dispela wik Palamen i bung gen long kibung bilong en long mun Septemba. Plantii bikpela toktok bai kamap, ating bai ol memba i gat taim long skelim na oraitim sampela lo bilong kantri. Em i samting bilong ol politisen long skelim na pasim tok.

Wanpela bikpela samting ol pablik bai putim yau long harim em dispela agrimen bilong salim ol asailam sika husat i ranawe go long Australia, i kam long Manus. Praim Minista Peter O'Neill i bin pasim tok wantaim olpela praim minista bilong Australia, Kevin Rudd.

Tasol nupela gavman bilong Australia aninit long Tony Abbot bai bihainim yet dispela agrimen o nogat? Ol pipel bilong PNG na ol lain bilong Manus i laik kisim moa tok save long dispela bikpela agrimen namel long tupela kantri.

No gat wanpela pablik tok save i go aut bipo long agrimen i kamap olsem na i gat planti askim i stap. Ating Praim Minista Peter O'Neill bai tok klia long ol pipel bilong PNG long taim Palamen i paitim toktok long ol bikpela samting i kamap long kantri.

Na lida bilong Oposisen Belden Namah husat i bin go malolo ovasis inap 15 wik i kam bek long kantri nau. Em i bungim ol nius ripota long Mande na toktok long salensim Gavman long sampela bikpela samting i kamap long kantri.

Mista Namah i no tokaut long wanem samting em bai salensim gavman long en. Tasol em i tok i mas gat

senis i kamap long kantri. Oposisen i no gat planti memba nau na ol i mas hat-wok long tokaut long wanem gutpela samting ol inap kamapim long kantri.

Wok bilong Oposisen tu em i bikpela samting insait long ol demokretik kantri, maski sapos ol i no gat inap memba. Ol tu i karim maus bilong pipel na Lida bilong Gavman Bisnis insait long Palamen i mas luksave na

givim sans long Oposisen tu long autim tingting. Dispela pasin bilong stopim toktok, o gegim dibeit, i mas pinis. Em i no trupela mak bilong demokresi.

PNG i winim 38 yia nau na pasin bilong Palamen tu i mas soim ples klia olsem demokresi i strong yet na i wok gut insait long kantri bilong yumi.

Wanpela bikpela askim i go long ol memba bilong

Palamen em i sut i go long mani bilong kamapim ol wok insait long wanem ielektoret na distrik. Oltaim yumi harim ripot bilong ol memba na ol komiti i bung long skelim mani bilong Distrik Sevis Impruvmen Fan (DSIP) o mani bilong kirapim na stretim ol sevis insait long distrik. Pasin bilong skelim dispela mani i go long ol wok bilong helpim wan wan distrik em i gutpela.

Gavman i luksave olsem sevis i mas go daun olgeta long ol ples olsem na em i givim bikpela mani tru long DSIP. Long taim bilong givimaut mani, i gat bikpela tok save na nius i kamap we pablik i harim. Tasol planti taim i no gat moa ripot i kamap long mani i go long wanem kain wok.

Ating wanpela rot tasol bilong tok save na kamapim ples klia ripot, em long putim tok save long ol niuspepa na ol pipel i ken ritim na klia.

Transperensi na akauntabiliti, dispela tupela hap tok yumi save harim oltaim, bai i no inap karim kaikai sapos yumi no soim ples klia. Soim ples klia na soim olsem wanem tru, ol distrik i brukim mani i go long ol wok bilong bringim sevis i go long pipel.

I mas gat lo we i tok wan wan memba i mas putim ripot bilong em long niuspepa o redio na ol pipel i ken save. I no gat lo i stap nau olsem na ol memba i mekim long laik. Sapos ol i laik givim ripot bai ol i givim, sapos nogat ripot bai ol i kisim mekimsave, tasol ol pipel i no klia long mani i go we.

Dispela em sampela samting bilong yumi pipel na ol memba bilong yumi long Palamen long skelim. Sapos yumi skelim na i no stretumas, orait kamapim senis long stretim. Nogut yumi les long stretim nau na bai kikbek bilong en long bihaintaim bai bagarapim sindaun bilong yumi.

Yumi planim kaikai na klinik na givim wara oltaim bai kaikai kamap gut. Tasol sapos yumi les na mekim sotkat wok bai yumi kisim taim.

Hepi 38 Indipendens PNG!

Bihainim gutnius na pasin bilong Krais

Long sampela wik, yumi save ritim sam-pela tok insait long niuspepa olsem Wantok (olsem 29 Ogas 2013 - pg 11) na long arapela pepa we ol i tok long dis-pela "Nesenel de bi-long pre i kamap long 26 Ogas 2013."

Dispela selebresen i kamap long planti hap long PNG. Tasol wan-pela toktok i save paulim yumi. I luk olsem planti pipel i gat tingting bai long liklik taim bihain, taim PNG i selebretim 40 yia bi-long Independens, bai PNG i kisim olkain gutpela samting. I gat narapela toktok tu, PNG i mas bung wantaim ol lain Israel bai God bilong Israel i kamap God bilong

PNG na olgeta gut-pela samting bai kamap.

Mi wari long dispela kain tok bikos yumi tok "PNG am i Kristen kantri". Mining bilong em i olsem:

PNG i bihainim pasin na gutnius bi-long Krais. Long Krais, God i wokim nupela kontrak wantaim ol manmeri bilong graun. Na dispela kontrak em i no bilong winim mani, nogat. Em i kontrak bi-long helpim yumi long kamap pipel bilong helpim wanpela narapela, pogivim arapela, tanim bel na kamap stretpela manmeri. Bi-long wanem nau dis-pela tok bilong God bilong Israel bai i kamap god bilong PNG? Na Krais i stap

we long ol dispela tok? Na long ting olsem olgeta samting bai kamap, sapos yumi bung wantaim Israel, em i wanpela we bi-long tingting olsem kago kalt bai kamap.

I no gat samting bai senis, sapos yumi no laik senisim pasin bi-long korapsen, pasin bilong kilim olsem long de 26 2013, we 5-pela manmeri ol i kilim long kantri long sampela hap, pasin bi-long repim na selpis pasin bilong yumi.

Long bihainim gutnius bilong Krais, yumi helpim PNG i go het long yia

40 bilong Independens. Tenkyu.

Bisop Francesco Sarego (svd)

Oi Murik long Is Sepik soim kala bilong ol long taim bilong 38 Indipendens...

resis long kisim kontrak o yumi givim nating kontrak long ol wantok. Dispela em sampela askim i mas gat gutpela na stretpela bekim bilong en.

Ating wanpela rot tasol bilong tok save na kamapim ples klia ripot, em long putim tok save long ol niuspepa na ol pipel i ken ritim na klia.

Transperensi na akauntabiliti, dispela tupela hap tok yumi save harim oltaim, bai i no inap karim kaikai sapos yumi no soim ples klia. Soim ples klia na soim olsem wanem tru, ol distrik i brukim mani i go long ol wok bilong bringim sevis i go long pipel.

I mas gat lo we i tok wan wan memba i mas putim ripot bilong em long niuspepa o redio na ol pipel i ken save. I no gat lo i stap nau olsem na ol memba i mekim long laik. Sapos ol i laik givim ripot bai ol i givim, sapos nogat ripot bai ol i kisim mekimsave, tasol ol pipel i no klia long mani i go we.

Dispela em sampela samting bilong yumi pipel na ol memba bilong yumi long Palamen long skelim. Sapos yumi skelim na i no stretumas, orait kamapim senis long stretim. Nogut yumi les long stretim nau na bai kikbek bilong en long bihaintaim bai bagarapim sindaun bilong yumi.

Yumi planim kaikai na klinik na givim wara oltaim bai kaikai kamap gut. Tasol sapos yumi les na mekim sotkat wok bai yumi kisim taim.

Hepi 38 Indipendens PNG!

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

Word Publishing Company Limited is owned by the four major churches of Papua New Guinea - Catholic 55%, Lutheran 23%, Anglican 10%, United Church 10%. The company reserves the right to accept or reject any advertisement or other material submitted for publication which it deems contrary to the public interest at its absolute discretion. The publisher's general terms of acceptance are available at Word Publishing Company Ltd and are set out full on the display advertising form.

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

NDB I HELPIM OL MERI LONG RONIM GUT BISNIS

Oigeta lain i save gat driman long kamapim gutpela sindaun long laip bilong ol. Tasol, em i wampela bikpela hatwok stret, bilong wanem i gat kain kain samting i stap long blokim rot. Sampela i save sot long edukesen na ol i no save go het wantaim driman bilong ol.

Long sampela, em olsem ol sosaiti i save lukdaun long ol, olsem ol i meri natting, na ol i no save givim sapot taim ol meri i laik statim wampela bisnis long kain hatpela taim olsem nau.

I gat planti gutpela aidia ol meri i save gat long kamapim bisnis, tasol planti i no save mekim, bilong wanem ol i no gat sapot bilong kisim mani. Sampela ol i no save traيم long mekim samting bikos long tingting bilong komyuniti ol i stap long en, na tu ol i no gat mani bilong ol yet long statim wok pastaim.

Tasol tenkyu long Nesenel Developmen benk (NDB) aninit long Bisnis Des bilong ol Meri, em i kamapim rot bilong planti meri, moa long ol bus ples, long kamap gutpela bisnis meri na bai ol komyuniti i

ken luksave long ol.

Stori 1:

Planti pipel insait long sosaiti tude husat i save wok long kisim potnait pe, i wok long painim taim long baim kaikai bilong famili olgeta de. Olsem na ol i save traيم long painim sampela arapela rot long helpim famili inap long narapela pe de bai kam.

Wampela meri i gat kain stori olsem, em Patricia Failou bilong Wewak. Em i save wok wantaim Is Sepik ProvinSal

Gavman olsem pesonel asisten bilong Maprik Distrik Edministreta. Tasol em i kamap wanpela gutpela piksa bilong bisnis meri i gat namba long yumi bai telimaautim long ol arapela.

Patricia i statim liklik bisnis bilong em long 2002. Em i stat wantaim 10 toea kol wara long striit. Maski man bilong em i bin tok rabis long em, em i strong yet long mekim, inap nau em i lukim gutpela kaikai i kamap long en.

Long 2007, bipo memba bilong Maprik, Gabriel Kapris, olsem siaman bilong Maprik Distrik Join Distrik Plening na Baset Praioriti Komiti (JDP & BPC), long kicrapim Maprik Egrikalsa Kredit Skim wantaim Nesenel Developmen Benk. Aninit long dispela skim, Dipatmen bilong Agrikalsa (DA) i givim sampela mani i go long NDB long givim i go long ol fama bilong Maprik Distrik. Patricia i lukim dispela olsem wampela gutpela sans long mekim bikpela moa samting i winim kol wara. Em i aplai bilong em long sanapim kakao fementri bilong draim ol bin bilong 3000 kakao diwai bilong em.

Patricia i ken tingim long hevi em i bin kisim long taim bilong bekim dinau bilong NDB. Em i tokaut olsem gutpela sapot na pasin bilong ol woklain bilong NDB long Wewak i helpim em long pinisim dispela dinau long 2009. Patricia i no save tu olsem dispela em i stat bilong bikpela moa samting bai i kam wantaim helpim long Nesenel Developmen Benk.

Sampela taim bihain, Patricia i bin go long wampela program bilong wampela Komyuniti Bes Ogenaisesen bilong NDB, we Dairekta bilong NDB Richard Maru, nau Minista bilong Tred, Komes na Industri, i bin givim wanpela gutpela toktok bilong kirapim bel bilong ol meri long kamap bisnis meri long Maprik. Dispela toktok i mekim Patricia long go na lukim developmen benk namba tu taim gen. Em i kisim namba tu dinau mani, na em i baim wampela dam trak.

"Dam trak bisnis em i kamap gutpela tru. Bilong wanem, mani mi kisim long wok bilong dispela dam trak i winim, profit majin na em i helpim mi long bekim hariap dinau na nau mi go insait long mekim ol arapela wok bisnis," Patricia i tokaut.

Helpim bilong Nesenel Developmen Benk i helpim bisnis bilong Patricia long gro na winim olgeta tingting bilong em. Nau em i gat dam trak bisnis wantaim haia kasevis long Pot Mosbi, na tu, em i save salim fres banana, prons, na em i wok long kisim gutpela mani.

Em i no stop long dispela mani tasol nau. Patricia i wok long kirapim gen narapela bisnis em i laik kolim 'Eden Funeral na Biuti Sop'. Patricia i bilip olsem i gat rum long bisnis i ken gro long Maprik na Wewak, tasol namba wan samting em i laik pinisim namba tu dinau bi long em pastaim.

Patricia i go insait pinis long nupela bisnis bilong em na em i wok long tokim ol narapela long mekim na salim ol plawa bilong putim antap long kopin o matmat bilong ol lain i dai. Em i wok long lainim ol pikinini meri insait long famili bilong em long wokim ol dispela plawa tu.

Stori namba 2:

Krismas bilong wampela man o meri, i no ken pasim em long inapim hait tingting bilong em long kamapim gutpela sindaun, maski em i meri tasol tu. Anna Waive bilong is Nu Briten em i wampela kain meri husat i abrusim dispela kain tingting bilong ol lain we i save daunim ol meri long kisim namba long sosaiti.

Anna em i bilong Ravat ples na em i wampela tisa. Em i gat 58 krismas, marit bilong em i bruk tasol em i siameri bilong Raluana LLG Wimens Kopretiv Komyuniti Bes Ogenaisesen. Yu bai ting dispela hevi em inap long meri i gat dispela kain krismas, na wok em i mekim long komyuniti. Tasol em i gat moa long stori long dispela meri i gat pawa.

Stat long 2010, Anna i kisim pinis tripela dinau mani long Nesenel Developmen Benk. Namba wan dinau em i bin kisim long 1 Jun 2010 long baim wampela aven bilong kamapim bekeri bisnis na long baim ol samting bilong sanapim wampela nupela haus long wokim skul bilong en, "Anne's Eli Lening Senta" i go bikpela moa. Taim em i pinisim gut namba wan dinau, em i aplai gen long namba tu dinau na benk i givim tok orait long 14 Februari 2012.

Anna i pinisim dispela dinau insait long 6 mun tasol na nau em i kisim pinis namba tri dinau long em i baim wampela liklik komputa laptop long helpim Anne's Eli Lening Senta.

Hamamas 38 Independens Papua Niugini.

Stat yet mipela bin stat long yia 1967, mipela i amamas tru long halivim ol asples bisnis manmeri long groa long planti yia i kam nau long helpim ol long liklik dinau moni.

Mipela i benk tru bilong ol pipel bilong PNG.

Mipela bai go het yet long wok na groa wantaim ol asples bisnisman na meri.

Mipela bai wok bung wantaim long mekim olgeta pipol amamas na groa bikpela.

Em wok bilong mipela, na mipela ibin wokim dispela wok inap 46 yias.

National Development Bank
we cover the nation and still growing!

NDB
Head Office
Ph: 234 7300 Fax: 325 9817

Aitape
Ph: 641 0182 Fax: 641 1014

Boroko
Ph: 546 2525 Fax: 325 6652

Siella
Ph: 983 1180 Fax: 983 1008

Boroko, Southern Region
Ph: 325 4900 Fax: 325 6652

Goreka
Ph: 532 2155 Fax: 532 2156

Kimbe
Ph: 983 5019 Fax: 983 5135

Kavieng
Ph: 982 2060 Fax: 982 2060

Kokopo
Ph: 982 8544 Fax: 982 8542

Lob
Ph: 472 1711 Fax: 472 5416

Madang
Ph: 852 2941 Fax: 852 2876

Maprik
Ph: 858 1205 Fax: 858 1205

Mil Hagen
Ph: 542 1613 Fax: 542 1718

Popondetta
Ph: 629 7012 Fax: 629 7157

Wewak
Ph: 456 2305 Fax: 456 2253

Amamasim 38 yias bilong Independens

Bustin Anzu i raitim

LAPUN KANGU bilong ples Konge long Kabwum distrik i askim ol poli man olsem i gat lo i banisim ol long noken kilim narapela na sapos ol i kilim, bai ol i kisim bikpela mekim saveo?

Ol polis man i tok nupela lo we gavman i kamapim i tok sapos wanpela i kilim narapela long nogat gutpela as, yu ken dai tu.

Dispela i mekim em i ai op na lukluk strong long ol polisman na maus bilong em i op na pundaun i go daun. Dispela kain nius em i no harim bipo. Em i no harim long redio o i no kaunim long niuspepa na lukim long TV.

Em i putim yau bilong em i go klostu long harim. Na taim narapela i mekim nois o pikinini i singaut, em klostu laik paitim ol na tokim ol long no ken mekim nois na stap isi.

Taim ol polisman i givim moa stori long sait bilong lo na oda insait long Lae siti na kantri, lapun Kangu i putim yau klostu tru na ino laik abrusim ol dispela kain aweanes bilong polis.

Dispela em tru, long wanem, hap em i stap long en, em i no isi long harim, ritim na lukim. Na tu,

Ol lain long ples Konge long Kabwum i wetim balus long Kong ples balus long bikmoning tru.

em i no go long skul.

Em i bin tingting long go skul long taim em i stap mangi. Tasol em wanpela tasol long famili. Olsem na papa bilong em Murebongi no laikim em i go. Em i laikim em i stap long ples na lukau-tim graun, famili na hauslain.

Kangu i lukim ol narapela i go long skul na em i laik joinim ol. Tasol laik bilong famili bilong em i

strong tumas na em i no inap long sakim tok.

Ol susa bilong em i go tasol ol famili i save olsem long taim ol i bikpela na marit, ol bai lusim famili. Kangu i stap bek long ples, long skruim pasin kastom bilong lukau-tim samting bilong papa bilong em.

Taim gutnus i go kamap long hap bilong ol, Kangu i stap liklik mangi na em i lukim ol bikpela

kandere na ol pikinini bilong ankol bilong emi go mekim wok miti (lotu). Em yet, stap klostu wantaim papa bilong em.

Nau em i gat 4- pela pikinini na 12-pela bubu wantaim 6-pela ol narapela tumbuna gen. Meri bilong em i dai 10-pela yia igo pinis. Em i stap wantaim ol pikinini.

Planti wait gras i raunim het bilong em na sampela taim ol toktok bilong em i save popaia na abrus. Tasol em man bilong wokabaut i go long bus, wara na maunten na igo long lukim ol narapela lain famili long ol ples klostu.

Em i nogat planti sik olsem malaria o sik sotwin long wanem, em i save stap klostu long wara na bus bilong em wantaim ol kaikai bilong gaden. Wanwan taim em i laikim ol kaikai bilong stoa olsem rais na sop na sol, em i save painim long ol liklik tred stua klostu.

Sapos nogat, em save kaikai taro, kaukau, yam na ol kumu bilong ples. Na em i luk yangpela yet na fit long wokabaut na raun long ol longwe ples.

Tok tok bilong ol polis long nupela lo na planti wok bisnis long ol biktaun na maining long planti ples insait long kantri tu i mekim em wari liklik long wanem, em i nogat sans long go aut long ples bilong em na lukim ol dispela senis insait long kantri.

Em yet i no save gut long krismas tasol em i tok taim em i as nating na raun long ples i stap na ol famili i save harim nois bilong ol balus na soim em. Plant balus i ron long dispela taim.

Dispela i givim sampela klia tingting olsem mama i mas karim em bipo tasol long Wol Woa II. Olsem na krismas bilong em mas 70 samting.

Wanpela taim em i go long biktaun long Lae na ol stilman i kisim liklik beg mani bilong em long olpela ples balus taim em i laik wokabaut i go daun long maket long kisim kar i go long Busu Kompaun.

Liklik mani bilong em long kopi we em i salim long Kabwum na kisim igo long Lae em ol rausim na kisim olsem na em i rausim ai gras bilong em na ino go bek long bikples Lae na lokap long ples. Em i painim gutpela taim na bel isi long ples bilong em long Konge.

Dispela lo bilong kisim bikpela taim na laip yias long kalabus i mekim em ino klia wanem samting i kamap long autsait tasol em i no bisi long ol dispela lo em yet. Tasol em i tok long bungim ol pikinini man bilong ol wantaim tumbuna man long kisim was long ol dispela nupela lo we wok long kamap insait long kantri.

Dispela yia, 2013 bai bringim Papua Niugini i go bungim 38 yias bilong Independens we yumi kamap olsem wanpela kantri.

Taim Papua Niugini i kisim Independens long Septemba 16, 1975, kantri i tok long em bai sanap long tupela lek bilong em.

Em bai i no inap stap aninit long wanpela narapela kantri. Tasol dispelai no kamap stret olsem wanem kain tingting ol pastaim tumbuna bilong mipela i tingting long en.

Ol saveman bilong mipela long dispela taim i save olsem kantri bilong mipela bai pulap long ol gutpela samting. Na mipela yet baironim long laik na tingting bilong mipela. Tasol, dispela ino moa stret. Mipela yet i soim olsem mipela laik stap aninit long narapela.

Mipela nau stap long planti hevi. Hevi bilong politiks, ikonomik na sosel. Mipela yet ino tingting olsem wanpela kantri na wok. Mipela i stil laikim narapela long was long mipela.

Kantri i kisim planti salens tu long las 38 yia na luksave long ol dispela. Dispela ol salens na luksave bai strongim kantri long i go wanpela moa step.

Wok bisnis, wok maining na edukesen tu i go bikpela insait long ol dispela yia. Plant bisnis i kamap na tu, planti wok maining i kam insait long kantri. Antap long dispela, rot i op long planti bilong Papua Niugini i go skul long ovasis na wok. Dispela i lukim planti senis long kantri.

Pasin tumbuna o kalsa na kastomtu i dai isi isi na kantri i no mekim sampela samting long holim pasim bilong taim bihain bilong ol pikinini bilong mipela. Mipela i lukim dispela pinis na askim i wok long kamap, olsem wanem bai mipela holim o lukautim dispela histori bilong bihain taim bilong mipela.

Lapun Kangu bai i nonap go long Pot Mosbi na lukim nupela ples balus long Jackson na narapela ol bikpela wok senis i kamap long bikples. Lae tu i wankain. Ol raskol i rausim ai gras bilong em long olpela ples balus na em i tambu long go bek long Lae.

Madang, Goroka na ol narapela Hailans provins em longwe tumas. Manus em solwara katim long lukim ol asilam sika. LNG long Hela em baksait bilong em bai pen long longwe rot.

Long go long dispela ol ples, em bai kisim sip long Wasu na go long Lae o kisim ol liklik balus long ples bilong em yet Konge na kalapim maunten Sarawaget na kamap long Nadzab ples balus.

Long tupela wantaim, em i traipel mani long go wan wei.

Long kamapim rot, em hat. Plant maunten tumas tasol sapos gavman i sori long ol lain Kabwum, ol brukim bus lain long tok bilong Anutu, ol i ken.

Taim Wantok Niuspepa i askim em long tingting bilong em long Gava na bilong Morobe, Kelly Naru i putim wanpela K1milien long wokim rot bilong Lae i go long Kabwum, lapun Kangu i nogat bilip.

"Planti ol Memba kam na go i mekim wankain toktok. Ol tokim mipela na mipela ting tru na amamas kilim mipela na mipela i no lukim ol hanmak bilong ol. Dispela em narapela tumbuna stori gen."

"Ating taim mi dai na go, long baksait bilong mi bai ol dispela sevis i kamap," Kangu i mekim dispela toktok taim Naru i tokaut long ples Sikam, bihain long sinot bilong Ukata distrik.

Lapun Kangu i tok Hepi Independens Papua Niugini

**Johnstone's Pharmacies Congratulates
PNG on its 38th Independence
Anniversary September 16th, 2013**

Johnston's Pharmacies

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

Program bilong
Wanwan De

De - Mande – Fraide

6am - 10am - Sankmap show - Host: Kas.T
6:00am - Major Nius Bulletin
6:15am - Komuniti Notis Bod
6:25am - Taim Bifo - wapelala singings b'long bifo.
6:30am - Nius Hellains
6:45am - Bonde gritins
7:00am - Major Nius Bulletin - YUMIFM Nius Senta
7:05am - YU TOK - komuniti awenes program
7:15am - WAN 4 DA ROAD - Hit Prediction
- niupela singings
7:30am - Tok Pilai - stori b'long putim small long nus pes.
8:00am - Major Nius Bulletin - YUMIFM Nius Senta
8:05am - YU TOK - komuniti awenes program
8:15am - "Papa Heni Fuka Show"
9:00am - Nius Bulletin - YUMIFM Nius Senta
9:15am - Luksave long Komuniti (Radio Pilai) Fraidei

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

2:00pm - Major Nius Bulletin - YUMIFM Nius
2:05pm - YU TOK - komuniti awenes program
2:45pm - YUMI PANIM WOK Segment
3pm - 7pm - Avinun Draiv Taim - Host: Vaviesse
3:00pm - Nius - YUMIFM Nius Senta
3:05pm - YU TOK - komuniti awenes program
3:10pm - Avinun cruz
4:00pm - NIUS - YUMIFM Senta
4:05pm - YU TOK - komuniti awenes program
4:10pm - FOAPELA KAM GUD LONG 4 - foapela
singings
4:30pm - Nius Hellains
4:45pm - YUMI PANIM WOK Segment
5:00pm - Major Nius Hellains - YUMIFM Nius Senta
5:05pm - YU TOK - komuniti awenes program
5:10pm - 6:00pm - KULCHA Musik (1 hr) skelim lokal
musik 6pm - 7pm
- **NAIT BEAT - Host: Vaviesse**
6:00pm - MAJOR NIUS BULLETIN
- YUMIFM NIUS Senta
6:05pm - YU TOK - komuniti awenes program

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

Wikens - Sarere
6am - 10am - Wikens Sanrais / Sandei Monin
wokabaut Musik
10am - 12noon - Monin Treks
12noon - NIUS - YUMIFM Nius Senta
12-2pm - Sarere Monin Cruz
2:00pm - NIUS - YUMIFM Nius Senta
11am - 1pm - National Weekly Hit Parade - Host:
Kasty - 1st aua NWHP
12:00pm - NIUS - YUMIFM Nius Senta
12pm - 1pm - 2nd aua NWHP
6pm - 8pm - GOSPEL REWKES AUA
8pm - 00:00am - Late Nait Cruz - Poroman Aua
00:00am - 6am - Brukim Tulait Show
Program Director - YUMIFM - Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

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

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

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

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

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

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

Rait FM go aut nau long ol provins

Ankol ET wantaim Raymond Chin na meri bilong em wantaim pikinini man bilong tupela husat i lukautim Rait FM.

Nicky Bernard i raitim

RAIT FM o 99.5 em i nupela redio stesin ol i opim long Mosbi long Mande. Dispela stesin i nupela long ol narapela provins tasol long Pot Mosbi na Sentral Provins, em i olpela liklik long yau bilong ol lain i save harim ol musik bilong PNG na Pasifik.

Rait FM i statim redio brotka klostu long tupela yia nau. Em i bin stat long Mosbi na bihain i go aut long Sentral Provins.

Cheen H Meen (CHM) i mama kampani bilong dispela nupela redio stesin.

Nau bai ol pipel long Lae, Goroka, Mt Hagen na Kimbe i ken harim dispela stesin long wankain signel, 99.5 FM. Long dispela wik tu bai ol lain long Rabaul na Kokopo i ken harim tu.

Man i go pas long lukautim redio stesin em Ankol ET. Em i wanpela bilong olpela nek bilong ol redio stesin insait long kantri. Na planti lain i save gut long nek na stail bilong em long taim em i kamap long redio.

"Mi amamas long kam bek wok long redio bihain long sikispela yia mi stap aut long redio stesin na mekim ol narapela wok. Na mi amamas tu long kam wok wantaim dispela redio stesin long wanem em save promotim ol musik bilong yumi PNG na Pasifik", Ankol ET i tok.

Rait FM bai stat long pilai ol nupela musik we CHM bin katim long CD na kaset tasol ol no bin salim yet. Mista Raymond Chin MBE i tok ol i no inap long stop pairesi o tambui ol pipel long katim ol singings go long ol fles draiv long wanem gavman i no helpim ol. Olsem na em i kamapim wanpela nupela samting long stopim ol manmeri long katim ol singings i go long fles draiv.

Mista Chin i givim dispela redio stesin i go long pikinini man bilong em bihain long em i pinisim skul long kamap IT saveman long kamapim ol liklik samting insait long redio stesin.

EMTV Television Guide

FONDE SEPTEMBER 12, 2013

5:30 PM G **TRAPPED YR.1 EP#19**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **RAIT MUSIKEP #179**
8:00 PM G **RESOURCE PNG EP#89**
9:00 PM G **SOKA XTRA EP#90**
9:08 PM G **HOT SPOT EP#31**
9:30 PM G **ELITE MUSIC ZONE EP#32**
10:00 PM G **NRL FOOTY SHOW**
11:30 PM G **NEWS REPLAY**
.....followed by the Australia Network

FRAIDE SEPTEMBER 13, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER – 1043-4**
5:30 AM G **EMTV NEWS REPLAY**
6:00 AM G **TODAY**
09:00 AM **CLASSROOM BROADCAST**
9:00am Grade 7 Mathematics
9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program
3:30 PM G **KIDS KONA**
4:00PM **MAGICAL TALES EP#45/46**
4:30PM **DOGSTAR EP#6/26**
5:00 PM G **KITCHEN WHIZ S4 EP#19**
5:30 PM G **LAST MAN STANDING Yr.1**
5:55 PM G **CRIME STOPPERS**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **IN MORESBY TONIGHT**
7:30 PM G **QUALIFYING FINAL EP#1**
9:30PM PGR **TBA**
12:30 AM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

SARARE SEPTEMBER 14, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
7:00 AM G **IN HIS STEPS**
7:30 AM G **ULTIMATE GUINNESS WORLD**
8:00 AM G **YOGA SUTRA Ep#25Rpt.**
8:30 AM G **Totally Spies Yr1 Ep #19/26 rpt**
9:00 AM G **Dani's House Yr2Ep #6/13 rpt**
9:30 AM G **PARROT MAGICIAN**
10:00 AM G **Trapped Yr 1 Ep# 19/26**
10:30 AM G **Last Man Standing Yr 1 Ep**
11:00 AM G **AUSTRALIA NETWORK**
5:30 PM G **OLSEM WANEM Ep#35**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM G **NRL: QUALIFYING FINAL #2**
8:30 PM G **NRL: QUALIFYING FINAL #3**
10:30 PM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

SANDE SEPTEMBER 15, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IT IS WRITTEN "7133"**
7:00 AM G **HILLSONG**
7:30 AM G **AUSTRALIA NETWORK**
8:00 AM G **YOGA SUTRA Ep#26"Acidity"**
8:30 AM G **BUSINESS PNG# 35 Rpt.**
9:00 AM G **MARTIN MYSTERY**
9:30 AM G **OLSEM WANEM- Ep# 35Repeat**
10:00 AM G **RESOURCE PNG -Ep# 88Repeat**
11:00 AM G **ITALIAN FOOD Ep# 11/13-**
11:30 AM G **AROUND THE WORLD IN 85 sine,**
12:00 PM G **AUSTRALIA NETWORK**
3:30 PM G **QUALIFYING FINAL EP#4**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM G **PACIFIC WAY S8 – Ep#11**
7:00 PM G **TOKPIKA EP#35**

TORO**T
O
R
O****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 Afghanistan, 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 kroswed basel, dispela em nupela SUDOKU. Long solvim Sudoku basel, 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 kolum, bilong basel piksa i stap long han kais. i gat ol sain insait long basel bai i ken toksave long wanem hap insait long dispela kolum bai namba 3 i go.

Nambawan sain i stap long namba 8 kolum 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 kolum.

Yumi ken rausim tu tripela bokis daunbilo tru long namba 9 kolum 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 kolum.

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 go insait — em namba 3 bokis bilong namba 9 kolum.

Bihainim dispela stail na wankain tingting na rausim i nap ol basel bokis i pulap olgeta. Sapos yu laik save moa long insait bilong dispela pilai, yu ken go long webait long pennypuzzles.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	8	3	2	8	4	6
3	8	4	6	7	9	2	1	6
2	6	5	4	8	1	3	9	7

Ansa
bilong
las wi
SUDOKU

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

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

Ansa bilong SUDOKU 11 long neks isu.

TRINDE SEPTEMBA 11, 2013

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

OI Program na Kilok i ken senis oltaim...

7:30 PM G	60 MINUTES –
8:30 PM MAO	MOVIE – THE UGLY TRUTH
10:00 PM HILLSONG	Rpt....
10:30 PM G	NATIONAL EMTV NEWS – Replay
.....	followed by the Australia Network
4:57 AM G	AUSTRALIA NETWORK
5:00 AM G	JOYCE MEYER – 1043-1
5:30 AM G	EMTV NEWS REPLAY
6:00 AM G	TODAY
09:00 AM	CLASSROOM BROADCAST
Grade 7 Mathematics	
Grade 7 Science	
Grade 8 Mathematics	
Grade 8 Science	
Grade 6 Mathematics	
MANDE SEPTEMBER 9, 2013	
5:57 PM G	CRIME STOPPERS
6:00 PM G	EMTV NATIONAL NEWS
7:00 PM G	GLEE YR.3 - EP#1
8:00 PM G	HOMELAND S2 - Ep1 The Smile
9:00 PM G	COCA-COLA SPORTS SCENE EP
9:30 PM G	EMTV NEWS REPLAY
5:57 PM G	EMTV NEWS REPLAY
6:00 PM G	KITCHEN WHIZ S4 Ep#16
5:30 PM G	TOTALLY SPIES EP#19
5:30 PM G	KIDS KONA
3:30 PM PM	HI 5 – S6 EP#22/30
4:00PM	MAGICAL TALES EP#41/46
4:30PM	DOGSTAR S1 EP#2/26
5:00 PM G	KITCHEN WHIZ S4 Ep#17
5:30 PM G	DANI'S HOUSE YR2. EP#6/13
6:00 PM G	EMTV NATIONAL NEWS
5:30 PM G	EMTV NEWS REPLAY
9:00 AM	CLASSROOM BROADCAST
Grade 7 Mathematics	
Grade 7 Science	
Grade 8 Mathematics	
Grade 8 Science	
Grade 6 Mathematics	
TUNDE SEPTEMBER 10, 2013	
4:57 AM G	AUSTRALIA NETWORK

5:00 AM G	JOYCE MEYER - 1043-2
5:30 AM G	EMTV NEWS REPLAY
6:30 AM G	TODAY
9:00 AM G	CLASSROOM BROADCAST
10:40am	Grade 7 Mathematics
11:20am	Grade 7 Science
1:00pm	Grade 8 Mathematics
1:50pm	Grade 8 Science
2:30pm	DEPI Program
3:30 PM G	KIDS KONA
3:30 PM	HI 5 – S6 Ep#23/30
4:00PM	TBA - MAGICAL TALES
4:30PM	DOGSTAR EP#3/26
5:00 PM G	KITCHEN WHIZ S4 Ep#17
5:30 PM G	DANI'S HOUSE YR2. EP#6/13
6:00 PM G	EMTV NATIONAL NEWS
7:00 PM G	HAUS& HOME Ep#31
8:00 PM G	BUSINESS PNG – Ep#34

8:30 PM G	BODY OF PROOF Ep#12
9:30 PM G	EMTV NEWS REPLAY
.....	followed by the Australia Network
10:30 PM G	NEWS REPLAY
11:20pm	Grade 7 Mathematics
1:00am	Grade 7 Science
1:50pm	

NDB helpim ol meri ronim gut bisnis...

I kam long pes 16

Tasol, Anna bai i no inap long kisim olgeta tingting bilong em long kamapim gutpela samting bilong em yet na ol komyuniti bilong em i kamap ples klia, sapos Wimen in Bisnis des bilong Nesenel Developmen Benk i no helpim em. Wok wanbel bilong Anna wantaim NDB i sanap strong wantaim gutpela tras na strongpela tingting bilong wok bung i stap namel long tupela. Anna i bihainim gut wok bilong em long bekim dinau bilong em na NDB i putim bilip long Anna long givim em moa dinau taim em i pinisim narapela dinau bikos em i save bekim gut.

Anna i amamas tru na i tok ol dinau mani bilong NDB i mas i go long ol lain long ples bilong wanem planti bilong ol i no gat akaun bilong sevin man long benk. Anna i bilip olsem ol dinau man bilong NDB em ol i redim bilong strongim

ol lain i kisim dinau i sanap antap long pasin bilong "bilip na tingting strong long mekim wok."

Dinau mani NDB i givim long Anna em i helpim family bilong Anna na tu em helpim ol memba bilong Raluana LLG Wimens Kopretiv CBO grup. Planti bilong ol memba em ol meri, man i lusim ol wantaim pikinini, o i dai. Anna i amamas long makim maus bilong ol.

Stori 3:

We bilong statim bisnis na tingting long em bai kamap gut i ken kamap sapos bisnis i ran wantaim trupela pasin bilong mekim bisnis i tingting strong long mekim bikpela mani bilong strongim bisnis, na wankain taim long helpim famili na komyuniti klostu long yu.

Yu no nidim bikpela mani long benk akaun bilong yu long

em i kamap gut na yu ken kisim moa helpim long ol lain olsem Nesenel Developmen Benk we em i save laik helpim ol pipel long statim bisnis wantaim dinau mani long kirapim na strongim bisnis bilong ol.

Dispela em i stori bilong tupela meri bilong Hiritano Haiwe long Sentral Provins husat i wok hat long kisim dinau mani long NDB long kamapim bisnis bilong tupela na i kamapim bisnis i go bikpela

Mona Ipame bilong Bereina Dis-trik em i go pas long kisim dinau mani long NDB mak bilong K10,000. Dispela dinau em i kisim long bekim narapela dinau em i bin kisim long Smol Bisnis Developmen Kopresen (SBDC) long statim liklik tred stua bilong em. NDB i luksave long gutpela pasin bilong Mona long bekim dinau bilong SBDC, na ol i wanbel long givim em wanpela dinau, na ol i save olsem em bai bekim gut bihain. Mona i yusim dinau mani long NDB na em i bekim dinau bilong SBDC na tu em i putim sampela moa kago long tred stua bilong em. NDB i amamas long em i wok long bekim dinau bilong em gut na givim bikpela luksave long em.

Namba tu meri em Theresa Mapai bilong Bereina husat i kisim helpim long NDB aninit long Wimen in Bisnis Des long Pot Mosbi. Dispela em i namba wan dinau bilong Theresa wantaim benk. Em i aplai long kisim dinau inap long K21,000. Bihain long benk i skelim aplikesen bilong em, ol i tok orait long givim em dinau. Theresa i kisim dispela mani na i baim moa kago bilong tred stua bilong em i go bikpela moa na tu em i baim wanpela yutiliti ka. Theresa i tok, em i bin ranim tred stua long sampela taim pinis nae m i gat plen long mekim i go bikpela na long baim wanpela yutiliti long daunim kos bilong yusim ol narapela trentspot long karim kago. Olsem na em i go lukim NDB long helpim em wantaim sampela moa mani.

Theresa i mekim gutpela toktok long NDB i gat gutpela bel long helpim ol meri olsem em i stap long ol ples, aninit long Wimen in Bisnis Des. "Mi tenkyu long NDB i

Patricia i sowim wanpela famili memba long mekim plawa bilong putim long matmat.

Anna i sanap klostu long aven em i bin baim wantaim namba wan dinau em i kisim bilong bekeri bisnis bilong em.

wok long givim helpim long ol meri aninit long Wimen-In-Bisnis Skim." Theresa i tok.

Em i tok moa olsem dispela kain helpim i go long planti moa meri long ol bus ples bai helpim ol long kamapim gutpela sindaun na kamapim mani bilong wan wan man na wan wan famili. Em i tok, planti Papua Niugini lain i no gat mani long statim bisnis na taim gavman i givim aut ol kain skim olsem, ol benk i mas daunim mani mak bilong ol i laikim kastoma long putim pastaim long ol i ken givim dinau mani, wankain olsem Nesenel Developmen benk i wokim. Em i tok tenkyu long NDB long helpim em, na em i hop olsem dispela em i stat tasol bilong wok poroman bilong em wantaim benk.

Meri i go pas long Wimen in Bisnis Des bilong Nesenel Developmen benk, Janet Kaule na ol tim bilong em i amamas tasol long helpim yu sapos yu gat sampela wari. Opis bilong ol i stap long graun floa bilong NDB Het Opis, NDB Haus long Waigani. Telepon namba em: 324 7522 na Fax: 324 7535 o yu ken salim email i go long WiB@dev.com.pg o yu ken go long wanpela NDB Brens long wanem hap provins yu stap long em, na lukim ol opisa long Wimen in Bisnis Des long helpim yu.

Na long pinisim tok, NDB Wimen in Bisnis Des i laik tok "Hepi indipendens" long olgeta meri bilong Papua Niugini, na mipela i lukuk go het long wok moa wantaim yuela.

(I-R) Mona Ipame, WiB Rilesens Menesa Janet Kaule na Theresa Mapai.

ol rurel pipel long kamap strong long helpim ol yet. Na dispela em i ken kamap sapos NDB wantaim

kamapim dispela. Yu ken statim wantaim liklik samting na bihain mekim i go bikpela taim yu lukim

Stailim stret long Indipendens de....

SENTRAL STRET: Tupela sumating bilong Nesenel Kapital Distrik i soim bilas bilong ol long selebretim indipendens de.

MANUS TU YAH: Amamas long selebretim 38 indipendens de wantaim stail na bilas bilong Manus. Ol foto: Nicky Bernard

38th Indipendens Anivesari

Selebretim Independens long kainkain stail na bilas...

HAILANS: Tupela sumatin bilong hailans rijen i putim ol naispela bilas na redi long selebret.

SENTRAL: Kilim wantaim naispela bilas bilong ol motu pipel long sentral provins, long go insait long indipendens selebresen.

NGI: Mipela tu i redi long soim stail bilong mipela na selebretim 38 bon de bilong kantri. Poto: Nicky Bernard

Raun wantaim Kanage olgeta wika

'Aste mi bel'

KANAGE wantaim misis bilong em bilong ples Nabaits long-Waki, insait long Telefomin Distrik. Ples bilong tupela i stap long we long ol Waki helt senta. Wanpela de, bebi bilong tupela i sik na tupela karim em i go long helt senta. Longpela wokabaut na san tu bagarapim tripela stret. Taim tupela kamap long wanpela wara klostu long helt senta, ol wasim bebi na kisim liklik malolo. Orait ol wokabaut isi kamap long helt senta. Wanpela nes i kam na askim meri bilong Kanage, "Wanem taim stret yu bin karim bebi ya?" Meri ya i no save gut long tok pisin na em tanim na lukluk long Kanage. Kanage bikmaus na tokimmeri bilong em, "Yu tokim nes olsem, aste mi bel na nau mi born!"

Amo Litz
Vanimo

Mekim nating tasol

KANAGE em wanpela papagraun long Amanab, insait long Wes Sepik provins. Kanage i laikim ol investa long katim diwai long graun bilong em. Orait, investa baim tiket bilong em na ol arapela papagraun na ol i flai i kam long Mosbi long sainim ol pepa. Ol kamap long

ples balus na ol lain bilong kampani bungim ol na karim ol i go long silip long Gateway Hotel. Yu save, mangi bilong ples Kanage hangere bagarapim em pinis. Ol i go kisim ol rum bilong ol na toksave olsem bai ol i go kaikai dina long 6 kilok avinun. Kanage i go waswas, tasol hangerebagarapinem yet. Taim bilong kaikai dina na ol i go sindaun na makim ol kaikai bilong ol. Kanage makim ol abus kaikai tasol olsem pik, kau na sipsip mit tasol. Taim ol i karim ol kaikai i kam, Kanage i laik kaikai, tasol narapela papagraun i tok long ol i pasim ai na prea pastaim. Ol pasim ai na prea i stap na Kanage opim ai na kisim ol flawa arere long plet na kaikai i stap. Bihain long ol i tok 'Amen', ol poro ya lukim olsem olgeta flawa long plet bilong Kanage i no stap. Hariap tru wanpela wokman bilong kampani tokim Kanage, "Papa, dispela ol flawa ya i no bilong kaikai, em bilong bilasim plet na

kaikai tasol!" Yu save, hangere save bagarapim man long wokim nating long ol kaikai.

Lingstan
Vanimo

Tambu yu leit ya

KANAGE em bilong Arove long Wes Nu Briten Provins. Em marit na em i gat tupela pikinini. Wanpela taim meri bilong Kanage i sik na em i tokim Kanage long kukim kaikai bilong ol. Kanage kukim rais na emskelim namel long tupela pikinini na meri bilong em. Kanage yet kaikai long pot. Ol kaikai i stap na tambu meri bilong em i kam kamap long haus. Kanage kirap na tokim tambu meri bilong em olsem, "Tambu! Yu kam leit ya. Mi sutim tupela pikinini, mi sutim mama bilong ol na nau, mi yet sutim as bilong sospen. Sapos yubin kam hariap, bai mi sutim yu tul!". Tambu meri lap na tok, "Turutumas!"

Sir Jay
Bialla

Ol skwat!
Teksim ol gutpela Kanage
tok pilai i kam long:
Digicel: 7235 6149

MI gat hevi long marit laip
bilong mi, na mi laikim helpim

Dia Laiplain

Mi na meri bilong mi i gat wanpela pikinini, na mipela i stap wantaim papamama na brata na susa bilong mi. Mi save go aut long wok na meri bilong mi i save stap long haus na helpim mama bilong mi long ol haus wok.

Mi baim pinis meri bilong mi long K8,000 brait prais na mi bilip olsem famili bilong mi i gat rait long bosim em. Tasol nau em i laik lusim mi. Olgeta taim em i raun i go long famili bilong em, em i no laik kam bek. Nau papamama bilong em i laik givim bek brait prais o mani mi baim em na meri bilong mi i ken go stap wantaim ol.

Mipela i no marit long sios. Olsem wanem, dispela i min olsem mi no gat rait long kisim meri na pikinini bilong mi i kam bek? Bai mi kisim bek brait prais o larim meri i stap wantaim mi.

CROWDED HOME

Dia Pren

Aninit long ol pasin kastom long planti hap long PNG, yu na meri bilong yu i gat rait long stap wantaim olsem famili.

Sapos yu laikim stret na trastim meri bilong yu, mipela i tok sori olsem yutupela i no stap wantaim na amamasim famili laip wantaim. Tru, yutupela i no bin marit long sios, tupela hauslain bilong yu na meri na komuniti i gat luksave pinis long yutupela olsem maritlain.

Antap long dispela, yu baim meri pinis na lo i luksave long dispela olsem yutupela i marit tru. Tasol nau i luk olsem meri bilong yu i laik brukim marit. i mas gat as watpo meri bilong yu i no amamas long stap wantaim yu. Yu mas hariap

nau long traum na sindaun toktok na skelim ol samting gut wantaim meri bilong yu na papamama bilong em.

Olgeta meri i marit na lusim papamama bilong ol long gi stap wantaim man bilong ol i laikim bai man na lain bilong em i soim laik pasin long ol. Stap wantaim papamama i ken gutpela tasol i gat ol nogut tu bilong em.

Yu ting meri bilong yu i no amamas bikos hauslain bilong yu i bosim em tumas? Mama bilonmg yu i mekim gut long em na mekim em i pilim olsem em i hap long haus na famili bilong yu? Papamama bilong yu i wok long fosim em long lusim haus?

Sapos yu laikim meri bilong ui na pikinini i kam bek, bai yum as soim laik pasin na luksave tu long pilings bilong em. i moabeta long askim famili bilong yu long helpim na sapotim yuna soim pren pasin i go long em.

Trastim wanpela narapela i ken hatpela sapos yu no bin gat eksipriens pastaim long harim tingting bilong narapela na putim wantaim bipo yu wokim fainol disisen. O sapos ol lain we yumi givim luksave i no mekim samting stret na mekim yumi i no amamas.

Tru, em i nupela piling long luksave olsem i no mi yet tasol i gat narapela man o meri we mi mas kisim sapot long mekim laip bilong mi i wok na long wankain taim tu,

mi givim mining na gutpela tingting long dispela narapela man o meri.

Tasol taim yumi akseptim salens long lukluk long narapela i stap long mi mas mekim wok wantaim, yumi i mas gat tras na strong na komitmen na bai wok pren i go strong. Tungim tu olsem maski yumi husat bikpela o liklik man, risi o turangu, God i mekim yumi i wankain na yumi wankain long ai bilong em. Olsem na yumi i mas mekim gut na givim gutpela luksave long olgeta man na meri.

Sapos pasin na sampela wei yu wokim ol samting long laip bilong yu na i go long meri bilong yu i soim olsem yu tingim yu yet, i moabeta yu glasim yu yet na senisim laip ba wei yu wokim ol samting long en.

Em i maturel long meri bilong yu i tingim papamama bilong em, tasol sapos ol i givim e mol gutpela toktok long helpim em olsem marit em i bikpela samting, em i ken glasim ol samting na tingting long kam bek long yu,

Pren bilong yu, Laiplain

Sapos yu gat wari o hevi, rait i kam long dispela etres: Lifeline Counselling Services, P O box 6047, BOROKO, National Capital District, PNG. Yu ken ringim opis long telepon namba 3260011 o 3261680. O sapos yu stap long NCD, kam na lukim mipela long opis bilong mipela long Waigani. Mipela i no inap putim trupela nem bilong yu long niuspepa, tasol mipela bai putim ol wari na hevi bilong yu.

Laiplain

Australia giamanim PNG planti taim tumas bipo long independens ...38 yia na PNG luksave pinis

James G. Kila i raitim

PLANTI ol lapun husat i stap bipo long taim Papua Niugini i kisim politikel indipendens Septemba 16, 1975 bai gat planti kain kain stori long mekim long laip we i stap pastaim na kain laipstail tude.

Maski olsem nau em i 38 krismas bilong PNG, planti stori bilong ol lapun na wanem stori bilong bipo i stap yet.

Taim ol kolonial masta bilong yumi, Australia, i lukautim yumi sampela ol papa na lapun tude bai tok olsem ol sevis bilong Gavman i go daun stret long ol manmeri long distrik na komyuniti. Tasol kain sevis nau i no moa stap.

Sampela bai i tok olsem bipo i gat ol patrol opisa na helt na egikalsa na ol arapela gavman opisa i save lukluk raun i go long wan wan distrik na gavman stesin na sekap sapos ol wok bilong gavman i orait o nogat. Ol i save go kisim ripot na bringim i go bek na lukluk long wanem rot long helpim pipel.

Tasol i gat sampela samting em Australia i bin mekim long daunim ol wok i go het na dvelopmen bilong yumi bipo long indipendens.

Australia giamanim yumi

Mi bin stori wantaim planti ol lain bilong arapela kantri olsem Saina, Japan na ol lain bilong Esia husat i kam wok i stap long kantri bilong yumi na glasim ol wok infrastraksa em Australia i kamapim. Na ol i tok Australia i giamanim yumi olsem ol 'bus kanaka' stret na i no mekim ol bikpela infrastraksa dvelopmen we i ken soim olsem PNG i redi long go het long bikpela dvelopmen na senis long bihain taim.

Wanpela ensinia bilong Saina i stori long wanpela gutpela eksampel tru we moabeta mi mas stori na yumi ol manmeri bilong PNG i save gut.

Sapos yu ran long kar long planti ol bikpela rot na haiwe long PNG tude bai yu lukim ol wan lein bris. Dispela ol simen bris i ken lukim wanpela kar tasol i ran antap long en i go na bihain narapela kar i ken ran. Dispela ol wan lein bris em ol plen bilong ComWorks bilong Australia i sanapim.

Dispela ensinia bilong Saina i tok em i paul olgeta watpo na Australia i wokim dispela kain bris long PNG? Ating ol i ting yumi PNG i longlong na laik yumi bungim birua o wanem? Ating ol i ting olsem long ol yia i kam bihain bai PNG i no inap senis o?

Dispela ensinia i tok tu olsem ol rot we ol ComWorks bilong Australia i wokim i no bikpela na op tumas. Ol dispela liklik rot nau i stap yet long PNG na taim planti kar i wok long kamap ol rot nau i no fit long holim planti kar i kam insait long PNG.

Narapela samting tu em long bipo planti ol waitman tasol i save gat ol kar. Tasol tude moa PNG lain i gat kar na planti i wok long baim moa kar yet.

Australia i tok rais no inap gro long PNG

Insait long wan wan haus long PNG tude bai yu lukim planti famili i kaikai rais. Plantil bilong dispela rais i kam long Australia.

Bipo long PNG i kisim indipendens sampela ol waitman didiman opisa bilong Australia i tok long wanpela ripot olsem rais bai i no inap gro long PNG.

Tasol dispela toktok bilong ol i popaia stret. Tude planti lain long ol rurel eria long PNG i planim rais long smolholda gaden bilong ol na kisim na kukim long haus bilong ol na kaikai.

Rais ol lain smolholda fama long PNG i plainim i kam long kantri olsem Taiwan, Vietnam na Saina. Na ol teknikel opisa bilong ol dispela kantri i kam long PNG na skulim ol lain bilong yumi long Nesenel Egrikalsi Risets Institut (NARI) long planim na kamapim long saplaim ol fama bilong yumi long ples na haus-lain.

Plantil nau i wok long save olsem Australia i giaman tasol olsem PNG i no inap long groim rais bikos ol i laik yumi mas baim rais bilong ol. Olsem na nau yet long olgeta yia PNG i save lusim samting olsem K300 milien long baim rais i kam long Australia.

Moabeta sampela taim bihain PNG i mas groim rais bilong en yet long ol naispela kunai ples olsem Markham Veli na ol narapela ples long kantri long kamapim bikpela komesal saplai na ol pipel bilong yumi i ken kaikai na maski long baim

Bikpela dvelopmen bilong kantri Saina long Basamuk long Raikos, Madang provins.

Ol Australia didiman i bin tok rais bai i no inap gro long PNG. Ol i giaman stret.

Man i bringim politikel indipendens long PNG Gren Sif Michael Somare i sekan long Praim Minista Peter O'Neill long opim prodaksen bilong Ramu NiCo long Madang las yia.

rais long Australia. Narapela samting yumi mas save em olsem dispela rais Australia i salim long PNG em ol i no groim long kantri bilong ol. Ol i save baim sampela long Thailand.

Plen bilong ol taun

Plantil ol bikpela taun long PNG em ol Australia i kamapim tasol ol i no plenim gut olsem ol taun ya bai gro long taim namba bilong ol manmeri o populesen i gro bikpela. Ol Australia i giamanim yumi tasol na kamapim ol striit na ol plen bilong taun we nau taim populesen i gro na i kamapim hevi long ol taun plena.

Long ol plantil liklik taun long PNG olsem Madang, Goroka, Kundiawa, Wewak na ol arapela senta bai yu lukim ol liklik haus tru. Plen bilong ol dispela haus em ol lain bilong Australia i kamapim na wokim long taun bilong yumi.

Ol Australia i no luksave olsem famili em bikpela samting insait long pasin na kastom bilong PNG. Na moa long en tu sampela famili i ken go bikpela bihain. Tasol ol Australia i go het na wokim ol liklik bokis masis haus em planti long ol em nau ol i givim i go long Nesenel Hausing Kopresen (NHC) i menesim na kisim mani long en.

Fabro haus kamapim sik

Namel long 1980s wanpela bikpela kot long Australia i stopim bisnis bilong wanpela bikpela konstraksen kampani long Australia long wokim haus wantaim 'fabro' bikos sam-

pela lain i kotim ol bihain long ol i smelim poisin i stap long fabro we i save kamapim sik kensa na kilim indai ol manmeri. Dispela poisin nogut long fabro ol i kolim 'asbestos.'

Gavman bilong Australia i luksave long dispela poisin 'asbestos' na i stopim. Bikpela Australia kampani James Hardie na kampani i bin baim ol lain i kotim ol bikpela kompensesen mani.

Tasol long PNG yumi ken lukim yet ol dispela fabro haus ol Australia i sanap i stap yet na sampela i go olpela na lapun tru.

PNG lukluk i go pas

Olsem na nau taim yumi makim 38 anivesari bilong Indipendens bilong naispela kantri bilong yumi PNG, yumi mas luksave long wanem ol asua i stap pastaim na yumi mas sanap strong wantaim ol lida bilong yumi na mekim gutpela wok long wan wan komyuniti bilong yumi long go het gut.

Plantil kain kain teknoloji long wol na globalaisesen i kam insait long PNG, na ol saveman meri bilong yumi i mas holim gut ol gutpela tingting na save na kamapim gutpela senis em ol lain pikinini na tumbuna bilong yumi long bihain taim i ken amamas. No ken tingting long sotpela taim tasol. Tingim bihaintaim tu.

Bisnisman laikim kredit garenti stail bilong Malaysia SME

WANPELA bisnisman long Madang i laik Nesenel Eksekutiv Kaunsil (NEC) i mas lukluk gen long bikpela pepa we i tokaut olsem PNG i laik bi-hainim stail bilong kisim dinau na kamapim bisnis olsem Kredit Garenti Kopresen bilong kantri Malaysia.

Joshua Damon, wanpela agri-bisnis man na kakao baia long Sumkar distrik long Madang i mekim dispela toktok las wika.

Mista Damon i tok em i amamas 2013 Smol na Midium Entaprais (SME) Kibung long Madang long mun Julai i toktok long planti gutpela samting we gavman bilong PNG aninit long Tred, Komes na Indastri Ministri bai lukluk moa long en.

Em i amamas long Minista bilong Tred Komes na Indastri, Richard Maru i luksave olsem SME i ken muvum ikonomi bilong Papua Niugni i go het.

Mista Damon i tok ol bikpela rekomendesen insait long "Madang Dekliresen na Komunikei" we wanpela

bilong ol em PNG i mas kamapim Kredit Garenti Kopresen wankain olsem model bilong Malaysia. Dispela model bilong ol i helpim planti liklik lain olsem SME long groim ikonomi bilong kantri.

Em i tok em i lukim na ridim planti ol bikpela bisnis long Malaysia i gro bikpela bikos ol i kisim helpim i kam long Kredit Garenti Kopresen.

Mista Damon i tok em i save olsem NEC i tokorait long 2012 olsem PNG bai i bihainim model bilong Malaysia na tu kamapim PNG Kredit Kopresen. Antap long dispela gavman bai givim K20 milien long 2014 Nesenel Baset na bai askim Sentral Benk bilong PNG na ol arapela investa long baim sea long sapotim wok bilong dispela kopresen.

Em i tok ol dispela bikpela toktok bilong SME i stap insait long bikpela pepa agrimen ol i sainim long Madang long mun Julai dispela yia. Dispela ol pepa gavman i mas kamapim tru na no ken larim das i karamapim long

Waigan opis.

Mista Damon i tok amamas long Minista bilong Komes, Tred na Indastri, Richard Maru long gutpela na strongpela disisen bilong em long subim na strongpela lukluk bilong gavman long sapotim na strongim ol SME long kantri.

"Ol kantri wankain olsem yumi long Esia olsem Malaysia, Thailan na Vietnam i sanap na kirapim ikonomi bilong ol long SME tasol. Na yumi long PNG i mas bihainim lek-mak bilong ol lain kantri olsem," Mista Damon i tok.

Em i tok tu olsem gavman i mas kamapim sampela kain rot long strongim na kirapim bel bilong ol bisnisman bilong PNG long wok go het long bismis insait long SME sekta.

Em i tok sampela bilong ol dispela rot em long gavman i mas daunim takis long ol guds na sevis long ol SME sekta.

Em i tok long taim dispela i kamap, bai helpim ol bisnis lain long PNG long wok moa na kirapim bisnis bilong ol.

Air Niugini kisim nupela balus

AIR NIUGINI i kisim namba tu nupela balus, P2-PXV, long dispela wika long givim gutpela sevis long kastoma.

Em i namba tu bikpela balus bihain long P2-PXW (Whiskey) gavman i bin baim long mun Julai long dispela yia.

Air Niugini i tok em i apim namba bilong balus long givim gutpela sevis long kastma na tu stap redi long resis wantaim husat balus kampani kam long bisnis.

Insait long en i gat bikpela senis kamap long sia, na ol sevis insait long balus.

Ol pasindia bilong bisnis klas i ken stretim lek na slip long taim balus i ran.

Insait long dispela balus tu i gat TV bilong ol pasindia ken lukim ol muvi.

Dispela balus inap long karim 188 pasindia. 28 bilong bisnis klas na 160 bilong ikonomi klas.

Air Niugini i tok em lukluk long stretim insait bilong balus long givim gutpela sevis long ol pasindia long olgeta Boeing balus i flai go long ol ovasis kantri.

Ol wokman na meri bilong Air Niugini huast i

save wok insait long balus i kisim trening long yusim ol samting insait long balus.

Dispela program bilong givim gutpela sevis insait long balus bai kamap long olgeta Boeing na ol arapela Air Niugini balus.

Long wankain taim, Air Niugini i tokaut long nupela eksekutif menesa bilong Humen Risos Dipatmen.

Rei Logona i kam Solomon Airlains na bai em i kisim ples bilong Elsie Paisawa.

Mis Paisawa bai muv I go wok long spesel projet

bilong kampani.

Mista Logona i bin wok pastaim wantaim Air Niugini na i gat 24 yia eksperiens wantaim Humen Risos Dipatmen long Air Niugini. Em i bilong ples Tubuseria long Sentral provins.

Photo caption: (long left go long Rait)PNGTPA CEO, Peter Vincent, Air Niugini CEO Simon Foo and the American Ambassador long PNG, His Excellency Walter North I traime ol sit long bisnis klas.

(Hankais i go long hansut) CEO bilong PNGTA, Peter Vincent, Air Niugini CEO, Simon Foo na Embaseda bilong Amerika Walter North i traime ol sia bilong sindaun long bisnis klas.

Bai gat wanpela bod tasol long egrikalsa sekta

ANINIT long wok glasim bilong Egrikalsa sekta i wok long kamap nau long kantri, bai gat wanpela bod tasol long lukautim ol bisnis aninit long sekta olsem kakau, kopi na kokonas.

I kam inap nau, i gat wan wan bod long lukautim tripela keskrop.

Minista bilong Egrikalsa na Laipstok, Tommy Tomscoll, i bin tok olsem insait long wanpela miting bilong ol stekholda long Kokopo, Is Nu Briten

Mista Tomscoll i tok Is Nu Briten i gat strongpela egrikalsa beis na pipel na ol stekholda i wok strong long developim dispela sekta na em i laik wok bung wantaim ol na sapotim sekta.

Em i tok wantaim mani inap tasol long mak dispela sekta i kisim, em bai wok wantaim ol provins i laik

strongim egrikalsa sekta, na Is Nu Briten i wanpela long ol.

Mista Tomscoll i bin tok amamas na luksave long nupela Sif Eksekutiv Opisa (CEO) bilong Kakau Bot, Boto Gaupu.

Mista Tomscoll i bin luksave long wok na kontribusen bilong olgeta ekspota, ol lain husat i save baim ol kakau, kopi na kokonas, ol fama, ol baia na ol papa bilong ol fermenter i bin stap long bung i kamap tutela wiik i go pinis.

Long wankain taim, wok glasim bilong Egrikalsa sekta we Dokta Edward Omuru, Sif Eksekutiv Opisa bilong Kokonas Kopra Institut i go pas long en, i wok long go het yet.

Dispela riviu o wok glasim bai painim rot go het bilong Egrikalsa sekta.

Bisnis i gro namel long planti salens

Stanley Nondol i raitim

Na long taun na siti, planti ol yangpela pipel i pinisim skul long yunivesiti, koles na haiskul tasol ol i no kisim wok na nau ol i kam pulap long taun na painim wok.

Em i tok, populesen i wok long gro moa yet na hevi bi-long lo na oda i stap yet.

Em i tok ol dispela samting i kamap long taim ol bisnis i gro bikpela long kantri, ol kain bisnis olsem maining, ges na petroleum na ol arapela sekta. Gavman i mekim bikpela baset na tokaut long ol pipel bai kisim sevis.

Mista Parkop i tok independens em i taim bilong lukluk bek na lusim ol pasin nogut na wan wan manmeri I mas wok strong long kamapim gutpela sindaun wantaim famili long ol yia i kam bihain.

Daireka bilong Nesenel Events, Gideon Oli, i tok PNG i wika long groa yet. Em tok long 1975 taim PNG i kisim Independens, i no bin gat ol bikpela haus long taun na siti olsem yumi lukim tude.

Mista Parkop i singaut long ol visita na ol pipel husat i kam raun, skul na stap long Mosbi long yusim tingting na no ken mekim pipia long siti.

Em i tok Mosbi em siti bi-long olgeta pipel bilong kantri na wan wan i mas lukautim olsem haus dua bilong ol na no ken mekim pipia.

Mista Parkop long makim maus bilong gavman i salim bikpela tok amamas bilong Independens i go long ol pipel bilong Papua Niugini.

MCC

Ramu NiCo helpim Musunat Kopretiv

Sosaiti wantaim trening

BIKPELA developa bilong Ramu Nikel/Kobalt Projek long Madang provins, Ramu NiCo Menesmen (MCC) Limited I soim gutpela piksa tru long givim ol treinas bilong en long halivim wanpela fama kopretiv long Madang provins.

Ol dispela treinas bilong Ramu NiCo I givim trening long sait long poltri o wei bilong lukautim kakaruk na wei bilong menesmen.

Dispela ol trening I kamap aninit long wanpela wok bung ol I kolin olsem pablik-praivet patnasip (PPP).

Ramu NiCo Komyuniti Afes Dipatmen Agrikalsa seksen I yusim ol ofisa bilong en long go aut na givim trening na tu helpim long redim ol bikpela pepa wok bilong dispela grup ol I kolin ol yet 'Musunat Kopretiv Sosaiti'.

Planti ol lain husat I bin kamap long greduesin bilong ol lain poltri famas bilong Musunat Kopretiv I tok amamas long Ramu NiCo long givim kain trening long ol famas long Madang.

Distrirk edministreta bilong Madang, Lawrence i tokaut olsem wok patnasip long kamapim divelopmen long rurel eria em gutpela long helpim ol fama grup na komyuniti kamapim gutpela sindaan.

Mista Pitor i mekim dispela toktok long las wik Fraide long greduesin blong 150 famas husat em ol memba bilong Musunat Kopretiv Sosaiti long Madang provins.

Ol dispela grup fama 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 blong sait long trening i kam long Ramu NiCo Menesmen (MCC) Komyuniti Afes Agrikalsa seksen na Madang Dipatmen ov Agrikalsa na Laipstok (DAL).

Greduesin seremoni em Madang distrik edministresen na Musunat Poltri Kopretiv Sosaiti i redim.

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 olsem em i laik lukim moa wok bung i kamap long sait

Ol pipol husait i bin kamap long bung long kisim skul toktok.

Treina bilong Ramu NiCo, Aldam Bande i skulim ol pipol long wei bilong kilim na katim kakaruk.

long pablik-praivet patnasip (PPP) i kamap bihain. Dispela em gutpela bikos ol praivet bisnis i wok klostu wantaim gavman dipatmen na serim ol risoses na kamapim trening na wok long helpim ol famas long ples.

Em i tok amamas tu long Ramu NiCo long givim ol saveman bilong em long kamapim trening na wok

bung wantaim gavman bilong em long givim gutpela infomesen na teknoloji i go long ol famas long kamapim moa gutpela kakaruk faming na ol famas i ken lukim wok bilong ol i kamap gut na ol i ken kisim gutpela mani na laipstail blong ol insait long femili na komyuniti i ken kamap gut.

Siaman bilong Musunat Kopre-

Supavaisa bilong Ramu NiCo, Allan Wahwah i kamapim tok awenes long ol pipol.

tiv Sosaiti, Franky Duadak i givim bikpela tok tenkyu i go long ol divelopmen patnas olsem Ramu NiCo long givim helpim long sait long trening na raitim projek pepa bilong kopretiv.

Mista Duadak i askim olsem moa trening woksop i mas kamap bihain bikos Musunat Kopretiv i gat 1,150 famas husat i no kisim tren-

ing yet.

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

salens bilong graun na masin bilong mekim wok.

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

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

Wanpela
Ramu NiCo,
Wanpela
Komyuniti'

Ol pipel bilong Yalau i sanap antap long ol diwai kampani i bungim i stap tasol i no salim yet bikos long wanelala kot oda.

Ol diwai i sting nating na bagagrap ... Pipel no amamas

James Kila i raitim

OL pipel bilong ples Yalau in-sait long Astrolabe Be eria long Raikos distrik long Madang provins, i tok ol i no amamas long wanelala kampani bilong Malaysia husat i katim diwai long bus bilong ol. Ol i tok kampani i larim ol diwai i stap na i bagarap nau.

Ol dispela bikpela diwai em ol had wud ol strongpela diwai em mani mak bilong ol i antap tru long wol maket. Tasol nau yet ol diwai i stap nating long Yalau log pon klostu long

Gawar riva na bihain long sampela yia nau ol bikpela diwai ya i sting na kamap olpela.

Wanelala komyuniti lida long Yalau i tok wanelala wok painimaunt i mas kamap long wok bilong ol timba kampani husat i katim ol diwai long bus bilong yumi na i save westim nating ol risoses biliong yumi na i no save salim i go ovassis long kisim mani.

Em i tok dispela kampani i bin wok sampela yia long katim diwai i go tasol wok i stop gen bihain long sampela asples i kisim wanelala kot

oda long stopim ol long kisim na salim diwai. Olsem na ol bikpela ol diwai we ol i i bin katim na redim long salim i go ovassis, i stap nating i go na i bagarap nau.

Em i tok ol timba kampani husat i mekim wok logging i mas katim ol diwai long mak stret na no ken bagarapim ol liklik yangpela diwai we i gro arere long ol bikpela diwai. Em i tok ol nupela o yangpela diwai bai gro na kisim ples na kamapim bus gen long bihain na ol wail abus bai go bek long en. Dispela em ol i kolum sastenabel forestri.

Ol sampela asples lain long Astrolabe Be i no amamas olsem planti ol bikpela diwai long bus bilong ol em ol kampani i katim na redim long salim i go ovassis tasol ol no salim i go na ol diwai ya i stap na sting nating long log pon era.

Ol viles lida i tok moabeta Madang Provinsal Fores opis na PNG Fores Atoriti i mas glasim gut ol kampani na wanem ol diwai ol i katim em ol i mas baim pastaim. Na bikpela samting tu em ol i mas salim ol diwai na no ken larim i stap na bagarap nabaut.

Finsafen inap groim rais bilong em yet

FINSAFEN eria long Morobe Provins inap groim rais bilong em yet na i no gat nid long baim rais i kam long ausait, ol ripot i tok.

Long wankain taim, ol pipel bilong Finsafen i groim na kamapim rais long bipo taim yet bikos ol i gat wanelala kain rais i stap na kamap long ples bilong ol we ol Jeman i bin luksave long en na soim ol pipel long groim, lukautim na kaikaim.

Long ol ripot, ol lain German i bin painim rais long ples Nongowo long tais ples long yia 1913 na skulim ol asples lain long groim na kukim na kaikaim rais.

Ol ripot i tok ol asples i kolum dispela kain rais bilong ol yet "Padi Borong"na

i gat 13 narakain rais long dispela famili bilong rais. Ripot i tok ol Finsafen pipel i gutpela rais fama na insait long distrik yet, i gat samting olsem 107,000 rais fama.

Ol ripot i tok Finsafen Distrik yet i saven kamapim samting olsem 9700 ton hevi rais long wanelala yia we ol famili yet i save kaikaim.

Ripot i skruim tok i go moa olsem kam neks yia, em distrik bai stop long baim rais ausait na bai kaikai rais ol yet i groim.

Em i tok dispela asples rais i save gro long taim bi-long bikpela san taim tu na em i strongim fud sekyuriti long taim nogut na long taim ol naturel disasta i kamap.

Dolly

Em bai mekim yu
laikim sampela mo!

Proudly
PNG MADE

Dolly TUNA Chunks in Oil

Dolly TUNA Sandwich in Oil

Dolly TUNA Chunks in Curry

Dolly TUNA Barbecue

Dolly TUNA Chunks in Brine

Dolly TUNA Smoke Flavoured

Dolly TUNA Hot & Spicy

RD TUNA CANNERS LTD.

AMOA tim PNG man i winim Nu Kaledonia

PNG AMOA bilong ol man bai klostu kamap sempion bilong volibol gem bilong ol man bihain long ol i winim Nu Kaledonia 3-2 i las raun bilong kompetisen insait long 2013 IX mini gem long Wallis na Futuna.

Ol i bin sempion bilong Osenia long 2010. Na nau ol i bin kam gut wantaim ol gutpela pait long tupela sait wantaim, long fron na bekaisit na lukim skoa bilong ol

29-27 i winim PNG tim. Ol Nu Kaledonia i pilai wantaim ol strong bilong ol na winim namba tu set 25-19.

Dispela i no mekim ol tim PNG i givap long wanem, kosa bilong ol Timothy Luis i toktok long ol long i mas was gut long taim i pasim bal blokim ol taim ol paitim bal strong. Long dispela na tim AMOA PNG i winim namba tri set 25-19 na ol i wokim olsem inap ol winim gen namba foa raun bilong gem 25-19.

Dispela i mekim na ol pilai bilong Nu Kaledonia i slek liklik na tim PNG i kam bek strong na pinisim gem wantaim 15-6. I gat bilip olsem tim PNG bai nogut pilaim ol gen o Wallis na Futuna tumora pilai long winim gol medel.

Long volibol tim bilong ol meri, Nu Kaledonia i strong na winim tim PNG long olgeta raun bilong gem wantaim 25-13,25-14 na 25-16. Dispela i lukim ol PNG i lus long Nu Kaledonia 3-0.

Ol tim PNG man i stap strong yet bihain long ol winim Nu Kaledonia 3-2 long las raun bilong gem long tunde. Ol bai pilai long gol medel tumora (Trinde).

Ol bits Volibal pilaia i winim medel

Ol meri long tim PNG i pilai long bits volibal i lusim gem bilong i go long Vanuatu tim long Tunde long Kolopelu long Wallis na Futuna. Tim bilong Hazel Ruga na

Leontine Tina i lus long Melenesian sista bilong ol 21/9,21-11 na Solomon Ailan i winim Palau na kisim brons medel. Tasol ol tim PNG mangki bilong

Richard Batari na Harry Omoa i winim Tonga 25-23,21-15. Dispela i lukim olsem Tahiti i winim Samoa 21-17, 26-24 long resis long gol medel.

2013 IX MINI PACIFIC GAMES – WALLIS AND FUTUNA

MEDAL TALLY – Monday September 9, 2013 (as of 19.36 local time)

No.	COUNTRY	GOLD	SILVER	BRONZE	TOTAL
1	PNG	28	21	24	73
2	NEW CALEDONIA	18	9	7	34
3	TAHITI	17	8	4	29
4	SAMOA	12	4	10	26
5	FJJI	11	12	15	38
6	KIRIBATI	7	1	4	12
7	SOLOMON	4	11	2	17
8	NAURU	3	0	4	7
9	WALLIS AND FUTUNA	2	14	12	28
10	COOK ISLANDS	1	5	0	6
11	TONGA	1	4	13	18
12	MARSHALL ISLANDS	1	3	0	4
13	TUVALU	1	2	3	6
14	FED. STATES OF MIRCONESIA	1	2	0	3
15	PALAU	0	5	1	6
16	NIUE	0	3	0	3
17	GUAM	0	0	2	2
18	VANUATU	0	0	1	1
19	NORFOLK	0	0	1	1
20	AMERICAN SAMOA	0	0	0	0

*NOT UPDATED WITH TODAY'S (SEPT 10) RESULTS ...

Pukpuk 7s i pinisim de wantaim gutpela gem

TIM PNG ragbi seven (7s) i pinisim namba wan de wantaim gutpela gem long taim ol i winim Wallis na Futuna 46-0 long de 7 bilong 2013 mini Pasifik Gem long Wallis na Futuna.

Tisa Kauta na Hubert Tseraha i holim tim bilong ol Pukpuk i go inap long pinis bilong gem. Tseraha i ran long lep flenk i skoim opening trai liklik taim bihain long ol go insait long gem long Kafika ste-

dium.

I no long taim bihain long em, ol narapela pilai bilong ol tu i skoa, em Tisa Kauta, Roland Namo na Albert Levi. Long klostu pinis bilong namba wan hap bilong gem, Tisa i putim tupela moa trai we i lukim kik i go insait na putim ol stap olsem 34-0.

Ol pilai bilong tim PNG Pukpuk i pilai gut tru long namba tu hap na lukim sko bilong ol i go olsem 46-0. Mobeta de

bilong ol i orait tumas long dispela taim long moning bihain ol i lusim gem bilong ol wantaim Samoa we i lukim skoa 40-0 long namba wan gem bilong ol. Tasol bihain long namba tu gem, ol Pukpuk i pait bek na winim Nu Kaledonia wantaim sko 26-4. Levi, Namo na Tseraha em ol ki pilai bilong dispela gem, tasol ol fevaret ragbi 7s tim long kompetisen em Fiji na Samoa.

Tim PNG ragbi lig i lus long nambawan gem bilong ol egensim Samoa tasol ol i winim Nu Kaledonia na Wallis na Futuna. Ol bai pilai wantaim Fiji, Tuvalu na Tonga tumora bipo long ol fainol gem i stat.

Ol spot eksen poto long wiken...

Ol Poto Nicky Bernard.

Kosan a pilaia bilong Mermaid i traim long pasim bal tasol difenda bilong Telstar i pasim em.

Tupela pilaia bilong Bataflai i holim pilai bilong Dobo long A gret ragbi lig resis bilong Pot Mosbi Ragbi Lig.

AYO NEK BILONG MI:
Fowod bilong Vipers i holim pasim nek bilong pilai bilong Lahanis long gren fainol bilong DigiCel kap.

SPOTS DRO

FAINALS WIK WAN

Fraide: Septemba 13, 2013

TAIM: 7.45pm

ANZ Stadium

Rabbitohs Vs Storm

Sarare: Septemba 14, 2013

TAIM: 4.00pm

ANZ Stadium

Sharks Vs Cowboys

TAIM: 7.45pm

ANZ Stadium

Roosters Vs Sea Eagles

Sande: Septemba 15, 2013

TAIM: 4.00pm

ANZ Stadium

Bulldogs Vs Knights

Raun 26 Poins Leda

Pos	Tim	W	B	L	D	Pts
1.	Roosters	18	2	6	0	40
2.	Rabbitohs	18	2	7	0	40
3.	Storm	16	2	7	1	37
4.	Sea Eagles	15	2	8	1	35
5.	Sharks	14	2	10	0	32
6.	Bulldogs	13	2	11	0	30
7.	Knights	12	2	11	1	29
8.	Cowboys	12	2	12	0	28
9.	Titans	11	2	13	0	26
10.	Panthers	11	2	12	0	26
11.	Warriors	11	2	13	0	26
12.	Broncos	10	2	13	1	25
13.	Raiders	10	2	13	0	24
14.	Dragons	7	2	17	0	18
15.	Tigers	6	2	18	0	18
16.	Eels	5	2	19	0	14

Cowboys ko-kepten Matt Scott i tingting planti long pilai egens long Cronulla

KO-KEPTEN bilong North Queensland, Matt Scott i tingting planti long pilai egensim Cronulla bikos em i stap yet wantaim bruk pinga.

Scott em i wanpela bilong ol kepten bilong 8-pela fainol tim husat i bin stap long Sydney long Mande long stat bilong fainol siris. Cowboys i stap hait tasol, nau ol i makim olsem wanpela bilong ol lain i stap long antap stret bikos ol i winim 6-pela gems olgeta long long i go antap long 8-pela top klab mak.

Tasol ki em Scott i holim. Ol i bin wokim operesen long pinga bilong em wan wir i go pinis.

"Mi em sans bilong dispela wik," Scott i tok.

Long Sarere nait, Not Queensland i selebretim mirakel NRL fainol long wilwilim ol Wes Tigers 50-

22 long Townsville.

Ol narapela pilai long nait, Titans i kam sot wantaim 23-22 poin taim ol i lus long Melbourne, na Dragons i daunim sans bilong Warriors long go insait long top 8 long Wollongong.

Maski ol Cowboys i kisim ples olsem wanpela top 8 klab, taim Warriors na Gold Coast i lus, ol poin i soim olsem Cowboys bai i go insait long fainol siris wantaim bekap bilong 6-pela stret win.

Biknem pilai, Matt Bowen, dispela em i wanpela nait bai em i no nap lusim tingting long en. Em i holim pas long tupela trai long las pilai bilong em long asples bilong klab bilong em, tasol ino wankain long Benji Marshall. Marshall i pinisim las gem bilong em wantaim West Tigers wantaim sori stori bilong lusim gem.

PINGA BRUK: Matt Scott (Getty images: Ian Hitchcock, File Photo)

SEAL THE WIN: Mose Manoe (R) putim trai long 80 minit taim long win bilong Penrith 38-26 taim ol i winim Manley. (Getty Images: Matt King)

Manly bai pilai wantaim maina primia Sydney Roosters

Ol i bin lus long pilai wantaim Penrith wantaim 38-26 poin long Brookvale Oval.

Long Sande, Knights i kisim namba 7 ples taim ol i daunim ol Pararamatta long Newcastle 54-6, na Sharks i go long namba 5 ples taim ol i winim Canberra.

Sea Eagles na Panthers i statim gem wantaim 16-0 poin long nambawan hap bilong gem, na ol i katim i go long namba tu hap we tupela tim i senisim namba wan ples i go i kam i nap long las 3 minit i lukim Penrith i putim tupela trai long winim Sea Eagles.

Sapos Manly i bin win, ol bai bungim South Sydney long Fraide nait, tasol nau dispela lus i givim ol wan de long malolo bipo long ol bai i kukim gen wantaim ol Roosters long nambatu gem insait long Olympic stadium.

FM100
PNC's Information & Music Leader

FRIDAY 13 SEPTEMBER

7.45PM
ANZ STADIUM

SATURDAY 14 SEPTEMBER

4.00PM
ANZ STADIUM

SUNDAY 15 SEPTEMBER

4.00PM
ANZ STADIUM

LIVE GAME CALLS

ALOTAU	107.1	BURA	100.8	KARKAR	100.5	KUNGA	100.3	LORENGAU	100.3	MT. DIMODIMO	107.1	NAMATANAI	100.3	RAIBAUL	100.8	TINPUTZ	100.8
AMBUHTI	100.8	DARU	100.5	KANDRIAN	100.1	KUTUBU	100.2	MADANG	100.8	MT. HAGEN	100.3	NICO	100.3	RAMU	100.3	TOLUKUMA	100.1
ANGORAM	100.8	DREIKIRKIER	100.8	KEREMA	100.8	LAE	100.5	MARPK	100.8	MT. HORATOA	107.1	NUKU	100.8	TABUBIL	100.3	WATERHOLES	107.1
ARAWA	100.3	FINSCHHAFEN	100.4	KIKORI	100.5	JAGIFU	100.2	MARKHAM	100.5	MT. KAINUMA	107.1	PALMAMAL	100.8	TARI	100.5	WAIBUSULUD	100.8
BOGIA	100.5	GOROKA	100.2	KIMBE	100.3	LIHIR	100.3	MT. BOREGORD	107.7	MT. TURU	100.8	POPONETTA	100.5	TELEFOMIN	100.3	WEWAK	100.8

SPOT RAUN
wantaim
Scott Vavine

Sanapim spot edmin straksa long ol wod

BIHAIN long givim trening long ol lain i lukutim ol spot long ol wod, namba wan wok em long kamapim ol edministretiv straksa bilong komyuniti spot.

Long mekim dispela wok, i mas gat ol save wok-lain bilong mekim edministretiv wok. Tasol wantaim trening na save ol i kisim pinis, em bai isi long mekim wok.

Pastaim stret, singautim wanpela bung wantaim ol komyuniti, sios na yut lida, ol tisa na ol publik sevan. As tingting bilong bung em long kisim ol tingting bilong pipel pastaim long sanapim spots edministresen straksa.

Bihain long komyuniti i wanbel, makim interim komiti bai mekim wok bilong draftim mama lo bilong lukautim ogenaisesen bilong spot long komyuniti. Dispela i kamap olsem stia bilong ol spot long komyuniti.

Mama lo i mas karamapim olgeta eria bilong spot edministresen long komyuniti. Dispela em i ligel pepa i givim stia long edministresen long ol samting em bai wokim na long ol objektiv bilong asosiesen.

Interim komiti i mas kamapim draf insait long tupa-wik na bihain long dispela, singautim bung long glasim draf na pinisim wok na tok orait long fainol draf.

Aninit long dispela fainol draf, na bihainim lo, ilek-sen i mas kamap bilong makim ol presiden, namba tu, sekreteri na tresera.

Bikpela samting em long save olsem mama lo bai givim stia long ol wok ol bai mekim.

Long taim biloing miting, membasisip bai op olsem mama lo i tok. Ol bai kirapim ol klab na kisim ol lain i gat wankain intres. Piksa em, soka asosiesen bai statim kompetisen o resis bilong em na olgeta bai go long klab na ogenaisim ol yet long mekim wok.

I masa gat rejistresen long ol memba. Sekreteri na tresera i mas mekim wok. Na wankain tu long ol arapela memba.

Taim sekreteri i gat nem bilong olgeta long rejista, treasera tu i mas gat kesbuk na baset bilong yia. Ol narapela komiti memba bai lukluk long ol fan resing wok, redim ol ples we ol bai holim ol resis taim ol narapela bai lukautim oda i no gat trabel i kamap long ol klab na asosiesen bilong ol.

Moabeta olgeta wod i gat wankain straksa, na tu, ol i mas gat stendet spot kalenda bilong ol samting bai kamap long yia.

Osem mi bin tok long las wik, ol samting bai no inap wok gut sapos i no gat sapot i kam long distrik na LLG presiden.

Dispela i mas kamap olsem modol o piksa straksa ol wod i kisim na bihainim.

Esco Telstar kisim bek taitel

Nicky Bernard i raitim

ESCO Telstar i kisim bek taitel bilong em long NCD net-ball resis long dispela yia. Ol i bin daunim Snax Mermaids long gren fainol bilong ol long wiken.

Telstar bin go pas long skoa long namba wan na tu kwata bilong pilai, we i mekim ol Mermaids i wok long pilai kets ap

gem.

Mermaids i bin pilai gut tru long holim ol dispela sempion tim wantaim planti long ol intanesen pilai.

Long namba tri kwata Mermaids i senisim stail bilong difens bilong ol na ol kisim ol eksipriens pilai bilong kam bek long difenim mak bilong na salim ol yangpela spit meri go long fran.

Dispela senis bilong i mekim

ol Telstar i paul long pilai bilong ol na mekim ol Mermaid i kam ketsim skoa bilong ol long namba tri kwata bilong pilai.

Mermaid i no senisim bek lain bilong ol long laspela kwata bilong dispela gren fainol. Dispela i mekim ol Telstar long senisim lain ap bilong ol long laspela kwata. Ol bring ol olpela na eksipriens pilaia bilong ol i kam long olgeta hap bilong kot.

Ol meri Mermaid i strongim

sait bilong ol long spit na long-pela bilong ol long was long ol Telstar long no ken pasim planti bal i go long gol sua bilong ol.

Gol sua na kepten bilong Telstar i tokim ol pilaia bilong em long pilai isi long kilim taim long las kwata bilong pilai. Dispela i winim pilai bilong ol long dispela yia gren fainal long skoa 45-40 we Mermaid bin kam bek strong tasol taim taim i no wetim.

Vipers i Sempion bihain long 19 Yia

Nicky Bernard i raitim

STOP N Shop Pot Mosbi Vipers em sempion bilong Digicel kap long 2013 bihain long ol winim Bintangor Goroka Lahanis long gren fainol long las wiken.

Vipers i kam insait long pilai graun wantaim wanpela tingting tasol long winim dispela gren fainol na dispela tingting bilong ol bin karim kaikai.

Lahanis i kam wantaim

strongpela tingting bilong winim dispela kap tu na karim go bek long Goroka bihain long ol winim bipo sempion Rabaul Gurias.

Vipers i kam gutpela na strongpela pilai long stat bilong pilai taim refri i winim wisel long pilai stat, difens bilong Vipers i senis liklik long taim ol pilai wantaim ol Gurias. Banis bilong ol i moa strong na ol Lahanis i painim hat liklik long brukim.

Vipers i namba wan long putim trai na go pas long

skoa, tasol Lahanis i kam bek na bekim trai bilong ol Vipers. Dispela tupela tim wantaim i pilaim wankain gem plen long 20 minit long taim pilai stat long namba wan hap, taim

Vipers i go putim namba tu trai Lahanis kam bek na bek namba tu trai bilong ol.

Vipers i strong sait bilong bipo long namba wan hap pinis na go putim namba tri trai bilong long go pas long skoa 16-10 bipo long ol go malolo.

Long namba tu hap bilong

pilai bilong Vipers i senisim gem plen bilong ol, stat long fowod i go long bek lain ol senis pilai bilong ol. Dispela i mekim ol Lahanis i painim hat long banis mak bilong ol.

Viper i kam na skoaim tripela trai long mekim ol ron we long skoa lain 36-10, na dispela i mekim hat long Lahanis long kam bek long bekim skoa. Vipers i strongim banis bilong wantaim ol fowod bilong ol na ol bek lain bilong i yusim win long helpim ol long kik bilong ol.

DIANA Blu
TUNA IN OIL
Net Wt. 425g

NEW IMPROVED!

DIANA Blu
TUNA IN OIL

Moa oil na meat insait

DIANA Blu
TUNA IN OIL

INSAIT:

Fainal wik
wan dro na
poins lata

Pes 30

OI spotpoto

Pes 29

Mini Pasifik
Gems
Medol Tali

Pes 28

VIPERS PAWA: Tupela pilaia bilong Vipers i no givim sans long fowet bilong Lahanis long gren fainol pilai bilong Digicel kap resis taim Sabastin Pagia i kam long helpim. SNS Vipers i win 36-14 namel long gutpela ol sapota bilong tupela tim wantaim. *Poto Nicky Bernard. Lukim stori insait long pes 31*

Johnston's Pharmacies

September Specials

Varta Batteries and Remington products
September Special
10% Discount

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