


Wantok

Niuspepa Bilong Yumi Oi PNG Stret!

K1 tasol

Namba 2040 Oktoba 3 - 9 , 2013 28 pes

True
Buli Bif
Bilong
PNG.


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...


**WINIM LASPELA
KIT HAUS LONG
OKTOBA**

Hariap na top ap nau, na yu ken kamap lucky winner blo dispela Kit Haus. Moa top ap you mekim, moa entries bai yu klsim.


BRUKIM HET LONG EKSAM: MOA long 420 Gret 10 sumatin long Gerehu Sekonderi skul Mosbi i sindaun long fainol eksam wantaim moa long 47,000 wanlain bi-long ol long 252 provinsal na sekonderi skul long kantri. Eksam bai ron long 9-pela de i bin stat long dispela wik Tunde na bai pinis long neks wik Fraide long lukim husat tru bai kisim spes long go hetim skul i go long Gret 11. Dispela poto bilong Nicky Bernard i soim Nelly Gado, Karen Bolla na Nathaniel Boski bilong Gerehu Sekonderi i skelim tingting taim ol i sindaun long eksam aste bikos taim bihain bilong ol i stap long ol ansa ol i raitim long ol eksam pepa.

UBE bai no inap bungim

2015 gol

Nesenel Rises Institut i tokaut long wapelala ripot bilong en....

**Insait:
Catholic Reporter
bilong October
insait - p9,10,19,20**

**Tambu long salim
buai, tasol lo i no
redi yet - p3**

**OI 23 Kumul pilaia i
redi long Wol Kap -
p28**

Stanley Nondol i raitim

**GAVMAN i no stap long
gutpela mak long lukim
Milenium Dvelopmen
Gols (MDG) bilong Yuni-
vesel Besik Edukesen
(UBE) i karim kaikai
long yia 2015 we gav-
man i bin makim long
winim dispela gol. Wan-
pela wok painimaut bi-
long Nesenel Rises
Institut i tokaut long
wapelala ripot bilong en.**

Aninit long MDG, gav-
man i putim 2015 olsem
yia mak long lukim olgeta
pikinini mas go long skul
stat long elementeri i go
long gret 12, tasol dispela
wok painim i tok klia
olsem dispela plen bai no
inap karim kaikai long
2015.

Wapelala wok painim
pepa bilong UBE em
Dokta Arnold Kukari i bin
raitim i tokaut olsem
maski gavman i putim fri

eduksesen long 2013,
planti pikinini i no go long
skul na ol i raun nating
autsait.

Dispela ripot i tok tu
olsem nau i gat bikpela
nid long gavman bildim
planti haus bilong ol, klas-
rum na givim trening long
planti tisa long kantri.
Edukesen na Fainens
Minista, James Marape i
bin lonsim dispela ripot
asde long Mosbi

Dispela ripot i tokaut

olsem planti sumatin long
gret 8 na i go antap i no
gutpela long Tok Inglis na
i no mekim gut long Ing-
lish eksam na i feil.

Ekting Edukesen seke-
teri Dokta Michael Tapo i
tokaut olsem long 2015,
75 pesen bilong sumatin
bai go long skul na MDG
2015 bilong UBE bai i no
inap karim kaikai.

*I go moa
long pes 2...*


Samsung
GALAXY S4
3G DIGICELPNG.COM
Digicel

Tom Piper Braised Steak & Onions

Tom Piper Braised Steak na Onion!

**Teis i stap long
bipo yet!**

**Plantim mit
na Swit Moa!**


**Teksim Wari,
Tingting, Palmim
Pren, Wantok o
Pas bilong yu
I kam nau..
Digicel namba:
7235 6149**

Dia Wantok Niuspepa, mi wan-pela pikinini Jiwaka na mi harim na lukim olsem Hela nupela provins wantaim ol arapela memba i kisim mani na kirapim ol projek pinis. Na we stap nu-pela Gavana bilong Jiwaka provins wantaim 3-pela Open memba bilong Jiwaka? Ating ol i slip i stap o ating ol i no klia long wok bilong ol a? Mobeta ol i ri-sain na mipela i ken ilektim ol nupela lida na ol i mas mekim wok na givim sevis long ol pipel bilong Jiwaka!

Mr. Banz Ngalye Danjep – 01/10/2013

Dia Wantok Niuspepa, mi wan-pela nupela kastoma na mi laik save taim mi teksim wari kam bil bai mi baim o nogat? Tenkyu

Nupela kastoma – 20/09/2013
Nogat, em 25t teks tasol - Edita

Dia Wantok Niuspepa, insait long PNG i gat kain kain hevi i wok long kamap, kain olsem; kilim manmeri, reip, holap na arapela ol pasin nogut i wok long kamap. Mi ting olsem, namba 1. wan wan famili i mas bung wantaim, slip wantaim na papa-mama i mas givim gutpela skul long ol pikinini so kantri bai stop long pasin nogut na yumi na kantri bai stap gut.

Joe Cletius, Goroka – 20/09/2013

Dia Wantok Niuspepa, mi wan-pela mangi Raikos mi lukim wanem James Gau, memba bi-long Raicoast mekim. Hau na memba lukluk wansait long Bugati erai tasol, baim nupela kar bilong ol yet, tripela LLG olsem wanem? Raikos, Naurawa na Nayudo. Plis memba luk olsem 5-pela yia go lus nating nau. Gau famili nau kamap bis-nis lain nau, nupela krusa kar ol kisim na ol pipel bilong Raikos olsem wanem? Memba mas bi-long Madang taun olsem na yu stap long taun tasol na ranim bis-nis. Ausait ilektoret mekim wok na memba bilong Raikos yu, ten yia nau, no gat senis. Yu mas kuki bilong palamen lain ya.

Vincent Aikim, Madang – 02/10/2013


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

Larim PNGSDP i stap - Oposisen i tok

Stanley Nondol i raitim

OPOSISEN i tok gavman i no ken makim man long kamap siaman na memba bilong PNGSDP bikos dispela pasin bai opim rot bilong paul pasin i kamap long mani bilong Westen provins.

Strongpela Opsisen man na memba bilong Kundiwa, Tobias Kulang i mekim dispela tok bihain long gavman i rausim Sir Mekere Morauta na makim nupela siaman na memba.

Praim Minista Peter O'Neill i makim Isaac Lupari long memba long bot bilong PNGSDP. Mista Lupari em i Sif ov Staf bilong Praim Minista O'Neill.

Mista Kulang i tok PNGSDP bod siamen na menesmen i ron gut na i gat gud governens na gutpela akauting sistem long menesim mani bilong Westen provins.

Mista Kulang i tokaskim

watpo na Praim Minista Peter O'Neill i makim Politikel Staf bilong em yet go insait long kamap bot memba bilong PNGSDP.

Deputi Oposisen Ida Sam Basil i askim Praim Minista Peter O'Neill long rot gavman bai skelim 63,4 pesen bilong mani bilong Westen pipel taim gavman i tekova.

Mista Bsail i tok husat tru bai kamap papa bilong main em tu gavman i no mekim klia na wanem rot na husat bai menesim mani bilong Westen pipel.

Mista Bsil i tok onasip bilong OTML em bikpela toktok stap yet na gavman mas tok klia long ol pipel.

Mista Basil i tok gavman i tekova na tok em i kisim 100 pesen na go het long makim nupela bot memba na siaman bilong PNGSDP na kamapim wok painim i go insait long PNGSDP tasol rot bilong onasip na menesmen i no klia yet.

Mista Kulang i tokaskim

Wankain taim Sir Mekere Mourata i tok Praim Minista O'Neill i mekim bikpela asua long kamapim ol senis bilong lo na makim ol man bilong em yet go insait long PNGSDP long lukautim K8.5 bilien kina bilong ol Westen provins pipel.

Sir Mekere i tok dispela lo bilong tekova wantaim no gat kompensesen bilong papagraun long envairomen bagrap i asua na tok gavman i mekim dispela senis long kamapim stil pasin.

Ol memba bilong Westen provins i sapotim Praim Minista O'Neill gut tru long muv bilong em long tekova na tok dispela em kamap long gutpela bilong ol pipel bilong Westen provins.

Las wok ol papagraun bilong CMCA eria i tok ol i no sapotim tingting bilong ol memba bilong Westen provins wantaim gava-na Ati Wobiro. Ol i tok PNGSDP i mas stap yet na ol i laik gavman i mas givim olgeta 63.4 pesen go bek long ol.

Kot disisen bai lukim OTML i baim milien

OLGETA de nau, yumi wok long lukim ol nupela developmen long gavman i tekova long bikpela Ok Tedi Main (OTML) long Westen Provinis.

Long dispela wok, planti toktok i kamap long sait bilong ol papagraun, gavman na PNG Sastenabol Dvelopmen Progrem (PNGSDP).

Wanpela long ol em Kiunga Provinsal Kot disisen we i

odaim OTML long baim planti milien kina i go long ol papagraun bilong main pit eria long Star Maunten.

Kimka Sepiyan wanpisin em ol papagraun bilong Spesel Maining Lis long Ok Tedi Main we Kot disisen i luksave long ol olsem ol papagraun we OTML i no baim ol yet, bihainim kot oda bilong 2007.

Ol ripot i bihainim dispela Ki-

unga Distrik Kot disisen, stet wantaim ol ejensi bilong em olsem Minerels Risos Atoriti, Minerels Risos Dvelopmen Kopenresen na OTML bai peim planti milien kina i go long ol Kimka Sepiyan wanpisin olsem royleti, dividen o winmani, bisnis divelopmen grem na kompensesen pekej na ol bai ol bekdetim i go long taim main i bin op klostu 40 krismas i go pinis.


LOGOHU AWOD: Sir Peter Barter kisim luksave olsem Sif taim Gavana Jeneral Sir Michael Ogio i putim Logohu Medol long en long wan pela liklik seremoni long Madang.
Poto GG Midia.

UBE bai no inap bungim 2015 gol

I kam long pes 1

Dokta Tapo i tok i gat planti samting o hevi we edukesen dipatmen na gavman bai mekim long lukim olgeta kisim gutpela edukesen em,

Dokta Tapo i tok gavman i mas kamapim lo long olgeta pikinini i mas go long skul, na sapos ol i no go, papamama i mas kisim mekim save bilong lo. Em tok dispela bai helpim UBE long lukim olgeta pikinini go long skul na bai no ken raun nating long stri.

Ripot bilong Dokta Kukari i tok moa olsem maski gavman i putim fri edukesen na mekim planti gutpela samting bikpela namba bilong pikinini i no pin-

isim gred 8.

Sampela bilong ol samting gavman i mas mekim long olgeta pikinini i stap long skul na kisim gutpela edukesen em,

- Gavman mas mekim edukesen mas kamap fri olgeta yia,
- Kamapim planti tisa koles na givim gutpela trening long olgeta provins,
- Lukluk long hevi na wari bi-long tisa olsem gutpela pe a haus,
- Ol tisa mas kisim longpela trening,
- Apim namba bilong lesen taim (period) bilong ol sumatin

■ Givim planti insevis kos long ol tisa

■ Kamapim riviul long Outkom Beis Edukesen (OBE)

Ripot i tok gret 8 sumatin raun long kantri i no mekim gut long Besik Edukesen Eksam na long 2006 risalt bilong numeresi, litresi na jenerel sabjek i pundaun kam daun long 40 pesen.

Ripot i tok planti bilong ol sumatin i kopi o lukim na raitim ol ansa long taim bilong eksam.

Ripot i tok moa olsem namba bilong ol sumatin i go antap moa na i no tisa i sot, na tu, ol tisa i no gat inap gutpela save long skulim gut ol sumatin.


Polis Ripot

WABAG: Wabag Distrik kot i givim bikpela mekimsave tru long wanpela man husat bin brukim lo na karim bia i go insait long provins. Dispela man, Sawik Kandapol bilong ples Teremanda klostu long Wabag i bin baim kot long K5,000 aninit long Enga Provnal Lika Ekt. Na kot i bin sasim draiva bilong 25 sita PMV bas long K1,000 fain bikos em i karim bia i go insait long provins. Ol polis long Enga i tok Kandapol i bin haia long dispela bas long Hagen long karim bia long taim em i no gat laisens bilong salim bia. Wanpela polis rot blok long Yaibos i bin stopim PMV na ol i painim bia em i wok long karim i go long salim long Wabag.

NCD: Ol pipel husat i no inap long baim K300 spot fain long kaikai buai na spet long publik bai wokim komyuniti wok. NCD Gavana, Powes Parkop i tok sapos husat man o meri i no inap long baim K300 spot fain bai em i mas mekim komyuniti wok inap tupela aua. Dispela lo bilong tambu long salim buai nabaut long siti na kaikai na spet nabaut i bin stat long Tunde 1 Oktoba. Tasol ol lo bilong wanem kain mekimsave na hamas mani bilong baim fain bai i redi long pinis bilong dispela mun.

NCD Ol polis long Mosbi i holim pinis tupela man bihain long indai bilong olpela memba bilong Kundiawa Gembogl, Peter Waieng. Sif ov Polis Operesen Deputi Komisina Simon Kauba i tok meri husat i bin stap wantaim Waieng long dispela taim, i wok long helpim ol polis long wok bilong ol. Em i tok bai ol i arestim sampela moa man klostu nau. Em i singaut i go long ol lain bilong Mista Waieng long larim ol polis i mekim wok bilong ol long painima na arestim ol lain husat i bin kilim em.

KOKOPO: Ol polis long Is Nu Briten i holim wanpela man na sasim em long stilim K100,000 bilong wanpela yut grup. Polis ripot i tok dispela man bilong ples Korofeigu long Isten Hailans i bin giamanim ol yut grup bilong ples long 2008 na ol i kamapim yut grup. Em i tokim ol long bungim mani na bai em i strettim rot bilong ol i go mekim wok long ol fam long Australia. Tasol em i kisim dispela k100,000 bilong ol na go stap long Is Nu Briten.

LAE: Sikispela man em polis i bin sasim ol long kilim tripela man a kamapim bagarap long bodi bilong arapela long Black Cat Track long Morobe provins i bin kamap long kot long dispela wok. Krismas bilong ol dispela man i namel long 19 na 27 yia. Polis i sasim ol long tripela sas bilong kilim man na 10-pela sas bilong traim long kilim man. Polis i ritim ol dispela sas pinis na kot o surukim de bilong ol long kamap gen long kot i go Desember 20. Bai givim taim long ol polis long pinisim olgeta wok bilong redi gut long kotim ol sikispela man ya.

LAE: Pasin bilong maritim moa long wanpela meri em i primitive pasin na i no gat ples bilong kain pasin olsem i stap long nupela laip bilong tude. Lae Distrik kot mejistret, Nasaling Bingtau i bin mekim dispela tok long taim em i harim kot bilong tupela meri husat i bin pait. Tupela meri ya i maritim long wanpela man. Wanpela meri i bin kotim narapela long kaikai nus na han bilong em long taim tupela i bin pait. Mejistret i sasim meri ya long K100 tasol em i tok dispela kain pasin bilong maritime moa long wanpela meri i save kamapim planti hevi insait long komyuniti.

MT HAGEN: Foapela meri i bin dai na nainpela arapela i stap long Hagen haus sik bihain long ka ol i stap long en i rol i go daun long maunten na kapsait. Dispela birua i bin kamap long Sarere nait long Konbakane long Mul-Baia ilektoret. Ol dispela 13 meri wok longgo bek long ples bilong ol bihain long wanpela nesnel konprens bilong ol Baptis Sios long Hagen. Ol i bin stop long maunten na draiva i go dring wara na ten sita ka ya i rol i go daun na dispela birua i kamap.

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

Tambu long buai tasol i no gat lo yet

Frieda Sila Kana i raitim

GAVANA Powes Parkop i surukim taim bilong stopim buai long siti i go wanpela mun moa, bilong wanem ol lo bilong sasim ol lain i salim buai na spetim long pablik i no redi yet.

Dispela tok, em i mekim long taim em i singautim wanpela nius konprens long Mande 30 Septemba. Narapela bikpela as em i surukim taim em bilong wanem ol lain bilong Mekeo long Sentral Provins i askim gavana long givim ol taim long redi gut.

Bihain long Gavana Parkop i bin tokaut long pasim olgeta buai maket long Fonde las wik, em i bin go long bungim ol pipel bilong Mekeo wantaim ol gavana bilong Galf na Sentral Provins. Em i bin tok long dispela taim las wik, olsem tingting bilong em i strong pinis long pasim buai, stat long Oktoba 1, tasol wanpela samting tasol bai senisim tingting bilong em, em bai toktok bilong ol lain long Sentral Provins.

"Mipela bai go het yet long stopim buai bisnis long siti, tasol bai mipela i go isi, isi na givim taim long ol lain long Mekeo na mipela bai makim na stretim ol bikpela makim ples long ausait long siti long helpim ol. Em bilong stopim holsel maket bilong buai. Mipela bai givim ol toksave pepa long ol PMV na

long ol maket long striit. Tasol long siti em mipela bai go het long rausim olgeta buai maket long rot na pablik ples," Mista Parkop i tok.

Em i tok klia olsem ol loya bilong NCD i no redim gut ol lo bilong sasim ol lain i salim na spetim buai long pablik, olsem na givim wan mun moa na bihain bai ol i stat long sasim ol. Tasol long Tunde, Oktoba 1 long 4 klok moning ol polis na siti rensa i stat long rausim olgeta holsel buai long ol eria insait long siti.

Planti lain bilong salim buai i no wanbel na ol i strongim kona bilong ol, bilong wanem ol i tok dispela em wanpela rot ol i kisim mani, kaikai na stap long siti. Tasol gavana em i strong yet olsem, i gat planti moa lain insait long siti wantaim ol bisnis haus i wanbel tru long gavana i stopim buai.

Gavana Parkop i tok, em i no laik stopim ol lain long kaikai buai. Nogat. Samting em i laikim long kamap em long siti i mas stap klin na helti. Olsem na em i laik kamapim ol lo bilong stopim buai na siti i mas stap natting.

"Man i laik kaikai buai i ken go long ol buai maket olsem Ruburogo namel long Sabusa na Brown Riva na Lareva maket long Hohola. Ol i ken baim tupela kilogram buai bilong ol na go bek long haus bilong ol yet na kaikai long laik na stretim

pipia bilong ol yet," Mista Parkop i tok. Tasol insait long siti long pablik ples, em tambu stret long kaikai buai na spet nating.

Mak bilong sasim man em i olsem, spetim buai em i K50, man salim buai em K300 kot fi, ka, dungi o sip i karim holsel buai em K1,000, na balus i karim buai i kam long siti bai baim K10,000. Dispela lo bai kamap long Novemba 1 na i go.

Gavana Parkop i tok tu olsem klostu taim nau bai NCD i strongim lo bilong stopim olgeta samting i plastik. Em olsem ol pepa bilong basket, botol bilong koka kola, plastik bilong kairim

kaikai long stua na i go moa. Siti menesa, Leslie Alu i tok dispela em i no nupela lo. Nogat. Lo i stap pinis tasol ol bisnis lain i no bihainim, tasol nau wantaim lo bilong stopim buai maket, plastik tu bai pinis bilong wanem plastik i bagarapim lukluk bilong siti.

Gavana i tok, bihain bai NCD i kamapim ol sampela kain ples olsem ol buai kefe, wankain olsem haus kai, we ol lain i ken go kaikai buai, spet, klinim maus na go bek long wok o skul.

"Dispela pasin i no hat. Ol kantri long Esia olsem Taiwan, Malaysia, Singapo na Saina i bin mekim dispela pinis.


Gavana Powes Parkop.
Foto: Frieda Kana

18 kendidet resis long Madang bai ileksen

BIHAIN long rits bilong Madang Open bai ileksen i bin pas long las wik Trinde 18 kenidet i givim nem long resis nau long dispela sia bilong nesen palamen.

Wanpela narakain samting tu i kamap we i lukim tupela kenidet husat i resis long arapela distrik nau i putim nem long resis long Madang Open. Tupela long ol dispela lain em olpela memba bilong Goroka, Thompson Harokaveq na bisniman na olpela memba bilong Usino Bundi, Peter Yama.

Mista Yama i resis long Usino Bundi long las yia jeneral ileksen, na Mista Harokaveq i sanap long Goroka Open.

Mista Yama i tokaut olsem tingting bilong em long sanap long Madang Open bai ileksen i kamap bihain long wanpela strongpela lida bilong Madang Sir Angmai Bilas bilong Rivo viles klostu long Madang i tokaut olsem no gat kendidet bilong 'Bel tokples' eria i sanap long bai ileksen. Mista Yama i toke m i mas karim nem na makim ol long bai ileksen.

Long apinun long Septemba 25, lista bilong ol kenidet i kmaut bihain long fainol nomineesen i soim ol kendidet em Christopher Papiali, Fene Lato, Michael Baniau, Harokaveq, Peter Memafu, Joseph Mocke, Stanley Pil, Brian Kramer, Dudau Ura, Dokta Salam Malagun, Alois Golu Kingsley, Clant Alok, Nixon Philip Duban, Dokta Charles Kalana, Buka Goli Malai, Max Kitau, Elvis Lang na Peter Yama.

Mista Yama husat em lida bilong Pipols Leba Pati (PLP) i soim stret kala bilong em taim em i go long nominet long las wik Tunde wantaim ol yangpela man i ron i go pas na bringim em long baisikol o wilwil i go long opis bilong PNG Ilektoral Komisin. Long wankain taim tu, Alois Kingsley i muv wantaim ol lain sapota bilong em na rot long Modilon i go long taun i bin pas pas tru wantaim ol kar na ol manmeri.

Kempein bilong Madang Open bai-ileksen bai ran inap 4-pela wik. Poling o taim bilong vot bai stat long Novemba 15 na pinis long 21. Planti long ol dispela kendidet nau i wok long raun na mekim strongpela kempein bilong ol long rurel eria long Madang distrik na tu traim long pulim moa sapot insait long taun na ol setelmen eria.

grow. business
Banking solution
for SMEs

Smart Business Package

- ✓ Smart Business Current Account
- ✓ Smart Business Deposit Account
- ✓ Smart Business Debit Card
- ✓ Mobile and Internet Banking

Plus Smart Business Loan

320 1212 / 7030 1212 - 24/7
servicebsp@bsp.com.pg
www.bsp.com.pg | [Facebook](#) [Twitter](#)

BSP

Official Sponsor of the 2015 Pacific Games

LUKLUK BEK LONG WIK:**OTML toktok go kam yet**

OL toktok long gavman i tekova long Ok Tedi Main long Westen Provins i go het yet wantaim sampela i sapotim na ol arapela i agensim.

Long ol ripot, Praim Minista Peter O'Neill i tok Taskfos Sweep bai go pas long karimaut wok painim na moa yet long eria we PNG Sastenebol Developmen Progrem (PNGSDP) i kisim ol konsalten long bikpela pe, na tu, rot we BHP, kampani we i bin papa bilong Ok Tedi Main i bin go aut. Mista O'Neill i tok wok painim bai lukim sapos gavman we Sir Mekere Moraute i bin go pas long en i bin bihainim o brukim lo long lusim BHP i go wantaim no gat asua long ol bagarap maining i kamapim long envairomen long Westen Provins.

Pinisim ABG Palamen klak:

OL i pinisim klak bilong Otonomes Bogenvil Gavman (ABG) Palamen, Robert Tapi long wok bilong em. Ol ripot i tok ABG Spika, Andrew Miriki, i pinisim Mista Tapi long wok bikos em i no bihainim sampela daireksen bilong spika. Mista Tapi i holim dispela wok stat yet long 2005 taim ABG i bin kamap.

PNGEC gat bikpela dinau long Bogenvil

BOGENVIL i gat moa long K2 milien dinau mani yet i kam long PNG Ilektorel Komisin long ol lain i bin givim sevis bilong ol long 2012 nesenileksen, ol ripot i tok. Dinau bilong PNGEC i bilong ol bisnis, na ol man we i bin wok long taim bilong t ileksen na kaunim ol vot.

Ol ripot i tok dispela inap kamapim hevi long ileksen ol bai wokim long 5-pela sia bilong ol konstituensi i go log ABG long pinis bilong dispela mun.

Ekting Bogenvil Ilektorel Komisina, George Manu i askim ol pipel na moa yet, ol dispela i no kisim mani bilong ol yet long noken wokim travel long taim ol ABG ileksen i kamap.

Laik givim gutpela sevis

HELT sevis, ol rot, hevi long graun, lo na oda na solwara na rot sefti em sampela long ol eria we Peter Memafu, wanpela kendidet long Madang Open bai ileksen bai lukluk long stretim. Mista Memafu i bin wok olsem dairekta bilong Melanesian Faundesen, wanpela Non Gavman Ogenaisesen long Madang i save helpim ol helt na edukesen sevis long ol rurel eria bilong Madang. Em bin kisim Logohu luksave awot long 2009 long kontribusen bilong em i go long komyuniti na pipel long Madang.

Mista Memafu i tok em i laik skruim wok long kisim ol sosel na dvelopmen sevis i go long ol pipel bilong Madang, tasol olsem wanpela lida long dispela taim.

Long wankain taim, Mista Memafu i laik bai ol lida i stopim pasin bilong birua long ol ileksen petisen na wok bung wantaim long kisim sevis i go long pipel, na dvelopim Madang.

nius Ol pilaia givim soim rispek long ol meri skul

Michael Novingu i raitim

Pasin bilong paitim na bagarapim meri i kamap moa long Papua Niugini. I no gat rispek long ol yangpela na ol mama bilong yumi i lukim bagarapim i kamap long sindaun long ol komyuniti.

Long displa as na ol pilaia bilong Kumuls Praim Minista 13 na ol Australa Kangaroo i bin mekim bikpela wok long Kokopo las wik Sarere long tokim ol pipel long soim rispek long ol meri. Het tok bilong awenes em, ol trupela man i mas soim rispek long meri. (Real man respect girls).

Samting olsem 4,000 manmeri i pulap kapsait long Kokopo Sekendori skul long lukim ol pilaia bilong PNG Kumuls na ol Australian Kangaroos i toktok long ol sumatin bilong ol skul long Is Nu Briten long rot bilong pilai ragbi.

Ol sumatin bilong Vunapope Intanesenel skul, Kokopo prameri skul, Rakunai, Vunakanau na ol arapela skul sumatin long Is Nu Briten i bin kam we strongpela pilaia bilong Parramatta Eels Jarred Haynes na tupela Morris brata, na James Tamau i lanim ol sumatin krismas bilong ol i stat long faiv na

i go antap long rot bilong pilai ragbi.

Ol dispela sumatin i amamas tru long lainim pasin bilong kamap strongpela ragbi pilaia long bihain-taim.

Tupela strongpla Kumuls pilaia tu i stap long lainim ol yangpela sumatin.

Tupela man ya em Lasen Marabe na Israel Eliab. Tupela tu i gat sapota bilong tupela long taim tupela i pilai ragbi.

Tupela olpela Kumuls pilaia, Steve Malum na Arnold Krewanty husait i save seletim ol Kumuls pilaia i bin stap tu long trening bilong ol yangpela.

Bihain long dispela trening, Jarred Haynes, James Tamau, Greg Bird i wokabaut bihainim banis waia long long sekan long ol manmeri i stap autsait.

Planti manmeri save lukim ol dispela pilaia olsem Jarred Haynes, James Tamau na Greg Bird long TV tasol, na nau ol i lukim stret na tasim skin bilong ol.

Dispela tripela Australia ragbi pilaia i tok pilai ragbi i kamap bikpela samting long Is Nu Briten na long Papua Niugini tu. Ol tripela pilaia ya i amamas long gutpela pasin ol pipel bilong Is


PM 13 Kumul pilaia, Israel Eliab, (long namel) i wanpela long ol lain i givim skul olsem strongpela man i no ken paitim meri, i go long ol yangpela meri na pikinini. Poto: Nicky Bernard

Briten i soim long ol.

Long dispela as James Tamau i rausim siot bilong em na givim long wanpela bilong ol lain i sanap arere long banis waia. Na wanpela man i rausim kep bilong Greg Bird long het bilong em.

Bihain long trening, kosa bilong Australia Kangaroos Laurie Daley i givim toktok long ol manmeri i kam bung long Kokopo sekonderi skul long soim rispek long ol meri na no ken paitim ol.

Laurie i tok olsem ol meri i gat

PM tokaut long plen long wokim nambis haiwe bungim Raikos na Morobe

PLANTI pipel bilong Raikos distrik long nambis i amamas long toktok bilong Praim Minista, Peter O'Neill olsem i gat plen long wokim wanpela rot long bungim ol longwe ples lain bilong Morobe na Raikos long Madang wantaim wanpela haiwe rot bihainim nambis.

Tasol wanpela mausman ples Bandit klostu long Saidor stesin, Soge Dilambe i tok dispela plen o toktok i mas kamap tru na no ken politiks tasol.

Praim Minista O'Neill i bin mekim dispela toktok bilong rot long taim em i toktok long FM 100 Tok Bek So. Praim Minista i tok planti pipel bilong Raikos nambis na ol lain i go olsem long Morobe i save painim taim tru.

Em i bin bekim askim i kam long wanpela meri Madang husat i tokaut long bikpela hevi bilong transpot ol pipel bilong Raikos stat long Marakum i go olsem long Saidor stesin na go moa yet long Gali long boda

bilong Morobe na Madang i save bungim.

Em i tok Raikos em wanpela ples we i gat planti salens tru long em askim olsem em ples we bikpela Ramu NiCo main projek i stat long en.

Mista O'Neill i tokaut olsem taim em i bin stap Tresera o minista bilong Lukau-tim mani, em i bin tokorait long mani long wokim haiwe bai i bungim Raikos i go olgeta long Madang.

Tasol dispela i no kamap. Olsem na nau em Lukluk long toktok wantaim Spika bilong Nesenel Palamen, Theodor Zuren-uoc long kirapim haiwe long Morobe i kam olsem long Raikos na go olsem long Madang.

Wanpela komyuniti lida bilong Raikos, Sabi Andrew bilong Saidor LLG, i tok em i wanbel tru long tingting bilong Mista O'Neill na em i laikim gavman na Task Fos Swip tim i mekim wok painimaut i go insait long mani ol i givim long wokim Raikos haiwe tasol no gat wok i kamap.

Mista Andrew i tok

Raikos i gat planti ol bikpela riva i stap klostu long bikpela Finistia Maunten i karamapim hap bilong Morobe na Madang na taim bilong bikpela ren ol bikpela riva i save tait

strong tru. Olsem na wanpela gutpela ovassis kampani husat i gat save long wokim gutpela na strongpela bris i mas kisim kontrak long mekim wok.

Em i tok dispela Madang-Saidor rot

bipo i save sevim ol manmeri long ol viles na hauslain long nambis long 1970s na 1980s. Tasol bihain long planti ol bris long ol bikpela wara i bin bruk, no gat senis bilong ol na ol kar na

transpot long go kam long kisim sevis long rot i stop olgeta.

Ol manmeri nau i yusim ol lokal moto bot tasol mani bilong baim i go kam long taun em i antap tumas.


MANUGORO PLES KISIM LUksave: Wanpela liklik ples long Rigo viles long sentral provins kisim luksave long spots. L-R 2015 Pasifik Gems CEO, Peter Stuart i givim ol presen i kam long meja sponsa BSP, i go long Spots Siaman bilong Manugoro, Enaha Kila. *Lukim stori long pes 5.* Poto: Frieda Kana.

2015 Pasifik Gems bungim Rigo Komyuniti

Frieda Sila Kana i raitim

WANPELA ples long Rigo Distrik, Sentral Provins i amamas long lukim 2015 Pasifik Gems Ogenaising Komiti opisa i go long tok-save long kamap bilong ol gems long 2015.

Bikpela ples Manugoro, em i Wod 1 bilong Hiri Wes LLG na i karamapim tripela ples, Manugoro, Sabuia na Senunu. Long dispela ples ol i no bin save tumas long wanem rot ol i ken kam insait long 2015 Pasifik Gems.

Lawrence Martin, Komyuniti Rilesens Opisa i bin kisim singaut i kam long ol lain long ples na bihain dispela wokabaut i kamap. Peter Stewart, Sif Eksekutiv Opisa (CEO) bilong gems wantaim famili bilong em, Ken Siminji, Maketing Menesa na ol nius lain, i bin go long las wik Sarere, 28 Septemba.

Kibung i stat long bikples Manugoro wantaim prea bilong Sekreteri bilong Yunaitet Sios, na welkam toktok i kam long memba bilong Wod 1, Vaura Inara.

Manugoro wod i gat 2000 populesen. Kaunsila, Inara i tok, ol tripela ples insait long Wod 1 i save ranim spots inap long 10 yia nau tasol ol i no save go ausait long ples long distrik o provins. Olsem na dispela kamap bilong Gems ogenaising komiti em bikpela sans tru long ol i kisim luksave long 2015 Pasifik Gems Ogenaising komiti.

CEO Peter Stewart i mekim luksave long 1991 Pasifik Gems, tasol em i tok dispela em i bin liklik, tasol nau dispela gems long 2015, i kamap 24 yia bihain em bikpela moa i winim Olimpik Gems.

Em i tok, dispela gems bai i lukim 4000 ol man meri bilong pilai insait long 28 kain kain gems na bai i gat moa long 2000 ol visita na 5,000 manmeri i wok long gems. Bai i gat 40 eria bilong wok na wanpela hotel bilong slip i gat 4,000 bed, em i winim olgeta hotel long Mosbi, bungim wantaim. Ol haus kuk bai i givim 20,000 kaikai long wan wan de, 300 bas bai karim ol lain i go i kam long pilai na wok, na 65 ton pipia bai i kamap olgeta de bilong klinik long ol ples bilong pilai na olgeta narapela hap bilong gems. Olgeta samting bai kamap insait long tupela wik tasol.

"Em i wanpela bikela projek tru, yumi ken tok i wankain olsem ol maining projek. Olgeta pasifik na olgeta spot wol bai i putim ai long PNG long dispela tupela wik," Mista Stewart i tok.

Opis bilong 2015 Pasifik Gems nau i gat 25 wok lain i stap. Bikpela wok bilong 2015 gems em ol kontrakta bai wokim. Ogenaising komiti bai nidim 2500 volantia long mekim kain kain wok. Mista Stewart i tok tupela bikpela samting bai i kamap long ol volantia. Namba wan em bai ol i

wok hat tru, na namba tu bai ol i ken kisim gutpela ripot long CV o stori bilong wok bilong ol long kisim wok bihain taim.

Mista Stewart i tok moa olsem ol bai salim 300,000 tiket bilong lukim ol kain kain gems long liklik fi tasol.

"I no bilong mekim profit, tasol mipela i laik sasim get fi olsem ol man bai i no ken go nating na bagarapim ples," Mista Stewart i tok.

"Bai i gat sampela pilai em i fri long ol i go lukim olsem sel kanu, gems rilei na ol bai putim ol laip TV skrin long planti hap bilong Mosbi na wan wan o tu tu long ol arapela provins na taun tu," em i tok.

"No ken larim dispela sans i abrusim yu na bihain bai yu sori olsem watpo na yu no mekim sampela samting long stap insait long gems. Plant i save mekim olsem long ol narapela hap bilong wol," Mista Stewart i tok.

"Dispela kain samting bai i no nap kamap gen long sampela taim yet. Wankain olsem bipo 24 yia i go pinis long 1991 dispela kain pilai i kamap. Olsem mi tok olgeta Papua Niugini i mas painim wanem kain we ol i ken kam insait long mekim dispela gems i kamap wanpela kain taim we bai ol lain i pilai na olgeta wol na komyuniti i no nap lusim tingting long em longpela taim yet bihain." em i tok.

"HUSAT i kisim ol asailam sika i kam? Bilong wanem na ol i kam long PNG? Wanem kantri i gat laik long kisim ol na ol i lusim ples bilong ol na i kam? Em askim bilong mi olsem wanpela papa bilong Mama Lo bilong dispela kantri o nogat?" Sir Matiabe i tok.

Wanpela senia stetsman bilong kantri, Sir Matiabe Yuwi i autim bel hevi bilong em long ol asailam sika i kam long PNG.

Em i tok, em i save long olgeta 800 tok ples na kalsa bilong PNG bilong wanem long taim bilong redim Mama Lo bilong kantri, em wantaim konstitusenel plening komiti ol i bin raun long olgeta hap bilong kantri.

Nau em i gat bikpela askim long husat tru i tok na ol asailam sika i kam long PNG. Sir Matiabe i kolim ol asailam sika, "ol paul man."

"Dispela nem asailam sika i kam long we? Mipela i no save long wanpela dispela kain nem long bipo. Mi yet mi laik kolim ol, ol paul lain. Ol i no gat graun na no gat ples na i paul nabaut," em i tok.

"Dispela hevi bilong asalam sika i kam long we, Australia, Esia o Pasifik? PNG yet i gat laik long lukim nupela developmen bilong wanem kantri bilong mipela em i yangpela tru, 38 yia tasol em i kisim indipendens.


Sir Matiabe Yuwi, KBE

Mipela i no kirap gut yet, i no olsem ol arapela kantri olsem Australia, Inglat, Midel Is, o Esia," Sir Matiabe i tok.

Mipela ol pipel i laik lukim ol

developmen olsem helt, eduke-sen, komyuniti na sosol dvelopmen. Mipela i wari long graun bilong mipela nau bilong wanem populesen i wok long go antap. Long taim bilong indipendens em mipela i gat 3 milen pipel, tasol nau em i go antap long 7 milen.

Olsem na nau Manus Ailan em solwara i kaikai graun pinis na envaironenem em I wanpela wari long ol Manus pipel.

PNG gavman i gat wari long helpim Manus pipel o nogat. Ol i no inap kam long bikples bilong wanem God i putim ol long stap long ailan. Olsem na mi askim gen, bilong wanem na ol

i kisim ol asailam sika i kam? i gat sampela gutpela samting bai kam long kisim asailam sika i kam o nogat?

Bipo mipela i no save long dispela nem, asailam sika. Sapos dispela em i laik bilong Australia, orait ol i mas putim ol long Australia. Bilong wanem, Australia i gat bikpela graun, PNG i no gat bikpela graun.

"Australia, yu gat bikpela graun na yu mas holim ol long hap. Bilong wanem na yu salim ol i kam long hia? Mi, olsem senia stetsman, mi laikim Australia bai bekim tok bilong mi. Na bilong wanem, na Papua Niugini gavman i tok orait long dispela samting? Wanem helpim i kam wantaim dispela samting?

"Ol dispela lain bai i no nap long helpim yumi. Ating bai mi tok pisin olsem, Ol i laik kam long kilim ol Manus pipel na ol i kisim ol i kam? Mi laikim gavman bilong O'Neill-Dion i mas rivesim gen wanem disisen bilong ol. Ol i kam fowod pinis, orait nau mi laik tokim ol long rives i go bek." Em i tok moa.

"Mi olsem wanpela senia stetsman na man i statim Mama Lo bilong PNG, mi laik advaisim O'Neill-Dion gavman long ol i mas salim ol asailam sika i go bek. I no gat wanpela hap bilong mama lo i givim tok orait bilong dispela kain wok bai kamap," Sir Matiabe i tok.

Kaikai projek i helpim ol fama bilong Lake Kutubu

WANPELA tripela yia fud (kaikai) sekyuriti projek em Nesenel Egikalsa Risets Institut (NARI) na kampani Oil Search Limited (OSL) i bin kamapim long Lake Kutubu eria, Sauten Hailans i wok long helpim gut planti fama long hap.

Aninit long wanpela Memorenum do Agremen (MoU) tupelalain ya i bin sainim long las yia, 2012, dispela projek bai helpim ol fama i kisim trening long lukautim ol laipstok na krop prodaksen o ol kaikai.

Long 2011, OSL i bin wokim wanpela wok painimaut long ol ples klostu long Lake Kutubu na ol eria klostu we i luksave long ol samting komyuniti i laikim trening na ol bai stap seif long ol kaikai.

Long 2011, OSL i bin wokim wanpela wok painimaut long ol ples klostu long Lake Kutubu na ol eria klostu we i luksave long ol samting komyuniti i laikim trening na ol bai stap seif long ol kaikai.

Populesen o mak bilong manmeri long Lake Kutubu eria i wok long go antap na dispela i mekim na ol pis long wara na ol abus long ol bus i wok long go daun stret. Rot bilong kisim mani long ol kaikai, ol abus bilong wara na bus i no gutpela nau.

Lake Kutubu em i wanpela bikpela raunwara i stap long bikples long Nipa Distrik, Sauten Hailans.

Em i stap 800 mita antap long level bilong solwara na longpela bilong en em 20 kilomita na brait bilong eni olsem 5-pela kilomita. Namel long 5,000 na 6,000 pipel i save stap long 9-pela viles klostu long Lake Kutubu.

Ol pipel i save kisim kaikai na mani long painim pis bilong famili i kaikai, na tu long salim, na ol i wokim gaden klostu long Lake.

Long taim bilong tumbuna yet i kam, saksak na pis em kaikai bilong ol pipel, na tude tu, ol pipel i save go painim ol wel abus na kaikai olsem long taim bipo.

Bikos populesen i wok long gro bikpela, ol pipel i luksave long ol hevi dispela samting i kamapim.

Na nau ol i laik senisim tumbuna stail rot long mekim ol samting na bihainim rot we bai helpim ol i lukautim gut ol samting na long wankain taim, long helpim sindaun bilong ol.

Tru, i gat sampela senisim long

pipel i yusim ol animal long wok na ol krop long eria.

Tasol ol dispela senis em ol napa-pela lain i bringim i kam, olsem ol meri bilong ausait i go marit long Lake komyuniti.

Ol eria we Lake komyuniti i laikim trening em, pasin bilong lukautim ol kakaruk, pato, pik (haus bilong ol), maritim ol animal wantaim narapela kain long kamapim moa gutpela kain na ol kaikai bilong animal), animal helt kea, wokim gaden, menesim graun na em bai gat ol gutpela kaikai yet long yusim ol kompos o larim ol pipia i sting na yusim, planim wanpela krop na bihain long en, planim narapela kain krop gen na kontrolim ol gras na

diwai nogut i gro insait long gadan.

Long dispela yia, 20 modol fama i bin sindaun long wanpela wok long trening woksop we ol bin skul long ol samting long klasrum na tu, ol i go ausait long fil wok na demonstresen o yusim save ol i lainim long mekim stret wok.

Long ol krop demonstresen, ol fama i bin skul long planim ol taro, yam, banana, redim ol neseri, tren-splenting, menesim graun, ol pawa poim presentesen na ol video long rot bilong tanim ol pipia na yusim olsem fetelaisa, laipstok, kontrolim ol binatang i save bagarapim ol kaikai na ol diwai na tu, kontrolim ol sik.

BEYOND BOUNDARIES
SUNDAY, 6PM - 6.30PM

Topic of the week:

Buai Ban in Port Moresby


Text 1610

Australia, PNG i kamapim gutpela rurel hela kea

Oi ples lain bilong Josephstaal LLG long Madang nau i ken kisim gutpela lukaut na helpim long hela senta klostu tasol long ol.

Gavman bilong Papua Niugini na Australia aninit long PNG-Australia Insentiv Fan i givim mani bilong mekim dispela wok na luksave i kamap taim ol i opim nupela wok hela senta long Fonde 19 Septemba.

Hai Kominisa bilong Australia long PNG, Deborah Stokes i opim dispela hela senta, aninit long Madang Provins Katolik Helt Sevis infrastraksa apgrat projek.

Wantaim wok bilong haus sik, ol i bin kirapim tu haus bilong ol wok lain na sampela etpos. Insait long hela senta, ol putim wanpela wot bilong ol pikinini, wanpela bikpela wot bilong ol sik lain na edministre-

Digicel winim 62 klasrum nau

HENGANOBI Distrik long Isten Hailans i lukim wanpela moa klasrum i kamap long Maun Kuru Praimeri Skul, insait tru long bus. Digicel Faundesen i bin helpim long sanapim dispela klasrum.

Dispela klasrum i bringim namba bilong ol klasrum Digicel i givim long ol komyuniti long PNG, i go antap long mak bilong 62 olgeta. I gat tupela klasrum wantaim 20 des na wanpela opis bilong tisa long namel. Em i gat sola lait long olgeta rum. Projek i kam wantaim wanpela 9000 lita wara tenk, tupela waswas rum i gat baket sawa na tupela VIP toilet i gat paip bilong rausim smel na gutpela sit. Mak bilong mani ol i spendim long olgeta samting em K140,000.

Siaman bilong skul, Timothy Jofifa, i tok amamas long Digicel Faundesen long givim tupela klasrum long skul bilong ol.


Nupela klasrum i op long Maun Kuru.

sen opis. I gat 9-pela ples i stap wantaim haus bilong ol wok lain na ol ed pos.

Josephstaal em i stap longwe tru insait long bus bilong Madang na i no gat gutpela rot i go. Ol balus i bin stop long go inap nau dispela projek i helpim long opim gen ples balus. Nau ol i strem rot tu tasol ol i ken yusim tasol long taim i no gat ren.

Mis Stokes i tok, planti pipel insait long Josephstaal nau i ken kisim gutpela hela kea.

"PNG i gat bikpela nid long hela. Ol bebi i gat liklik sans tasol long ol i ken kisim 5-pela krismas na namba bilong ol meri i save dai long taim bilong karim em i winim ol arapela kantri long Esia Pasifik," em i tok moa.

"Dispela haus sik bai helpim long kamapim moa klinik sevis bi-

long lukautim hela bilong ol mama na ol liklik pikinini.

"Ol meri bai i gat gutpela ples bilong karim pikinini na bai ol hela wok lain i lukautim ol gut. Bai i gat ol gutpela haus slip bilong ol wokman na meri tu i kamap long mekim ol gutpela hela woka i laik wok long ol rurel haus sik na klinik.

"Wantaim Katolik Helt Sevis, mi tu laik tok amamas long ol lokal komyuniti long kirapim ol dispela haus sik," Mis Stokes i tok.

Asbisop Stephen Reichert i helpim long plenim dispela projek wantaim helpim bilong ol komyuniti long Josephstaal.

Katolik Helt Sevis Helt Program Menesa, Patrick Angrai i tok ol komyuniti i bin katim bus na klinik ples bilong kirapim ol haus, karim ol ston na wesan na wokim ol liklik haus bilong ol kapenta na givim kaikai long ol tu.

"Mi mas mekim klia olsem, Katolik Helt Sevis projek tim i no bin baim ol komyuniti long mekim dispela wok. Ol i bin givim han nating," Mista Angrai i tok.

Ol haus sik na haus bilong wok lain long Josephstaal i pinisim wok i kamap aninit long K7.9 milien i kam long PNG-Australia Insentiv Fan, bilong hela infrastraksa we Ka-

tolik Helt Sevis i wokim long 4-pela distrik bilong Madang. Ol i bin wokim 25 haus bilong wok lain na 11-pela etpos insait long olgeta 4-pela distrik aninit long dispela mani.

Australia i givim K230 milien long strongim PNG hela sistem long dispela yia. Em i helpim long baim gutpela marasin na ol hela saplai, trenim na kamapim gutpela namba bilong ol woklain na long kamapim gutpela ol hela infrastraksa.

Long yia 2000, i kam aninit long PNG Insentiv Fan, Australia i givim pinis K350 milien long wok bilong kamapim gutpela hela sistem long kantri.


Abisop Stephen Reichert i holim kamera na Mis Deborah Stokes i wokabaut long sait bilong em long taim bilong opim ol haus sik long Josephstaal.

AGRICULTURE TRACTORS

90hp
70hp
50hp

*Photo for illustration purposes only

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

MP 100720-13-199

AGMARK
MACHINERY

NASFUND FM100 TALKBACK SHOW

MONDAY - FRIDAY, 9AM TO 12PM


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	100.8	KANDRIAN	100.1	KUTUBU	100.2	MADANG	100.8	MT. HAGEN	100.3	NUKU	100.8	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	PALMAMAL	100.8	TARI	100.5	WAU/BULOLO	100.8
BOGIA	100.5	GOROKA	100.2	KIMBE	100.3	LIHIR	100.3	MT. BOREGORDO	107.7	MT. TURU	100.8	POPONETTA	100.5	TELEFOMIN	100.3	WEWAK	100.8

Katolik Sios bai lukim tupela suntu neks yia


SANTU MAN: Pope John Paul 2

Wewak daiosis wetim nupela bisop

OL Katolik bilipmanmeri biling Wewak i wet tasol nau long kisim nupela bisop biling daiosis biahin long Bisop Anthony Burges i riasin long dispela wok. Bisop Tony i sik na i go bek long ples bilong em long Australia long kirap bilong mun Septemba.

Bipo long em i go bek long Australia, Bisop Tony i bin salim wanpela pas i go long ol Katolik bilong Wewak Daiosis na tokim ol olsem sik kensa i bagarapim bodi bilong em na em i mas go bek long ples bilong em long Australia. Em i tok long mun Julai long dispela yia em i bin winim 75 krismas, em mak bilong ol bisop i ritaia, na em i salim pas long tok save long Pop long Rom olsem bai em i ritaia.

Bisop Tony i tok em i laik tru long stap long Wewak inap long Pop i makim nupela bisop bilong Wewak daiosis, tasol sik bilong em i mekim na em i mas lusim PNG. Brata na susa bilong em i bin kam na kisim em i go bek long Australia.

Bisop Tony i tok tenkyu long ol pater, sister, bruder, ol tisa, katekis ol man, meri na pikinini long opis bilong misin husat i bin helpim em long mekim wok bilong em. Em i tok em i amamas long stap long Papua Niugini we em i mekim wok pater inap long 40 yia.

Em i tokim ol pipel bilong Wewak olsem em i lusim ol i go tasol lewa bilong em i stap wantaim ol na bai em i tingim ol long prea.

NEKS yia April 27, 2014 bai Katolik Sios i wokim seremoni bilong suntuim tupela biknem lida bilong ol.

Ol ripot i kam long Vatiken i tok hetman bilong Katolik Sios long wol, Pop Francis long dispela wik i tokaut olsem sios bai givim luksave na suntuim Bleset John Paul 2 na Blessing John 23.

Misa lotu bilong suntuim tupela biknem bai kamap long Sande, Epril 24 long Rom.

Pop Francis i tok dispela em i gutpela de long wokim dispela misa lotu seremoni bikos em i Divine Mercy Sande na

namba 2 Sande biahin long Ista.

Long mun Julai, Pop Francis i bin givim luksave long namba tu mirakel we i tok oraitim rot bilong suntuim Bleset John Paul 2. Mirakel i kamap long wanpela meri biling Kosta Rika long Saut Amerika i gat sik kensa long kru, tasol long Me 1, 2011 em de we ol bin wokim lotu seremoni bilong luksave long John Paul 2 olsem Bleset, sik meri i bin kamap orait.

Wanpela bikpela samting i wankain long tupela Bleset John Paul 2 na John 23 em

laip, stap na sindaun bilong ol em daun pasin i stap wantaim ol.

Bleset John 23 i kamap long wanpela bikpela na tarangu famili we pasin bilong pre na daunpasin i bin stap strong long laip bilong em.

Wankain tu long Bleset John Paul 2 husat i bin stap insait long hevi bilong Wol Woa 2 taim Nazi Germani i bin tekova long kantri bilog em, Polan.

Tu, maski tupela bikman i sik na ol i stap long hevi na pen, ol i strongim prea taim, wok na laip bilong ol.


Yut, Meri na Femili

Pastor Barbara Lunge

God i wokim yu long piksa bilong em yet

God i tok, "Nau yumi wokim ol manmeri bai ol i kamap olsem yumi yet. Bai yumi putim ol i stap bos bilong ol pis na ol pisin na bilong olgeta kain animal na bilong olgeta samting bilong graun. Orait God i wokim ol manmeri na ol i kamap olsem God yet. God i mekim ol i kamap man na meri. Na God i mekim gutpela tok bilong givim strong long ol. Em i tokim ol olsem, 'Yupela i mas kamap planti na i go sindaun long olgeta hap biling graun na bosim olgeta samting i stap long en. Mi putim ol pis na ol pisin na okain animal biling graun aninit long yupela.' Stat 1:26-28

Tasol Adam na Eva i sakim tok bilong God na i pundaun long sin, olsem na man i lusim mak biling em olsem bos bilong graun na satan i kisim ples. Tasol God i gat narapela tingting gen long salim pikinini man bilong em, Jisas Krais long kam na kisim bek dispela graun wantaim dai biling em long diwai kruse long Kalvari. Long pikinini bilong meri em Jisas i kamap, long bagarapim wok bilong devel, na long baim bek man i go bek long God.

"Na bai mi mekim yu i stap birua bilong meri, na meri i stap birua bilong yu. Na bai mi mekim ol lain bilong yu i birua long lain bilong meri. Bai ol i krungutim het bilong yu, na bai yu kaikai lek biling ol." Stat 3:15

Nau long graun yumi save pait wantaim satan na ol lain devel bilong em husat i save birua long ol bilip manmeri na kisim ol i go longwe long God. Olsem na olgeta taim yumi mas stap redi na pre long God i lukautim na lidim yumi.

"Tingim gut. Yumi no save pait long ol manmeri. Nogat. Yumi pait long ol strongpela spirit na ol gavman na ol kain kain samting i gat strong, ol i save bosim graun long dispela taim bilong tudak. Yumi pait long olgeta spirit nogut i stap antap." Efesus 6:12

"... Na Pikinini Bilong God i bin kamap ples klia bilong bagarapim na rausim wok bilong Satan." 1 Jon 3:8 "Lo i bin kotim yumi na kamapim ol rong bilong yumi, na mekim yumi i stap aninit long ol tok na strong bilong en. Tasol God i bin rausim olgeta dispela tok bilong kotim yumi na em i pinisim strong bilong lo na nilim em long diwai kruse biling Krais. Em i pinisim strong bilong ol strongpela spirit na olgeta kain samting i gat strong. Long diwai kruse God i soim olgeta man olsem em i winim pinis ol dispela samting na i mekim ol i kamap olsem samting nating." Kolosi 2:14,15.

"... Nau God bilong yumi em i kisim bek yumi pinis, na strong bilong en i kamap pinis long ples klia, na em i stap king. Na dispela man em i makim bilong kisim bek ol manmeri bilong en, em i kisim pinis bikpela namba na strong. Long wanem, dispela man bilong kotim ol brata bilong yumi em i bin kotim ol long ai bilong God bilong yumi long san na long nait, tasol nau ol ensel i tromoi em i go daun pinis. Ol brata bilong yumi ol i no bin laikim tumas laip bilong ol yet, na ol i no tingting strong long ol i mas i stap gut long graun. Nogat. Ol i bin kisim strong long blut bilong Pikinini Sipsip na ol i strong long autim tok bilong em, maski ol birua i kilim ol i dai." Kamapim Tok Hait 12: 10,11

Sapos yu laik toktok moa o yu nidim prea, yu ken rait long: Evangelis Barbara Lunge, ROGIM, P.O. Box 3063. Boroko. NCD. PNG, o ring long BM 67331426 OR 71075829 DG

Sempion bilong jenda ikwaliti

I gat 30 wokman bilong gavman nau i kisim nem, 'sempion bilong jenda ikwaliti' aninit long program bilong AusAID, long daunim ol pasin biling vailens long ol meri.

Ol i kam long 19 gavman dipatmen na ol i givim ol yet long mekim wok bilong stopim pasin bilong paitim ol meri. Ol i laik soim gutpela piksa na tokaut insait long wokples na ol komyuniti bilong ol.

Ol i sainim wanpela tok promis olsem ol i luksave long as bilong vailens long ol meri, em mak bilong ol man na meri long sosaiti i no save wankain.

Ol i tok strong long bai ol i pait long ol meri na man i mas gat wankain rait na ol bai kamapim wanpela lain bilong senisim pasin bilong ol man.

Dipatmen bilong Pesonel Menesmen i kamapim wanpela kibung bilong ol man insait long publik sevis husat i laik toktok long helpim ol meri, wantaim mani i kam long Australia aninit long ikonomik na Publik Sekta Progrem.

Dipatmen Sekreteri, John Kali i tok ol man i gat bikpela wok long sanap long strongim na tokaut long daunim pasin

biling paitim na bagarapim ol meri.

"Em i taim nau long ol man i mas sanap na stopim pasin biling bagarapim ol meri long pasin pamuk, bagarapim mani bilong ol na long bagarapim bel na sindaun insait long ol famili na komyuniti bilong ol," Mista Kali i tok.

"Olsem na Nesenel Publik Sevis i mas soim lidasip long senisim pasin na tingting biling ol man insait long wokples, na long ples sevis."

Nesenal publik sevis i gat 91,000 ol wokman na meri long kantri.

Hetman bilong AusAID long PNG, Stuart Schaefer i tok advokasi program em i soim strongpela PNG lidasip na eksen kantri i nidim long daunim olgeta pasin bilong paitim na bagarapim ol meri.

"I gat planti moa samting i mas kamap long stopim ol pasin na kastom nogut i save daunim na bagarapim ol meri na long save gut long wanem as na ol man i save laik paitim na bagarapim ol meri long kain kain pasin," Mr Schaefer i tok.

"Ol meri i mas stap insait long ol hap we ol i no gat birua

na bai ol i ken wok long helpim komyuniti long groim ikonomi," em i tok moa.

Wanpela senia mejistret biling Mendi Distrik Kot, John Kaumi i wanpela bilong ol maus man bilong helpim ol meri. Em i bin kisim trening biling em long Fiji Wimen Kraisis Senta na em i sainim wanpela tok promis long mekim samting long rausim vailens egens ol meri long kantri.

"Yumi bai ino inap long senisim pasin insait long wanpela de. Wankain olsem ol i no kamapim Rom long wan de. Tasol em i gutpela, yumi olsem man bilong kamapim senis i mas stat na mekim. Em i mas stat long haus bilong yumi yet wantaim ol meri na famili biling yumi. Bihain yumi ken traum long senisim sosaiti biling yumi," Mista Kaumi i tok.

Ol dispela mausman i tok promis long helpim long kamapim wanpela Nesenel Publik Sevis Jenda Ikwi Sosial Inklusen Polisi. Ol bai lukluk long wanem hap bilong ol lo na ol polisi na pasin i no gutpela na bai ol i toktok long senisim.

Raun lukim ol meri pikinini


HARIM: OL mama na ol pikinini bilong ples Manugoro long Rigo Distrik, Sentral Provins i sindaun harim ol awenes biling 2015 Pasifik Gems we komiti i redim ol wok long dispela bikpela pilai bai kamap long PNG log tupela yia i kam i mekim. Poto: Frieda Kana

TOK PISIN NEWS

from Radio Australia

radiaustralia.net.au

Harmon TOK PISIN long
Radio Australia
101.9FM
Port Moresby

Tok Pisin Service
6am - 7am 6000; 7240kHz
7pm - 8pm 5095; 6020; 9710; 1280kHz


Praim Minista Tony Abbott i wokabaut arere long gad ov ona long Indonesia long presiden-sal palas long Jakarta. (Credit: AFP)

Tony Abbott i toktok wan-taim Indonesia long ol asailam sika

Praim Minista bilong Australia, Tony Abbott i tok klia olsem em i respektim tingting bilong Indonesia taim em i kamapim polisi bilong ol asailam sika. Na long wankain taim tu, Indonesia i bin tokaut olsem i mas gat moa wok bung namel long tupela kantri long dispela hevi.

Mista Abbott i tok em i bin toktok gut wantaim Presiden bilong Indonesia, Susilo Bambang Yudhoyono long Jakarta long dispela wik.

Presiden Susilo Bambang Yudhoyono i tok orait long wokbung moa long stretim hevi bilong pipel smagling.

Mista Abbott i tok em i bin gat gutpela na klia toktok long "pipel smagling" insait long toktok bilong em wantaim presiden bilong Indonesia Susilo Bambang Yudhoyono long Jakarta.

Mista Abbott i tokim wanpela miting wantaim ol nius lain olsem em bai wok wantaim Presiden Yudhoyono long stretim dispela hevi.

Em i tokim ol nius lain olsem tupela i bin toktok gut long ol samting long Indonesia olsem independen kantri na pasin bilong hait na salim ol pipel i go aut long kantri.

Em i tok Australia i gat bikpela rispek long Indonesia olsem wanpela indpenden kantri.

Mista Abbott i tok gen olsem tupela kantri i gat bikpela laik long traim pinisim dispela trabel, we em i no kamapim ol kros namel long tupela kantri, tasol planti taim i kamapim wari tu long solowara namel long tupela kantri we ol pipol i kam long bot na i dai.

Na planti long ol dispela toktok bai ol i lusim i stap long moa toktok bai kamap bihain namel long kodineting sekyuriti minista bilong Indonesia na Boda Proteksen Minista bilong Australia.

Solomon Ailan Praim Minista i laik pasim maus bilong pipel

I gat wari olsem Praim Minista bilong Solomon Ailan i laik bihainim pasin Fiji i save mekimp long ranim kantri.

Ol lain bilong join sivil sosaiti grup long Solomon Ailan i sutim tok long Praim Minista olsem em i wok long bihainim pasin bilong militeri Praim Minista bilong Fiji Komodo Frank Bainimara long traim pasim maus bilong ol pipel.

Ol i mekimp dispela toktok bihain long

tingting bilong gavman long rausim rejista ol sivil sosaiti memba olsem Forum Solomon Ailan Intensel, Anti Korapsen Netwok bilong Solomon Ailan na Malaita Ma'sina Forum.

Ol dispela lain i wok long mekim planti toktok egensim korapsen long gavman. Wanpela bikpela tingting bilong ol nau em long kamapim wanpela petisen long praim minista i mas risain nau.

Mista Henson i tok tingting bilong Praim Minista long rausim rejistration bilong ol sivil sosaiti memba em i hap tingting bilong wok politik we em bai pasim maus bilong ol olsem ol i no ken go het wantaim petisen ol i tingting long putim i go long em.

Kapten bilong asailum bot i ranawe

Ol gavman opisa i bilip keften bilong dispela asailum sika bot em i bin go daun long solwara long Mande nait i ranawe na hait i stap nau. Dispela birua i kamap long solwara long Indonesia.

Ripot i tok keften bilong sip i lusim ol asailum sika long painim rot bilong ol yet i go long Australia. Samting olsem 22 asailum sika nau i dai na 30 ol arapela lus yet bihain long bot ol i kam long en i bin go daun long solwara long nambis bilong Cianjur long wes hap bilong Java, Indonesia.

Ripot i tok tu olsem samting olsem 120 pipel i bin stap long dispela bot, na planti long ol dispela pipel husat i bin dai long solwara em ol pikinini.

Bodi bilong ol dispela pipel i dai pinis em ol i painim long nambis na narapela 25 pipel is tap laip yet.

Ol asailum sika i bin paul long rot bilong ol. Ol i no save long wanem hap ol i go long en, na dispela i mekimp fuel bilong ol i pinis na bikpela si i bin paitim bot bilong ol.

Ol wok painim i no bin isi long wanem resku atoroti bilong Indonesia i no gat ol gutpela samting long helpim wok painim bilong ol long nait na long taim bikpela si i bin kamap.

Bikpela si i mekimp na ol i stopim wok bilong painim ol dispela pipel long Sarere moning.

Niusman bilong ABC long Indonesia, George Robert, i bin tokim ABC moning Karen Afeas olsem ol gavman opisa i bilip keften bilong sip i bin ranawe na lusim sip bilong em.


NIGERIA: Boko Haram militen sutim dai 40 sumatin taim ol i silip long Nigeria kolis domatri bilong ol. Poto i soim olsem Boko Haram lida bilong ol militen i wok long tagetim ol skul, yunivesti na ol kolis. (AFP) Ol Islamik paitman i go insait long wanpela kolis domitri long Not-Is Nigeria na sumating long sumatin we ol i silip dai. Ol dispela sumatin em ol Egrikalsa sumatin bilong wanpela taun long ples Gubya, 30 kilomita ausait long Damaturu, bikpela capital bilong Yobe Stet. Dispela birua man nem bilong em i Boko Haram long tok ples em, "Westen Edukesen em tambu tru" na em tasol wok long kilim dai ol sumatin tasol.


ROM: John Paul II (R) na John XXIII (L) tupela i stap open wantaim ol pipel long modern-de Katolisim. Ol Pop bilong bipo John Paul II na John XXIII, bai ol i makim ol olsem santu long April neks yia long yunaitim ol konseketiv na liberal Katolik sios. Pop Francis i mekimp dispela bikpela tokaut taim ol kadinol i bung.


BAGDAD: Olsem 54 manmeri i bin dai na moa long 140 i kisim bagarap taim 14-pela ka bom i pairap long hap ples we ol Shiite i stap long en long Bagdad, sekyurity na medikol tim i tok. Ol dispela kain bom birua i wok long kamap insait long sentral Irak i kamapim planti toktok we ol birua i wok long kamap long ol Sunni-Shiite komuniti we i bin kamapim bikpela samting long yia 2006 na 2007 we planti tausen manmeri i bin dai. Nau i kamap gen. Dispela ol bom i bagarapim binis 9-pela eria we 6-pela em ol Shiite bikples na 2-pela em ol Sunni-bikples. Na wanpela em ol miks ples.


AUSTRALIA: Ol Asailam Sika bot i kamap long ples Geraldton, Australia. Moa long 60 Sri Lankan asailam sika manmeri i kamap long ples Geraldton, Western Australia, long Epril. Ol Sri Lankan Tamils i tok bai ol i baim ol lain bilong smaglim ol asailam sika na bai ol i kam yet long Australia. Ol i no kea long nupela polisi bilong Australia gavman long daunim ol asailam sicas. Planti tausen ol Tamil i lusim o ranawe long ples bilong ol bikos long sivil woa i wok long daunim ol na planti bilong ol stap long han bilong birua na kolim ol olsem ol sapota grup bilong Tamil Taiga paitman.

Laip bilong pipel o laip bilong gavman

I gat wapela moa mun i stap nau bipo long Palamen i bung gen long oraitim baset bilong 2014. Ol memba bai kam bung gen long Mosbi long namba tu wi kibilong mun Novembra long mekim dispela bikpela wok. Wanem kain ol gutpela wok bai kisim gutpela skel bilong mani long dispela baset? Bai yumi lukim gavman i skelim gut mani o bai ol i putim ol projek bilong kamapim moa mani i go pas long ol hevi na pen ol pipel bilong kantri i save karim olgeta de, o nogat? Ating bai yumi wet inap mun Novembra long lukim wanem samting bai kamap.

Na long dispela wok gen moa toktok i kamap long ol sik na haus sik na marasin na ol wokmanmeri bilong haus sik. Praim Minista yet i tok bai i mas gat ples bilong givim trening i go long ol nes na bai kantri i no inap sot long ol dispela namba wan woklain bilong haus sik.

Na yumi harim gen sori stori bilong wapela kensa haus sik bilong kantri long Lae.

I gat hevi bikos i no gat inap spes na ol wokmanmeri bilong lukautim siklain. Watpo na kantri i gat wapela dokta tasol bilong mekim wok bilong lukautim ol pipel i gat sik kensa? Watpo na yumi no tingting long givim moa trening long ol yangpela dokta long kisim moa save long sik kensa? Watpo na i no gat ol masin bilong helpim ol siklain long ol haus sik?

Ol dispela askim i stap long tingting bilong ol pipel


long taim yumi ritim stori na harim nius bilong marasin i sot o masin i bruk daun o i no gat dokta o haus sik i bagarap. Kantri i winim 38 yia nau na ol prairoti bilong

yumi i no soim olsem yumi tingim laip bilong pipel.

I gat wapela skul tasol bilong givim trening long ol dokta bilong yumi. Dispela skul i stap long Mosbi na

long dispela yia ol i bin kisim bagarap long han bilong sampela soldia. Na Difens Fos i stretim bek ol bagarap i bin kamap long dispela skul o nogat? Ating nau em

i taim bilong kirapim wan-pela moa kain skul olsem long skulim moa yangpela manmeri long kamap dokta.

I mas gat moa trening skul bilong ol nes na arapela eria bilong helt saiens. Kantri bilong yumi i sot tru long ol kain savemanmeri olsem.

Yumi no inap kisim ol i kam long ol narapela kantri – wapela rot tasol em long yumi yet i kamapim ol dispela savelain.

Yumi harim pinis long dispela wok olsem sampela bikpela projek bilong gavman i no bin stap long baset bilong 2013. Ol kain samting olsem ol bikpela pilai na ol arapela samting bilong amamasim gavman na mekim ol i luk gutpela long ai bilong ol ovasis kantri.

Na ol dispela samting tru bilong helpim sindaun bilong pipel nau na long bihaintaim i no stap long baset. Bai yumi lukim wankain samting olsem i kamap long taim gavman i skelim mani bilong 2014 o nogat?

Yumi olgeta i save olsem Mosbi em i ples we ol bikpela bung bilong Pasifik Festival ov Ats, Pasifik Gems na miting bilong APEC bai kamap.

Na long Lae tu ol bikpela wok long bris i wok long kamap gut. Yumi amamas bikos PNG inap long go pas long kamapim ol dispela bikpela wok.

Tasol yumi mas askim tu sapos i gat baset bilong ol dispela samting. Nogut sampela imajensi wok i

kamap na ol i pulim mani bilong narapela wok i go long mekim ol wok redi we i no gat baset long en.

Long taim gavman i kisim wok bihain long 2012 ne-senel ileksen olgeta memba i kalap i go na sindaun wantaim gavman. I gat 6-pela memba tasol i stap long Oposisen.

Maus bilong ol i no inap long winim gavman. Olsem na i si tru long gavman i tok orait long wanem lo o senis em i laik kamapim. Vot bilong ol bai winim husat i laik egensis ol.

Dispela piksa yumi lukim tude em i mak bilong ol samting bai kamap long Palamen inap kantri i go bek long 2015 ileksen.

Olsem na yumi askim dispela liklik kwesten tasol. Wanem taim bai ol pipel i lukim ol memba i kamapim senis we bai helpim laip bilong ol pipel?

Inap ol i sotim pepa wok na kamapim lo bilong helpim wok bilong ol haus sik insait long kantri?

Ol rot na bris na haus i ken helpim wok bilong developim kantri. Tasol laip bilong pipel em i bikpela moa na i winim ol dispela samting.

Em i no hatwok long helpim pipel. Gavman i gat namba long sanap long Palamen na mekim dispela senis. Bai yumi wet na lukim.

Yumi tromoi tasol dispela toktok i go long wan wan memba i ken skelim. Ol i ken glasim na skelim tingting bilong ol sapos ol i kamapim gutpela senis long sevime laip bilong pipel o nogat.

NAQIA i yusim SMS long tok save hariap

NAQIA, (Neselen Agrikalsa Kwarantin Investigesen Atoriti) nau i ken tok save hariap long ol abus i sik o idai, wantaim Sot Mesij Sistem o SMS.

Em i namba wan taim long kantri long yusim ol mobail fon long tok save long ol abus i sik o dai.,

Ol lain bilong yusim dispela sistem em ol opisa bilong NAQIA, provinsal DPI opis bilong lukautim ol abus long olgeta hap bilong kantri, wantaim tu ol NGO i stap nabaut long rurel ples.

Projek Kodineta na Ekting Progrem Menesa bilong ol Abus, Dokta Estelo Quimbo i tok ol ripot bilong wapela wok em ol i save bungim na salim i go insait long intenet databases olgeta Mande, bilong ol saientis bai mekim wok painimaut long ol dispela


Ol lain i kisim trening long Maun Hagen long rot bilong yusim ol SMS.
Foto: Aaron Uforty

sik na dai bilong ol abus.

"Mipela nau i ken painimaut hariap long wanem samting i wok long kamap long olgeta hap bilong PNG na mipela

bungim ol dispela toksave na putim long intenet." Dokta Quimbo i tok.

NAQIA PNG wantaim Australia Dipatmen bilong

Egikalsa Fiseris na Forestri (DAFF) na AusAID i kamapim dispela projek long mun Janueri long dispela yia.

Ples:	Air:
PNG	K220.00
AUSTRALIA	US\$110.00
ASIA PACIFIC na JAPAN	US\$150.00
AMERICA na EUROPE	US\$210.00

Nupela buk long helpim menesim sik long het...

... Moa long 450 milien long wol gat sik ya

Veronica Hatutasi i raitim

WANTAIM ol senis i wok long kamap hariap tude log PNG na wol, wanpela long ol eria we i lukim ol yangpela pipel na ol narapela tu i bungim hevi na bagarap long en em long mentel het.

Mental het em taim tingting bilong man

i stap gut na em i ken wok, skul na mekim ol narapela samting gut. Taim tingting bilong man i paul, bai em i krangi na stap, wokabaut na wok i no go gut na em taim nau bai gat hevi long mentel sait.

Insait long sosaiti, famili na komyuniti bilong yumi tude, yumi lukim planti pikinini na ol yangpela i gat sik long tingting o mentel het sait bikos long ol soses, "peer presa" na famili hevi. Na ol yangpela i kisim mariwana, go insait long ol kalt na strongpela dring long rausim ol hevi i karamapim ol.

Long longpela taim insait long PNG, pipel i save luk-luk nogut long ol lain i gat sik long tingting na Laloki Saikaitrik Haus sik em ol i save tok em haus sik bilong ol longlong lain.

Tasol wantaim awenes, isi isi ol pipel i wok long luk-save nau olsem sik long tingting em i olsem ol narapela sik na ol i isi long senisim lukluk bilong ol long Laloki na sik long tingting lain.

Long tude, Laloki Saikaitrik Haus sik i gat planti yangpela pipel i gat long em planti skul manki long hai na sekonderi na yunivesiti level, sampela yangpela meri na ol narapela woklain olsem loya na dokta i stap.

Ol gutpela woklain i lukautim ol i stap

Long Wol Helt ripot, mak long 450 milien pipel long wol tude i bungim hevi long sik bilong tingting, moa yet yusim krangi spakbrus na strongpela dring i kamapim.

Long luksave moa long sik bilong tingting na long helpim ol haus sik klinikel woklain i givim ol gutpela lukaut, tripela sik bilong tingting ol Saikaitrik dokta i bin raitim wanpela buk ol bin lonsim las wik.

Nem bilong buk em, Management of Mental Disorders in Papua New Guinea", Treatment Manual for Clinical Health Workers em Dokta Umadevi Ambihaipahar OBE, Dokta Monica Kakirau Hagali na Dokta Goiba Tienanag, i putim han wantaim na raitim.

Dokta i go pas long Mental Health Seksen wantaim Helt Dipatmen, Dokta Ambi i tok ol i raitim dispela buk long isi we pipel na moa yet, ol helt woklain long olge-ta hap bilong PNG i ken klia na lukautim ol lain i gat sik long tingting.

"Tingting i no isi samting na sik long tingting em i hat, i no olsem ol narapela sik we yumi ken lukim na skelim marasin na givim. Mipela i raitim dispela buk bilong givim gaid o stia long ol helt woklain long ol rurel eria tu na ol i ken givim stretpela mak bilong ol marasin," Dokta Ambi i tok.

Gavana Jenerel Sir Michael Ogio husat i bin lonsim nupela buk i tok "major depression" (dipresen) o sik i kamap taim man i tingting planti i as bilong ol disebol sik na em i kamap olsem namba 4 bikpela sik long wol. Na long PNG, sik long tingting na ol hevi em i kamapim i wok long go bikpela long ol famili, skul ol komyuniti.

Sir Michael i tok long las 50 krismas, i gat moa save long kru bilong man na as bilong sik bilong tingting na olsem, i gat nupela luksave na hop long ol lain i gat dispela sik.

Em i tok pastaim, ol save lokim ol lain i gat sik long tingting long ol mentel haus sik, tasol nau, i gat komyuniti kea na spes long ol haus sik bilong ol dispela kain sikelain.

"Senis i kamap bikos i gat luksave long humen rait bilong ol wanwan na tu, ol nupela marasin na tritmen ol i gat long en," Sir Michael i tok.

Em i tok ol mentel het woklain i gat bikpela wok long daunim ol suasait o lain i save kilim ol yet, wokim kalt long ol skul, ol hevi i kamap bihain long kisim krangi strongpela dring na spakbrus, reip, HIV na AIDS, domestik vailens, famili na marit bruk na ol arapela soses hevi.

Taim em i amamas long ol dokta na mentel het woklain long putim kamap nupela buk, em i tok sik long tingting na pasin i save kamapim bikpela hevi na soris long ol wanwan i bungim sik na ol famili bilong ol. Na dispela buk bai helpim gut ol lain i save helpim long sevem ol lain i gat sik long tingting long kamap orait.


Air Niugini i helpim yet Buk bilong Pikinini

AIR NIUGINI i soim gutpela pasin yet long helpim Buk Bilong Pikinini (BbP) wantaim tupela tiket i go long Singapo olsem prais long taim bilong fan resing bilong BbP tupela wok i go pinis. Resis bilong dispela tiket i kamapim K26,000.

Wantaim dispela kain helpim, BbP i go het yet wantaim wok bilong kirapim na strongpela ol BbP buk laibreri

long olgeta hap bilong kantri long mekim ol pikinini bai laikim pasin bilong ritim buk.

Gabriel Pillay bilong Pot Mosbi i bin laki wina bilong dispela tupela tiket, taim ol i mekim dro long fan resing nait.

Komesel Jeneral Menesa bilong Air Niugini, Dominic Kaumu i tok, long yia i go pinis, Air Niugini i bin helpim ol wok lain bilong Buk bilong

Pikinini long go raun long kantri na lukluk raun long 14 laibreri. Ol i givim tiket tu long ol trena bilong Buk bilong Plkinini i kam insait long kantri long lainim ol woklain bilong PNG yet.

Sif Eksekutiv Opisa bilong Buk bilong Pikinini, Joanne Greneger i tok BbP i no save mekim mani, olsem na em i tenkim ol lain i sapotim dispela wok, olsem wan wan

manmeri na tu long ol kampani helpim olsem Air Niugini i mekim.

Em i tok, wok bilong Buk bilong Pikinini, em long bringim buk i go long ol pikinini wantaim ol laibreri long kantri. Ol 14 laibreri bilong BbP i stap long Pot Mosbi, Alotau, Lae na Goroka.

Helpim bilong Air Niugini i bin stat long yia 2007 na bai i go yet.


L-R Komesel Jeneral Menesa bilong Air Niugini, Dominic Kaumu i givim tiket igo long ol Buk bilong Pikinini. Poto: BbP

Australia na PNG Foren Minista bung long USA

MINISTA bilong Foren Afeas na IMIGRESEN, Rimbink Pato i bin bung wantaim Mis Julie Bishop, na i tok amamas long nupela Praim Minista i makim em olsem Foren Afeas Minista bilong Australia.

Mis Bishop em i wanpela meri tasol insait long kabinet bilong nupela gavman bilong Australia aninit long Praim Minista Tony Abbott.

Minista Pato i bin bungim Mis Bishop long taim ol i bin go long kibung bilong namba 68 Yunaitet Nesen Jeneral Asempil (UNGA) long de 23 i go 30 Septemba long bikpela siti Niu Yot.

Mista Pato i tokaut olsem tupela minista na gavman bilong ol i ken wok bung yet na strongim wok poroman yet na wantaim nupela Abbott gavman, PNG bai lukluk long kamapim bikpela moa patansip long ikonomik.

Tupela Minista i toktok long Asalam Sika Rijinol Senta, na ol i lukim olsem dispela wok i kamap gut namel long tupela kantri. Mista Pato i toktok moa long Asalam Sika program wantaim imigresen Minista bilong Australia, Scot Morrison. Mista Morrison na Minista Pato bai i toktok moa taim Morrison bai i kam long PNG.

Tupela Minista i wanbel olsem enuel PNG-Australia Ministeral Forum bilong dispela yia bai kamap long Kanbera. Foren Afeas Minista i tok gen long ol toktok i bin kamap pastaim taim Foren Afeas Minista bilong Australia i stap yet long oposisen bai i mas kamap hariap. Dispela ol toktok em long;

(a) Bringim 200 polis manmeri pastaim long dispela yia i pinis,
(b) Stretim Angau Referel Haus Sik long Lae
(c) Stretim plen na disain bilong Lae-Madang Rot

(d) Stretim plen na disain bilong opis bilong Lowa Kots long Waigani

(e) Putim mani na helpim long Ross Gurnaut na Sir Rabbie Namaliu Ripot bilong ol Yunivesiti.

I gat planti moa bikpela toktok long mekim tasol tupela minista i tok bihain ol i ken tok tok moa long Mosbi taim Foren Afeas Minista bilong Australia i kam o long taim ol i go miting long APEC long Bali o long Enuel Forum bilong ol Gavman Minista bilong PNG na Australia.

Paul i mekim wok dokta long kirapim kantri

Mathew Yakai i raitim
MY Media & News Agency

STORI bilong Paul Konare olsem wanpela Nesiing Opisa long 80's em i wankain olsem planti ol publik sevan husat i mekim bikpela wok long kamapim PNG.

Paul i save kalapim bikpela maunten, brukim ol bikpela wara na wokabaut long bus long mekim wok dokta boi na helpim ol mama na pikinini long ol asples bilong Madang we gavman sevis i no go yet.

Dispela em i stori bilong kain ol publik sevan husat i no wari long pe na alauwens, tasol ol i gat bel long mekim wok stret, na kisim sevis i go long ol pipel.

PNG i kisim indipendens long 38 krismas, tasol planti gavman sevis olsem helt na skul i go long planti hap bilong kantri.

Maski kantri i gat planti risos olsem gol, kopa, timba, pis, kokonas, kakao na ol narapela moa, ol manmeri long planti hap bilong kantri i wet yet long lukim tru kala bilong ol sevis.

Tude, gavman i toktok tumas olsem ikonomi bilong kantri i gro na planti sevis i go long ol pipel, tasol dispela em i kusai toktok tasol bilong wanem, sevis long planti hap i no kam gut.

Nau, gavman i putim was long LNG bai bringim planti winmani i kam long 2015 taim ol i salim ges bilong LNG projek, tasol dispela bai kamap tru o nogat. Em yumi no save yet.

Tasol Paul em i yangpela man na krismas bilong em i mak olsem 40 yia na em i gat bel stret long helpim ol pipel.

Em bilong asples Guyebi long Bundi distrik bilong Madang provins we em i wanpela bilong ol laki man long go long skul.

Tude em i wok olsem wanpela nesing opisa wantaim Ramu NiCo.

Em pinisim skul bilong em long Madang Skul ov Nesiing, na kisim setifiket long jeneral nesing bihain long em i pinisim hai skul long Malala namel long 1974 na 1975.

Bihain long dispela, Paul i painim wok long Bundi Helt Senta long 1980 i go 1981, tasol em lusim na go long Aiyom Helt Senta long Middle Ramu Distrik.

Paul i bin go wok long ol asples na distrik long ol bus ples bilong Madang we planti publik sevan tude i save les long go bilong wanem, i nogat rot bilong kar na nogat ol gutpela sevis i stap.

Long Aiyom, ol i makim em olsem OIC na em i lukaum nutrisin na imunaisesen o banis sut wok long ol mama na ol pikinini.

Em i save wokabaut long bus wantaim 6 o 8-pela man i helpim em long karim patrol bokis

marasin na kaikai.

"Mi save wokabaut long bus rot wantaim 8-pela man i karim kako bilong mi bilong wan o tu-pela wik long karim aut ol helt program," Paul i toktok.

Bihain long Aiyom, Paul i bin transfe i go long Hatzfeldheaven Helt Senta long Daigul, Bogia Distrik long Madang we em i bin wokim ol wankain wok long helpim ol mama long nutrisen program na tu, givim banis sut I go long ol pikinini.

"Mi go long ol ples we i bus tru olsem Yakiba, Mugumand, Yavera, dispela em ol bus ples insait long Almami Sensus Divisen long Bogia," Paul i tok.

Wok bilong Paul i kisim em i go long ol ples olsem Bogia, Aiyom, Illeg long Rai Kos na tu igo long Malala Hai Skul helt senta.

"Long 1986 mi stap long Bogia na go long ol ples olsem; Serekem, Andarum, Sokum, Lrenk na skulim ol mama na givim banis sut long ol pikinini."

"Mi mekim ol dispela wok wantaim bel sori na mi no wari long alauwens o poket mani. Sapos mi no mekim bai husat i wokim?" Paul i askim.

Paul i no wet long alauwens na poket mani olsem ol publik sevan bilong tude i save mekim.

Maski nogat mani, Paul i go yet bilong wanem, toksave i go pinis na ol mama na pikinini i wet i stap.

"Sampela taim mi save kisim mani long ol kchsel long mekim wok taim gavman i no save go hariap" Paul i tok.

I no olsem tude we ol publik sevan i save kisim bikpela travel alauwens, slip long gutpela hotel, gat haia kar, mobail pon na ol samting long mekim ol wok isi.

Paul i save kisim K7.30 long wanwan de alauwens long 80s na K13 long 90s.

"Mi save peim ol kago boi K0.50 long wanpela de long wanwan boi long 80s na K2 long wanpela long 90s" Paul i tok.

Paul i tok olsem bihain long indipendens bilong PNG long 1975, i no gat wanpela gavman sevis i go long ol dispela ples i kam inap long 80s na ol papa, lapun, mama na pikinini i kisim taim long liklik sik we marasin inap helpim sevim ol.

"Pastaim long indipendens na bihain tasol long 1975, i bin gat gavman sevis we ol kiap i kisim i go, tasol bihain em nogat stret," Paul i tok.

Paul i tok tu olsem planti publik sevan i les long go long ol bus ples bilong wanem, nogat gutpela luksave bilong gavaman na laip i hat stret.

Em i tok tu olsem ol publik sevan i les long go long ol bus ples bilong wanem, nogat gutpela luksave bilong gavaman na laip i hat stret.

Stori bilong Paul em i wanpela bilong ol luksave we gavman bi-

long PNG pastaim na tude tu i no wok hat stret long kisim ol gutpela sevis i go long ol pipel insait long ol bus ples na nambis.

Tude Paul i wok olsem wanpela Nesiing Opisa yet tasol wantaim Ramu NiCo long Basamuk Rifaineri long Rai Kos bihain long em i wok wantaim Highlands Pacific Ltd. Ol hatwok bilong em wantaim gavman i givim bikpela luksave na eksipriens long wok tude wantaim Ramu NiCo.

Wantaim Ramu NiCo, Paul i save helpim planti sik man na meri bilong kampani na tu ol asples lain long Basamuk we i no gat gutpela helt senta i stap inap tude.

Em i helpim planti mama tu long karim pikinini, na planti ol pikinini man em ol givim nem bilong Paul i go long ol.

Taim dispela nius man i askim Paul hamas sik man na meri em i helpim, em i bekim na tok, "hey planti na namba bai sot ya."

"Tasol wanpela mi tingtim yet em long asples Tugay long Basamuk we wanpela mama i gat bel long 9-pela mun na pikinini i dai. Sting i stap insait long bel. Mi putim han i go insait, na rausim ol liklik hap bodi pat bilong bebi inap las stret, mi rausim het bilong em na bilum bilong bebi ya," Paul i stori.

Dispela em wanpela bilong ol bikpela helpim Paul i save mekim inap tude long Basamuk. Neks wik, bai mi stori long ol dispela wok bilong em.

Paul i wok long opis bilong em long Basamuk Helt Senta.

Paul i kalap long helikopta long wanpela ron we em i helivim sik man.


Paul i reri long helivim wanpela mama long karim pikinini long Rai Kos.


Program bilong
Wanwan De

De - Mande – Fraide

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

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

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

6:10pm – 7:00pm Mon kamap sho
6:45pm – Komuniti Notis Bod
7:00pm – 9:00pm – COCA COLA GARAMUT
– Host: Angra Kennedy
7:00pm – Nius – YUMIFM NIUS SENTA
7:05pm – YU TOK – komuniti awenes program
9:00pm – 00am – Nait Beat – Ici Cruz long nait
00am – 6am – BRUKIM TULAIT SHOW – Host: Tuluvan
Vitz/Talagu 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 – 10:00am – Wikens Sanrais Host: Talaigu Sopie
7am – 9am – Sarere Monin Cruz
9am – 11am – Monin Treks
11am – 1pm – National Weekly Hit Parade – Host:
Kasty – 1st aua NWHP
12:00pm – NIUS – YUMIFM Nius Senta
12pm – 1pm – 2nd aua NWHP

Sarere belo cruz – Host: Tuluvan Vitz
1pm – 2pm – Sarere Belo Taim Dedikesen
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sarere Avinun Cruz
6:00pm – NIUS – YUMIFM Nius Senta
6pm – 00:00am – Nait beat
7pm – 9pm – Coca Cola Garamut
9pm – 00:00am – Nait cruz
00:00am – 6am – Brukim Tulait Show
Wiken – Sandei
6am – 10am – Wiken Sanrais / Sandei Monin
wokabaut Musik
10am – 12noon – Monin Treks
12noon – NIUS – YUMIFM Nius Senta
12 – 2pm – Sandei Belo Taim Music
2:00pm – NIUS – YUMIFM Nius Senta
2pm – 6pm – Sandei Avinun Draiv Music
6pm – NIUS – YUMIFM Nius Senta
6pm – 8pm – GOSPEL REWKES AUA
8pm – 00:00am – Late Nait Cruz – Poroman Aua
00:00am – 6am – Brukim Tulait Show
Program Director – YUMIFM – Kasty

RADIO AUSTRALIA TOK PISIN PROGRAM

HARIM LONG: 101.9 FM

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

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

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

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

FRAIDE - Morning - Nait
6AM Stesen Op - Nius Hetlain - Musik na ol intaviu
6:30AM Nius na Karent Afes
7AM Stesen Pas
7PM Stesen Op
7:01PM Ol Hetlain na Program Priviu
7:15PM Musik na Chit-Chat
7:30PM Nius na Karen Afreas
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


Pasin tumbuna i strong yet long Is Nu Briten

Nicky Bernard i raitim

PASIN bilong tumbuna i no lus yet long sampela ol provins bi-long yumi insait long Papua Niugini, sampela provins i wok long lus isi isi nau.

Is Nu Briten em wapelala bi-long ol provins we pasin tumbuna i stap strong yet long ol,

pasin bilong baim kaikai long sel mani na pasin bilong danis tumbuna i stap yet.

Wan wan liklik ples long hap i gat stail bilong tumbuna danis bi-long ol, danis bilong baim meri o danis bilong welkam long ol bik manmeri, dispela ol danis i gat we bilong paitim kundu na we bi-long tromoi han na lek.

Kundu bilong ol tu save pairap

bikpela na sapos yu stap klostu bai lek bilong yu tu i laik bihainim pairap bilong kundu bilong ol.

Welkam danis long Is Nu Briten i save stail stret, taim yu kam daun long balus na ol redi long welkamim wapelala bik manmeri ai bilong bai no inap lus long ol dispela danis grup. Bai yu laikim we bilong danis bi-long ol.

Tru tru Is Nu Briten em ples bilong ol turis. Sapos TPA i strongim turis long dispela provin, i no tumbuna pasin tasol ol turis bai lukim, i gat gutpela nambis bilong ol na ol ples bi-long woa bipo i stap yet na planti moa samting we bai pulim ai bilong ol turis. Pasin bilong lukautim ol manmeri tu stap long dispela RADAZS provins.

EMTV Television Guide

FONDE OKTOBA 3, 2013

5:30 PM G **TRAPPED YR.1 EP#22**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **RAITMUSIK EP#182**
8:00 PM G **RESOURCE PNG EP#90**
9:00 PM G **SOKAXTRA EP#93**
9:08 PM G **HOT SPOT EP#33**
9:30 PM G **ELITE MUSIC ZONE EP#34**
10:00 PM G **NRL FOOTY SHOW**
11:30 PM G **NEWS REPLAY**

FRAIDE OKTOBA 4, 2013

4:57 AM G **AUSTRALIA NETWORK**
5:00 AM G **JOYCE MEYER – 1044-4**
5:30 AM G **EMTV NEWS REPLAY**
6:00 AM G **TODAY**
09:00 AM **GENERAL VIEWING**
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**
5:00 AM G **JOYCE MEYER – 1044-5**
5:30 AM G **EMTV NEWS REPLAY**
6:30 AM G **TODAY**
09:00 AM **GENERAL VIEWING**
9:00am Grade 7 Mathematics

9:50am Grade 7 Science
10:40am Grade 8 Mathematics
11:20am Grade 8 Science
1:00pm Grade 6 Mathematics
1:50pm Grade 6 Science
2:30pm DEPI Program
3:30 PM G **KIDS KONA**
3:30 PM HI 5 – S7 EP#12/47
4:00PM BACKYARDIGANS EP# 14/29
4:30PM DOGSTAR EP#21/26
5:00 PM G **KITCHEN WHIZ S4 EP#32**
5:30 PM G **LAST MAN STANDING Yr1. Ep**

5:55 PM G **CRIME STOPPERS**
6:00 PM G **EMTV NATIONAL NEWS**
7:00 PM G **IN MORESBY TONIGHT**
7:30 PM PGR **THE GOODWIN GAMES – S1**
8:00 PM PGR **MODERN FAMILY S3 EP#1/24**
8:30 PM PGR **MODERN FAMILY S3 EP#2/24**
9:30PM MAO **MOVIE –Feeling Minnesota**

11:30 AM G **EMTV NEWS REPLAY**
.....followed by the Australia Network

SARARE OKTOBA 5, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IN HIS STEPS EP#5**
7:30 AM G **ULTIMATE GUINNESS WORLD**
8:00 AM G **YOGA SUTRA Ep#28Rpt.**
8:30 AM G **Totally Spies Yr1 Ep #22/26 rpt**
9:00 AM G **Dani's House Yr2Ep #9/13 rpt**
9:30 AM G **TRICKY TV S3 –**
10:00 AM G **Trapped Yr 1 Ep# 22/26 Rpt.**
10:30 AM G **Last Man Standing Yr 1 Ep**
11:00 AM G **AUSTRALIA NETWORK**
5:30 PM G **OLSEMWALEM Ep#37**
6:00 PM G **EMTV NATIONAL NEWS**
6:30 PM PGR **HOW TO LIVE WITH YOUR PAR**

7:00 PM PGR **NEW GIRL S1 EP#1/24**
7:30 PM PGR **WHITE COLLAR YR.3 EP#1/16**
8:30 PM PGR **GLEE YR.3 – EP#4 – Repeat**
9:30 PM PGR **HOMELAND EP#4 – Repeat**
10:30 PM G **EMTV NEWS REPLAY**

.....followed by the Australia Network

SANDE OKTOBA 6, 2013

4:57 AM G **AUSTRALIA NETWORK**
6:00 AM G **EMTV NEWS REPLAY**
6:30 AM G **IT IS WRITTEN “7136”**
7:00 AM G **HILLSONG**
7:30 AM G **AUSTRALIA NETWORK**
8:00 AM G **YOGA SUTRA Ep#29**
8:30 AM G **BUSINESS PNG# 37 Rpt.**
9:00 AM G **MARTIN MYSTERY – Ep#10**
9:30 AM G **OLSEMWALEM- Ep# 37 Repeat**
10:00 AM G **RESOURCE PNG –Ep# 90 Repeat**

TORO


BIABIA


KANAGE


TOKWIN

Paitim kontrakta nating long Lae...

Mi lukim long Tunde EmTV nius we sampela man i paitim nogut tru wanpela kontrakta man we i tokim wanpela man long noken tromoi pipia i no gutpela pasin tru..Polis mas luktur gut long dispela hevi na sasim ol dispela kanaka we ol i paitim turang wokman. Gutpela tru na EmTV i putim long nius na mipela i luksave husat em ol dispela lain..Tokwin i salim toksore long yu na stap strong long gutpela wok bilong yu..

Liklik ren blesim gut Mosbi...

Tenkyu tru long Bikman antap i salim liklik ren i kamdaun long Mosbi long Tunde we i klinim Mosbi long das na rausim sampela pipia. Dispela liklik ren i pulumapim Sirinumu dem bi-long mipela we yumi gat inap wara long Mosbi na pairapim belo long ol NCDC long stretim ol pothol long hariap bipo bikpela ren i kapsait.

Surukim buai ban, surukim moa pipia...

NCDC Gavana tok, em no stretim ol maket we ol manmeri

ken go salim buai long hap, tasol sasim ol manmeri bai go het yet taim yu kaikai buai na spet long pablik ples..Rainbow na Gerehu em pulap long buai yet na ol manmeri i mekimsave long spet i go kam na surukim moa pipia long hap..Maski spot fain, tokim ol lain husat i salim buai long klinim ples ol i salim buai long en na putim ol bikpela prabis bin..Ol i no peim takis long salim buai. Givim wok long ol long klinim maket o sasim ol K1000, bikos ol save mekim moa long K1000 long wanwan de long salim buai tasol!

Tokwin Tasol...

EMTV Television Guide

11:00 AM G CHEF & HIS BETTER HALF

11:30 AM G AROUND THE WORLD IN 85

12:00 PM G NRL GRAND FINAL DAY

12:30 PM G NEW SOUTH WALES CUP

2:45 PM G HOLDEN CUP

5:00 PM G EMTV NATIONAL NEWS

5:30 PM G **NRL GRAND FINAL**

9:30 PM G **TOKPIKSA EP#36**

10:00 PM MAO MOVIE – Good Fences

11:30 PM G HILLSONG Rpt...

12:00 AM G **EMTV NEWS – Replay**

.....followed by the Australia Network

MANDE SEPTEMBER 30, 2013

4:57 AM G AUSTRALIA NETWORK

5:00 AM G JOYCE MEYER – 1045-1

5:30 AM G **EMTV NEWS REPLAY**

6:00 AM G **TODAY**

9:00 AM **GENERAL VIEWING**

Classroom Broadcast

9:00am Grade 7 Mathematics

9:50am Grade 7 Science

10:40am Grade 8 Mathematics

11:20am Grade 8 Science

1:00pm Grade 6 Mathematics

1:50pm Grade 6 Science

2:30pm DEPI Program

3:30 PM G **KIDS KONA**

3:30 PM HI 5 – S7 EP#8/47

4:00PM BACKYARDIGANS EP#10/29

4:30PM DOGSTAR S1 EP#17/26

5:00 PM G KITCHEN WHIZ S4 Ep#29

5:30 PM G TOTALLY SPIES EP#22

5:57 PM G CRIME STOPPERS

6:00 PM G EMTV NATIONAL NEWS

7:00 PM PGR GLEE YR.3 - EP#4/22

8:00 PM PGR HOMELAND S2 – Ep4/12

9:00 PM G COCA-COLA SPORTS SCENE EP

9:30 PM G EMTV NEWS REPLAY

.....followed by the Australia Network

TUNDE OKTOBA 1, 2013

4:57 AM G **AUSTRALIA NETWORK**

5:00 AM G **JOYCE MEYER - 1045-2**

5:30 AM G EMTV NEWS REPLAY

6:30 AM G TODAY

09:00 AM GENERAL VIEWING

9:00am Grade 7 Mathematics

9:50am Grade 7 Science

10:40am Grade 8 Mathematics

11:20am Grade 8 Science

1:00pm Grade 6 Mathematics

1:50pm Grade 6 Science

2:30pm DEPI Program

3:30 PM G KIDS KONA

3:30 PM HI 5 – S7 EP#9/47

4:00PM BACKYARDIGANS EP#11/29

4:30PM DOGSTAR EP#18/26

5:00 PM G KITCHEN WHIZS4 Ep#30

DANI'S HOUSE YR2. EP#9/13

EMTV NATIONAL NEWS

HAUS& HOME Ep#34

BUSINESS PNG – Ep#37

OFF THE MAP – PREMIERES –

.....followed by the Australia Network

TRINDE OKTOBA 2, 2013

AUSTRALIA NETWORK

JOYCE MEYER – 1043-3

EMTV NEWS REPLAY

TODAY

GENERAL VIEWING

Grade 7 Mathematics

9:00am Grade 7 Science

9:50am Grade 7 Science

10:40am Grade 8 Mathematics

11:20am Grade 8 Science

1:00pm Grade 6 Mathematics

1:50pm Grade 6 Science

2:30PM DEPI Program

3:30 PM G KIDS KONA

3:30 PM HI 5 – S7 EP#10/47

4:00PM BACKYARDIGANS EP#13/29

4:30PM DOGSTAR EP#19/26

5:00 PM G KITCHEN WHIZS4 Ep#31

5:30 PM G TRICKY TV S3 – Premieres..

5:57 PM G CRIME STOPPERS

6:00 PM G EMTV NATIONAL NEWS

7:00 PM PGR FACT FILES– The Joy of Stats

8:00 PM G TOK PIKSA Ep#36– Repeat....

8:30 PM MA ARROW

9:30 PM G NEWS REPLAY

.....followed by the Australia Network

OI Progrem na Kilok i ken senis oltaim...

Long yupela ol gutpela Wantok rida i save wokim ol Suduko krosowd

basel, dispela em nupela SUDOKU. Long solvim Suduko basel, putim wapelna 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 pinism wan wan daigrem wantaim ol missing namba we bai mekim yu painim solusen. Tenkyu na gutpela pilai

STATIM PILAI

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

Nambawan sain i stap long namba 8 kolumn 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 lain, olsem na yumi bai i no i nap putim namba 3 insait long bokis namba faa, faiv o siks insait long namba 9 kolumn.

Yumi ken rausim tu tripela bokis daunbilo tru long namba 9 kolumn bikos i gat wanpela namba 3 insait long dispela 3 x 3 bokis era. Olsem na dispela namba 3 i mas go long namba 2 o 3 bokis bilong namba 9 kolumn. 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 kolumn. Bihainim dispela stail na wankain tingting na rausim i nap ol pasel bokis i pulap olgeta. Sapos yu laik save moa long insait bilong dispela pilai, yu ken go long webait long 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	6	3	2	8	4	5	
3	8	4	5	7	9	2	1	6	
2	6	5	4	8	1	3	9	7	

Ansa bilong las wik SUDOKU
13

		5	9	6					1

Wiken poto


KOMYUNTI PILAI: Ol komyuniti klostu long Laloki Saikaitrik haus sik i save gat kmyuniti pilai long ol wiken. I bin gat wanpela soka tim bilong ol yangpela manki long haus sik we wanpela dokta i bin go pas long en, tasol nau dokta i lusim kantri, nogat soka tim nau. Tasol em i gutpela sans long ol haus sik lain na komyuniti i save sindaun rileks na lukim ol pilai olsem long dispela poto. *Poto Terence Akuman*


LAKE MURRAY: Sampela sumatin bilong Lake Murray Praimeri skul long Westen Provins i amamas long Wantok i kisim poto bilong ol. *Poto: Nicky Bernard*


OL 2015 GEM AWENES: Ol lain bilong ples Manugoro Wod 1 long Hiri Wes, Rigo Distrik i amamas long harim ol awenes we 2015 Pasifik Gems ogenaising komiti i bin mekim taim ol i raun i go long dispela ples long las wiken. *Poto: Frieda Kana*

Raun wantaim Kanage olgeta wiken

Dei bilong tingim ol soldia long wo

I no tulait gut yet na Kanage i stat long krai. Em i tingim ol tum-buna bilong em ol Siapan (Japan) i kilim em. Taim meri bilong em i harim Kanage i krai meri i askim Kanage lewa long wanem samting stret na em i wok long krai. Em askim em olsem, "Yu hanger o yu tingim ol yangpela taim bilong yumi bung long as bilong mango na pasim tok long marit. Dispela i mekim Kanage i mekim Kanage i singaut nogut tru na krai, "O papa bilong mi. Husat i kilim yu ol Siapan o yumi Ni-ugini Papua yet. Netpi kaikai Netpi na kanaka kaikai kanaka." Taim meri i harim olsem em i lap i dai nogut tru na apsait ai bilong em i kam aut.

Jamex
Angoram, Is Sipik.


Maunten paia

Maunten paia long Manam na wesan i pundaun long olgeta hap. Planti tru i pundaun long gras kantri long Angoram distrik. Olgeta sak sak kanu i pulap long wesan. Monin tru ol meri long ples ol i bung na stori long wanem samting i kamap. Taim Kanage i harim olsem em i tokim meri bilong em. Em nau ples nogut bilong ol sin man i paia pinis long hel. Nau yumi lukim das bilong ol bun bilong ol i kam long yumi. Dai man i pundaun kam daun na wasim yumi. Bai yumi i no inap dai mao na

Carl Lenua
Samban base.

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

Email: jwilson@wantok.com.pg

Mi ting mi save long patna bilong mi

Dia Laiplain,

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

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

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

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

MADE A MISTAKE!

Dia Pren,

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

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

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

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

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

Olsem tasol marit bilong yu tupela i stap olsem defacto prensip o i no marit tri aninit long lo.

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


long stap wantaim bikos yu tupela i lukim olsem em i orait.

Yumi traum long adresim ol askim na wari bilong yu. Yu bin mekim rong taim yu stap wantaim man bilong yu? Ansa bilong dispela em YES na NO. Yu bin mekim tingting bilong yu biahainim save na laik bilong yu lons i gat patna long dispela taim i go pinis. Yu bin askim sampela skul tok tok long ol papama-bilong yu o ol bikpela lain bipo yu mekim tingting bilong yu tu o nogat? Yu save tu o ol tokim yu long pasin bilong man bilong yu taim yu tupela i stap wantaim o taim yu tupela i bin pren bipo yu tupela i stat long stap wantaim?

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

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

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

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

Nau yu bai lukim olsem, sampela pasin bilong man bilong yu i kam klia

we yu bin lukim taim yu tupela i no bin stap wantaim o taim yu tupela i bin pren tasol. Plantu yangpela pipel i save kisim kainkain hevi long marit laip bilong ol tu.

Dispela i wanpela proses o rot bilong yu gro wantaim insait long prensip bilong marit. Sampela as bilong dispela em ol:

- Bikpela tingting olsem patna i ken mekim kamap samting;
- I no lainim ol gutpela samting long taim em i groa ap;
- No save long wok na ol samting bai yu mekim olsem marit man;
- No save gut long patna bikos yupela i no poroman longpela taim;
- No harim stia bilong papama-mama o was papamama;
- Laikim ol nogut samting long ol poroman;
- Lukim ol infomesen i no helti

tu bai nogat las de moa. Bai yumi stap long ples long de taim tasol na wetim ol man i dai tasol na wetim ol man i dai bipo bai tromoi tin pis na rais kamdaun long yumi olsem dis-pela wesan i pundaun nau ya. Taim ol meri harim ol kon stori bilong em, ol i kalap kalap na paitim han na ol i singaut, "Hepi gut de Kanage. Wis yu ol the bes. Lip fo eva mo. Hel i pinis na heven i kamap."

Carl Lenua
Samban base.

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

Email: jwilson@wantok.com.pg

long TV, mobail, intanet na megesin; na

• Long ol samting bilong bipo ol i no stretim.

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

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

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

INFATUATION, LUST NA LOVE.

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

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

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

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

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

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

Bikos marit bilong yupela i wok long stat tasol, i moabeta long tingting gutpela bihain taim. i moabeta long larim God long bidim marit bilong yutupela bikos em tasol i wokim yumi, na em i save gut long yumi. Lukim long Proverbs 3: 5, 6.

Bikman i ken givim yu gutpela tingting.

Pren bilong yu, Laiplain.

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

Laiplain

Polye laik helpim ol liklik kantri

Stanley Nondol i raitim

NUPELA siaman bilong World Benk na Intanesenol Moniteri Fan (IMF) Don Polye i tokaut olsem em i gat tripela bikpela komitmen long wok wantaim ol 188 memba kantri long taim bilong em olsem siaman stat long neks yia.

Mista Polye husat i minista bilong Tresari, i tok em i laik helpim long groim ikonomi na helpim long daunim prais bilong ol kaikai na arapela samting na mekim wok i isi long ol liklik kantri i kisim dinau mani long World Bank na IMF.

Mista Polye i tok PNG i wanpela bilong ol liklik kantri we ikonomi i gro long taim bilong bikpela salens long samting olsem 10 yia i go pinis long taim prais bilong ol.

komoditi i pundaun na i bin gat wol ikonomik krais.

Mista Polye i tok em laikm ol mani bilong ol bikpela kantri long wok i mas go long helpim ol liklik kantri na ol kantri we ikonomi bilong ol i no strong long kirapim wok developmen.

Mista Polye i laikim mani bilong Wol Benk na MF i mas wok gut na ol memba kantri na ol liklik kantri i kisim gutpela helpim long gro.

Mista Polye i tok PNG i mas daunim ol hevi bilong lo na oda, politikel stebiliti na slek pablik sevan na i no gat gutpela rot, bris na ol arapela infrastraksa na i mas kisim bikpela sevis long Wol Benk na IMF.

Mista Polye i tok 2014 baset bai i no inap go antap tumas. Em i tok kantri bai mekim baset long dinau long

2014 na 2015 na bai daunim gen long sampela yia bihain.

Mista Polye i tok gavman bai lukluk long fandim egrikalsa long baset tasol em i tok gavman bai fandim tasol ol bikpel projek we bai gat helpim i kam bek long kantri.

Mista Polye i tok ol projek olsem NCD rot na ol infrastraksa bilong 2015 games na 2018 APEC miting i no bin stap insait long 2013 baset tasol gavman yusim na bai go insait long baset bilong 4-pela yia. Em i tok baset defisit o ol eria we O'Neil gavman yusim mani we no gat long baset, em long ol lain stap nating long pe rol long provinsal gavman long K150 milien.

Mista Polye i tok ikonomi bilong kantri i grow na winmani bin kam gut long las 6-pela mun.

Westpac redi long givim 2013 awot bilong ol meri

Westpac i tokaut long 14 meri husat i resis long winim 2013 Westpac Wimens Awot. Dispela awot i luksave long wok ol meri mekim long developmen bilong kantri.

Westpac ekting menesing dairekta, Donald Iallam i tok em i gat bikpela amamas tru long lukim bikpela wok ol meri i mekim long developmen kantri. Em i tok Westpac i soim bikpela luksave long wok bilong ol meri na inap long 7-pela yia nau ol i wok long makim wanpela wina.

Oi 14 meri long faivpela grup aninit long Westpac Awot i redi long go insait long bikpela resis long Oktoba 16 long Gateway Hotel long Mosbi.

Oi jas bilong wina bilong 2013 Westpac Wimen Award bai kamap long klostu taim long makim wanpela wina bilong 2013.

Wan wan grup wina bai stap insait long resis bilong winim 2013 Wimens Awot. Wina bilong wan wan grup bai kisim K5,000 edukesen

gren long sapotim edukesen bilong ol. Antap long en Westpac bai givim narapela K1000 olsem edukesen gren long wan wan grup wina.

Wina bilong 2013 Aut-standing Wimens Awot bai kisim tropi na bai go long Australia long stap insait long Australia Eksekutiv Wimens Lidiasip Miting long neks yia.

Jenerel Menesa bilong Westpac Pasifik i tok em i amamas long tokaut long wina bilong 2013 Westpac Awot na tok bikpela tenkyu i go long ol sponsa bilong wan wan grup long luksave long wok bilong ol meri long komyuniti na kantri.

Oi faivpela grup we ol meri long resis long painim fainol wina em:

Pricewaterhouse Coopers Prajet Sekta Awot (Anthonia Apurel, Patronilla Paisi na Angelyn Baker, SP Brewery Entrepreneur Awot (Sarah Shelley, Ruth Wollie na Michaeline Sovek), Steamship Public Sector Awot (Dokta Dinah Dovana-

Ope, Rose Singadan na Dokta Mobuma Kiromat), Trukai Komyuniti Awot (Maria Linibi, Cecilia Kuman, Penny Sagembo) na IBBM Yang Achiva Awot (Winsome Nenewa na Doris Cheryl Mondo Mulas).

Mista Iallam i tok dispela awot em mak bilong soim Westpac komitmen long kamapim jenda balens long PNG.

Mista Iallam i tok ol meri save mekim bikpela wok long developmen bilong kantri na wan wan de ol mekim bikpela wok na dispela kain program na awod i soim i gat bikpela luksave na amamasim wok bilong ol meri.

Mista Iallami tok, Westpac i kamapim nupela program long givim skul tok na advais long ol meri na wina bilong wan wan grup bai kisim bikpela skul tok na advais long long 12-pela mun long strongim skils na save bilong ol long wanem wok ol i mekim stap.

Taiwan tred delegesen bai kam long PNG

Stanley Nondol i raitim

WANPELA tred delegesen bilong kantri Taiwan bai kam long PNG long dispela mun long soim ol kain kain samting ol i save wokim na tu, painim sans long poroman wantaim ol bisnis long PNG long groim SME na ol arapela bisnis.

Taiwan Eksternal Tred Developmen bai kisim 20 bikpela bisnis long Taiwan i kam long PNG. Long 2012 wankain tred fe i kamap na 5-pela bisnis long Taiwan i bin kam.

Dispela tred fe bai kamap long Oktoba 7 na 8 long Crown Plaza Hotel long Pot Mosbi.

Taiwan bai soim kain kain bisnis na ol samting ol save wokim na salim long ol arapela kantri, na bai ol i soim sampela gutpela rot bilong kamapim ol liklik na bikpela bisnis.

Man i makim maus bilong Taiwan long PNG, Daneil Hu i tok Taiwan i gat moa long 500,000 SME bisnis na em i sans bilong ol PNG bisnis i ken toktok wantaim ol Taiwan long save moa long kamapim ol SME.

PNG gavman i tok bikpela wok nau em long sapotim ol pipel insait long SME bisnis bikos dispela em wanpela bikpela rot long kamapim mani bilong kantri.

Mista Hu i tok gavman i mas sapotim SME bilong kantri long go long wol maket. Em i tok gavman i gat bikpela wok long save moa long rot SME bai pulim mani i kam insait long kantri.

Mista Hu i tok dispela tred fe, em long painim ol bisnis patna na strongim wok bisnis namel long tupa kantri wantaim bikplea lukluk long strong na groim ol SME.

Dispela tred fe bai bai givim sans long ol PNG SME bisnis lain long toktok wantaim ol lain bilong Taiwan long kisim sampela aidia na helpim bilong Taiwan we i gat moa long 1.5 milien SME bisnis.

Mista Hu i tok em i gat bikpela bilip long PNG gavman i sapotim SEM. Em i tok Taiwan i pulap long SME na ol pipel long hap i save wok strong long SME long kamapim ikonomi bilong kantri.

Bisnis delegesen long Taiwan bai soim ol samting olsem, marasin, solar, bebi prodak, CCTV, rais miling masin, pats bilong kar, pis prodak na bot na ol planti moa kwaliti prodak bilong Taiwan.

Bihain long dispela tred fe bin kamap long las yia, mak bilong bisnis namel long PNG na Taiwan i bin gro long \$151 milien go long \$ 268milien.


Mausman bilong Taiwan long PNG, Daneil Hu i redi long tred fe.

PHILIPPINES 6 DAYS A WEEK!

Whether for business or leisure, Air Niugini now offers you even more choices for travel to and from Manila or Cebu. Air Niugini - making your travel more convenient.

Call toll free on 180 3444 or visit www.airniugini.com.pg and contact your nearest Air Niugini Travel Centre or Travel Agent for further details.


Air Niugini 40 YEARS


CA Dipatmen bilong Ramu NiCo save mekim bikpela hatwok

TAIM ol bikpela hevi i kamap namel long tok-pait na ol hevi wantaim ol papagraun na tu ol autsait lain em ol Komyuniti Afes Dipatmen bilong Ramu NiCo tasol i save go pas long stretim hevi. Em i save stap olsem namel-man long long daunim wari na hevi.

Long Basamuk Rifaineri bilong Ramu NiCo, i gat wanpela strongpela tim i stap we i save sanap strong long banism na daunim ol bel-hevi na kros-pait i kamap namel long ol papagraun na Ramu NiCo Menesmen (MCC) Ltd. Dispela tim long Basamuk em Superintendent, Jackywang i go pas long en. Na ol strongpela nesenel wokman bilong tim em, Nick Genaia, Leffy Ovosa, Tony Gayu, Dubam Awam, Kilisi Sapom, John Unipa na stail mangi draiva yet Jimmy Kolpot husat i save holim stia bilong CA 10-sita lenkrusa long mekim planti naispela wok long helpim lokal komyuniti.

Insait long las tupela mun i go pinis CA Tim bilong Basamuk i mekim planti gutpela wok tru we i putim pes bilong Ramu NiCo i go antap long pablik i mas save wanem gutpela wok helpim kampani i wokim.

Jackywang i amamas tru long tim bilong em long BSK na i stori olsem ol i save sambai tasol taim i gat kain kain tok-nogut o hevi i kamap long goaut na givim gutpela toktok long kamapim bel-isi na wanbel pasin.

Dispela tim bilong CA long sait long Lens na Kompensesen, Agrikalsa na sapot em naispela stori tru, tasol bai yumi stori long en long bihain long ol manmeri i ken save moa.

Jackywanti tok olsem i no long taim i go pinis CA tim bilong BSK i bin givim gutpela helpim i go long wanpela medikol tim bilong Modilon Jeneral Hausik husat i bin go long Basamuk eria long karimaut fri medikol donezen na tu mekim helt aweanes.

CA tim long Basamuk i bin givim han long helpim Helt, Sefti na Envairomen (HSE) Dipatmen long BSK long givim sapot i go long dispela medikol tim bilong Modilon.

Oi CA tim i helpim long redim haus-slip bilong tupela dokta bilong Modilon em Dokta Leanne Barnett na Dokta Dorna. CA tim i helpim ol tu wantaim ol kad long kisim kaikai

long mes bilong Ramu NiCo na tu redim kar long sait long trenspot long karim ol i go long ol viles long givim ol medikol.

Tru tumas, dispela CA tim i save mekim hatpela wok tru.

Long stat bilong dispela mun CA tim wantaim helpim bilong HSE Dokta Meng Ming, Dokta Qi Tong Jun na Dokta Paul Konare i bin helpim wanpela mama husat i gat bel na gat hevi long karim pikinini.

Wanpela narapela bikpela wok em long mun Mas long dispela yia bihain long bikpela ren na wara i tait long Gawar Riva na rausim graun wantaim paiplain i kamaut ples-klia. Taim dispela bagarap i bin kamap sampela papagraun i bringim kros long Ramu NiCo, tasol ol wokman bilong CA Dipatmen long BSK i sanap strong na mekim toktok i go


Ol memba bilong CA tim long BSK wantaim PR opisa.


Man long tromoi 'tok-pisin' DUBAM AWAM.


Tupela BSK CA tim memba Tony Gayu (lephan) na Kilisi Sapom glasim lokal rais gaden.

kam na daunim hevi long go bikpela.

Em CA Tim bilong BSK tasol wantaim ol strongpela opisa bilong em olsem Leffy Ovosa, Tony Gayu na Kilisi Sapom wantaim papa bilong ol Nick Genaia husat i toktok i

go kam wantaim ol papagraun

klostu long Gawar na bel-isi i kamap na ol wokman bilong ol arapela Ramu NiCo Dipatmen i bringim masin i go long stretim ples long wok bilong senisim paiplain i

kamap.

Tru tumas, i gat planti gutpela wok stret em CA Dipatmen tim bilong BSK i save mekim long bringim helpim bilong Ramu NiCo i go long lokal komyuniti.

Ating sapos dispela dipatmen na ol strongpela wokman bilong en i no stap, planti hevi na bel-kros bai i stap. Tasol kain stail bilong ol long toktok na kamapim wanbel na bel-isi.

salens bilong graun na masin bilong mekim wok.

Oil 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 mama kisim salens long groim moa kumu na prut

James Kila i raitim

OL MAMA long ol ples na hauslain long Ramu Nikel Projek long Madang provins i gat bikpela salens i stap yet long groim moa kumu, sayor na ol prut long saplaim mes o ples kaikai bilong ol wokmanmeri long Kurumbukari Main na Basamuk Rifaineri.

Ol kumu na prut i mas gat gutpela kwaliti na i mas kam long bikpela namba.

Dispela salens i bin kam long Ramu NiCo Komyuniti Afeas Dipatmen Trening Opisa, Aldam Bande, bihain long em i go pas long wanpela trening bilong groim ol gutpela gaden kumu long Bom viles long Astrolabe Be Lokal Level Gavman (LLG) long Raikos Distrik.

Mista Aldam, i wanpela tisa long egrikalsa koles bipo, na em i wanpela gutpela saveman long givim skul bilong groim na kamapim gutpela gaden kaikai.

Em i save tu long ol gutpela rot bilong lukautim ol enimal olsem pik, kakaruk, pato na bulmakau tu.

Em i givim salens long ol mama na meri long Bom na Astrolabe Be LLG olsem Ramu NiCo i gat bikpela namba tru bilong ol wokman long Basamuk na Kurumbukari, na ol

dispela wokman meri i mas gat gutpela kumu long kaikai bilong ol.

Olem na ol mama long ples i mas planim moa kumu olsem kabis, anian, bin na ol arapela kumu olsem aibika, aupa, kangkong na ol arapela, na kamapim wok kontrak wantaim ol kampani husat i kukim kaikai bilong ol wokman na saplaim ol.

Long nau yet, wanpela kampani NCS-Raibus i save kukim kaikai bilong ol wokman bilong Ramu NiCo long mes long KBK Main na long Basamuk Rifaineri.

Mista Aldam i tok ol mama i mas ogenaisim o redim ol yet na kamapim bikpela gaden kumu we i mas gat saplai oltaim long givim i go long mes bilong Ramu NiCo. Em i tok dispela ol kumu saplai i mas stap oltaim na i no ken sot taim kampani i askim long moa kumu yet.

Em i tok taim i gat moa saplai i stap oltaim NSC-Raibus bai i no inap goaut long ol arapela ples long olsem long Hailans na baim kumu.

Em i tok salens nau i stap na ol mama long ples insait long Ramu Projek i mas sanap strong na redim ol yet gut long bungim dispela salens. Taim ol i redi gut ol i ken go lukim NCS-Raibus na kisim kontrak long saplaim ol kumu na prut.


Ramu NiCo egrikalsa trening opisa Aldam Bande i givim toktok long groim moa kumu long ol mama long Bom viles long Astrolabe Be LLG sampela taim i go pinis.

Buai i milien kina bisnis

...No gat takis long en

BUAI em i wanpela nat long kantri i save pulim planti milien Kina na i no gat takis long en.

Inap planti yia nau, buai i kamap olsem wanpela bikpela rot we ol pipel long planti hap bilong PNG i save kisim mani long en, na i helpim ol long laip na sindaun bilong ol.

Ol i kisim mani long buai na baim kaikai, skul fi na ol arapela samting.

Long olgeta hap kona, ol haus, ples na ausait long ol stua, ol opis na bas stop, bai yu lukim pipel i sindaun salim buai i stap.

Wanpela samting i no stret long pasin bilong salim buai long olgeta kona bilong taun em dispela pasin bilong pulapim ples wantaim skin buai na ol arapela pipia.

Long Mosbi siti, buai i kamap olsem birua long wanem, nau em i kamap olsem as bilong mekim siti i dote na bagarap. Em i kamapim bikpela het pen tu na long wankain taim, ol ausait lain na ol turis i kam lukluk raun long kepitel siti bilong yumi i save ting wanem long ol

bagarap buai i kamapim insait long siti.

Bikpela samting em pasin bilong pipel husat i no tingting long tromoim gut ol buai pipia bilong ol.

Dispela i wok long tupela sait. Ol lain i salim buai na ol lain i baim na kaikai buai.

Ol lain i salim buai i no save bungim ol pipia bilong ol na tromoim o klinim gut hap ol i maket long en long pinis bilong de.

Na ol lain i kaikaim buai i save tromoim nabaut ol skin na pipia bilong buai na tu, ol i spet nabaut na mekim ples i dote stret.

Na nau taim Gavana bilong Nesen Kapitel Distrik, Powes Parkop i putim tambu long salim buai long Mosbi siti, planti lain husat i save maketim buai i no wanbel.

Tasol em i asua bilong husat?

Buai em i wanpela rurel industria na i wanpela milien kina nat i save helpim planti grasrut pipel, tasol i mas gat kontrol long hap bilong pipia, spet na lukautim siti na taun i stap klin oltaim.


Papua New Guinea

DEPARTMENT OF FINANCE

NOTIS IGO LONG OL SAPLAIA BLONG OL GUDS NA SEVES IGO LONG GAVMAN DIPATMENT, PROVINCOL NA LOKOL LEVOL GAVMAN

2013 PASIM BLONG OL AKAUNTS

TOKSAVE LONG ARERE BILONG 2013 FAINENSOL YIA LONG PABLIK OLSEM:

- Laspela dei long givim auto i niupla Integrated Local Purchase Order Claim (ILPOCS), na tok orait long komitmen igo long Gavman PGAS em long deit 14th DISEMBA 2013. Bai inogat niupela ILPOC bai go aut bihain lo displa dei, 14th DESEMBA 2013.
- Peimen bilong guds na seves igo long husat i givim ol samting long Gavman, yusim ol trupla ILPOC bai igo yet inap 31st DISEMBA 2013.
- Gavman bai baim husat saplaia sapos yu givim ol invois blong yu igo inap arere blong bisnis long dei 13th DISEMBA 2013. Sapos yu givim ol guds na seves pastaim long 13th DISEMBA 2013, yu bai ol baim yu long 2013 yia.
- Olgeta invois na wanem kain askim yu gat imas go long pei opis blong wanem Gavman dipatmen husat ibin usim guds na seves blong yu. Noken karim ol kleims bilong yu igo long dipatmen bilong Fainens.
- Toksave ken olsem Gavman bai baim tasol ol opisol ILPOC na APC na ino ol narapela kain kleim. Dispela emi Lo.

Tim PNG givim bikpela presen long kantri


Gem Bilong Yu

wantaim

ANDREW MOLEN

PRAIM Minista bilong Papua Niugini, Peter O'Neill i tok PNG tim we i go pilai long Pasifik Mini Gems long Wallis na Futuna long stat bilong dispela mun i givim bikpela presen long kantri taim ol i winim dispela gem.

Mista O'Neill i amamasim tim taim em i bungim ol long Gateway Hotel long Mosbi long Septemba 14 taim em i bungim ol bain long ol i kam bek.

PNG i winim 30 gol medol, 26 silva na 31 brons medol long kam namba wan ples.

I bin gat 8-pela spot tasol i kamap insait long Pasifik Mini Gems na PNG resis insait long olgeta we ol i winim ol dispela medol long en.

"Yupela i kamap namba wan na apim nem bilong kantri bilong yumi long spots insait long Pasifik.

"Dispela i soim olsem yumi tu inap long winim kain ol bikpela gem na yu noken lusim wanpela man o meri tok olsem yu no inap long mekim," Mista O'Neill i tok.

"Nau yumi soim long Pasifik Mini Gems level olsem yumi ken kamapim wankain risal long Pasifik na Komonwelt Gems tu," em i tok.

Minista bilong Spots na 2015 Pasifik Gems, Justin Tkatchenko tu i tok amamas long tim na strongim ol long wokhat long kamapim wankain mak long 2015 Pasifik Gems long Mosbi.

Em i tok ol wok i stat pinis long redim ples bilong dispela gem tasol ol i noken tingting planti long dispela.

"Olgeta tingting bilong yupela i mas pas long redim yupela yet gut long pilai tasol," Mista Tkatchenko i tok.

President bilong PNG Olimpik Komiti (PNGOC), Sir John Dawanincura i autim belhevi bilong em tu long Gavman long luk-luk long ol spotsmanmeri bilong kantri husat ol i save train long strong na save bilong ol yet long karim na apim nem bilong kantri long ol kain bikpela gem tasol i no save kisim wanpela gutpela helpim.

Ai wara i kam daun long ai bilong em taim em i mekim dispela toktok na i kisim sapot bilong ol spotsmanmeri bilong tim.

Em i tok PNGOC i gat sampela tingting long kamapim wanpela kain rot bilong luk-save long ol spotsmanmeri bilong kantri tasol taim em i redi bai ol i sindaun na tok tok wantaim Gavman long dispela.

Praim Minista O'Neill i amamas long tingting bilong Sir John na i tok em i luk-save tu long hatwok na laik bilong ol long kantri bilong ol.

Mista O'Neill i tok long dispela gem, Gavman bai givim inap long K500,000 i go long PNGOC long brukim i go long olgeta pilai na ofisol bilong tim long gutpela hatwok ol i mekim long winim dispela Pasifik Mini Gems.

Long wankain taim, Dairekta bilong IBS, Mick Nades, i tok ol bai givim trening bilong ol spotsmanmeri long helpim sindaun bilong ol bain long ol i pinis long pilai spots.

Sef di Misin (Chef de Mission) or bosman bilong Tim PNG i go long Wallis na Futuna, Richard Kassman, i tok amamas long tim bilong em long gutpela mak ol i putim long dispela Pasifik Mini Gems na tu long gutpela pasin bilong harim tok na wokbung ol i kamapim long dispela raun.

"Planti taim i save i gat ol stori nogut i kamap long sampela bikhet pasin ol manmeri long tim i save mekim, tasol dispela yia, i nogat kain ripot nogut i kamap long tim na mi amamas long dispela gutpela pasin ol i soim olsem ol nambawan spotsmanmeri bilong PNG insait na autsait long pilai graun wantaim," Kassman i tok.

Tim nau bai redi long go resis long Komonwelt Gems long 2014 long Glasgow long Skotlen (Scotland) we PNG bai stap insait long 13 spot olgeta.

Bihain long Skotlen bai kantri bilong yumi mas bung long sapotim ol pilai bilong yumi taim ol i traum long kamap nambawan gen long asples bilong ol taim 2015 Pasifik Gems i kamap hia long Mosbi.

Tenkyu tu long yu sapos yu bin bihain stori bilong Pasifik Mini Gems hia long Wantok long las tripela wak taim mipela i kisim ol stori na poto bilong gem i kam long yu.

BELHEVI: Sir John i askim Gavman long luksave long etlit. **POTO:** Andrew Molen.


PM AMAMAS:
Mista O'Neill i tok amamas long PNG tim. **POTO:** Andrew Molen.


SANAP WANTAIM:
Mista Tkatchenko (lephan) na Mista O'Neill i sanap wantaim ol pilai na ofisol. **POTO:** Andrew Molen.


TENKYU: Praim Minista O'Neill i bungim ol pilai na ofisol bilong tim. **POTO:** Andrew Molen.

OI Kangaroo i nekim ol Kumul

Michael Novingu i Raitim

OL Australia Kangaroo 13 i nekim ol PNG Kumul na planim ol long Kalabond matmat wantaim 50-10 sko long Kalabong ragbi lig pilai graun las wik Sande long Kokopo.

Tripela minit i go insait long namba wan hap long pilai, Kangaroos fulbek Jarrod Hayne i kisim wapelai gutpela bal i kam long winga Kevin Gordon na em i skoim namba wan trai bilong ol. Hap bek Adrian Sezer i kik i go insait na kisim skoa i go long 6-0.

Bihain long 10-pela minit, James Tamau i kisim bal na brukim banis bilong ol PNG Kumul na skoim namba tu trai bilong ol long kisim sko i go 10-0. Adrian Sezer i kik i go insait na kisim sko i go long 12-0.

James Tamau gen i kisim wapelai gutpela bal na givim i go long Brent Tate i brukim banis bilong ol Kumul husat i

no inap stopim em. Na em i skoim namba tri trai bilong ol na kisim sko i go 18-00 long 20 minit bilong pilai.

Long dispela taim ol PNG Kumul i no kisim bel isi na Richard Kambo, Jessie Joe Nandye i traum strong long sko long han kais sait long Kalabond pilai graun. Tasol ol i no inap long sko bikos ol Australian Kangaroos i putim strongpela banis.

Dispela i no stopim ol long skoim trai we i lukim Paul Aiton i putim strongpla pilai i go long han sut sait bilong Kalabond pilai graun. Aiton i kisim bal abrusim tripela pilai bilong Kangaroos na givim bal i go long winga Israel Eliab long skoim namba wan trai bilong ol Kumuls. Francis Panu i kik tasol i no go insait na sko i sanap 4-18.

Long dispela taim ol Kangaroo i yusim ol strongpla fowod bilong ol em Robbie Farah, James Tanau, David Shilington, Sam Thaiday, Ben Hennet, Corey Parker na Ryan James long brukim

na bagarapim banis bilong ol Kumul long namel lain. Bi-hain Kevin Gordon i kisim bal i kam long Greg Bird na kik i go long han sut sait i lukim Jarred Haynes i ran i go sko na kisim sko i go long 30-4.

Long namba tu hap bilong pilai, ol Kumul i kam strong wantaim pilai bilong ol na David Loko, Lasen Marape, Enock Maki, Petro Sanivalu, Richard Kambo, Nene McDonald, Wellington Albert na Michael Mexico i traum long brukim banis bilong ol Kangaroo long sko tasol banis i strong tumas.

Maski bikpela ren i punadaun ol i traum strong yet na Josiah Abavu i kisim wapelai gutpela bal i kam long Roger Laka na i skoim namba tu trai bilong ol Kumul na bringim sko i go long 10-30.

Strongpela ren i mekimples i kol na i givim bikpela sans long ol Kangaroo skoim ol trai i kam long Josh, Papaili, David Shilington, Sezer na tupela twin

brata Brett na Josh long kisim sko i go 50-10 long winim Praim Minista 13 Kap long 2013.

Long wankain taim Kokopo sumatin ragbi tim i nekim ol N.S.W sumatin ragbi tim bilong Australia long Kalabond pilai graun wantaim sko 26-22 long winim dispela pilai bilong ol.

Ol sumatin bilong Kokopo i putim strongpela pilai long namba wan hap bilong pilai i lukim ol i 5-pla trai na 4-pla ol i kik i go insait long kisim sko i go 26-0 long namba wan hap bilong pilai bilong ol.

Long namba tu hap bilong pilai, ol sumatin bilong N.S.W i kam bek wantaim strongpela pilai bilong ol na lukim ol tu i skoim 5-pla trai na kik i go insait wapelai i kisim sko i go long 22. Ol inap long win tasol taim i sot.

Long gem bilong ol meri Kokopo Sisters i nekim ol susa bilong ol Vudal Yunesi wantaim sko 16-12 long winim gem bilong ol.


MI KAM YA: Pilaia bilong Kokopo Sekonderi Skul wantaim bal i traum long brukim banis bilong tupela New South Wales Akademi skul taim ol i pilai long keten reisa bilong PM 13 long Kokopo. Kokopo Sekonderi skul i mekimples i gutpela pilai na winim ol NSW Akademi 26-20. *Poto Nicky Bernard.*

Namba 7 Momase Paralimpik Gems

Sumatin bilong Kaindi Divine Word Kampus i raitim

OL PIPEL bilong Wewak i laki long lukim paralimpik gems bilong Momase rijken i kamap long Tunde na Trinde las wiken.

Paralimpik gems, em ol lain i gat sampela hevi long bodi olsem, aipas, lek bruk, lek nogut, han nogut, baksait bruk na ol kain lain olsem i save pilai. Em i namba 7 gem bilong ol Momase i holim paralimpik gems long rijken tasol em i namba wan taim long pilai i kamap long Wewak.

Ol i save holim nesenel gems long Nesenel Kepitel tasol i no gat inap mani long go long Mosbi olgeta taim, olsem na ol yet i pilai long

wan wan rijken.

Ol lain bilong pilai i go wantaim ol gem edministretta na ol wok lain bilong klap bilong ol. Ol i kam long Madang, Is Sepik, Sandaun na Morobe. Tasol sori tru long Morobe tupela lain tasol wantaim lida bilong ol i bin kamap long pilai. Sampela i wok long kam yet long sip na ol pilai i kirap pinis long Tunde 23 Septemba.

Ol i bin holim wapelai seremoni long opim ol pilai long Tunde 23 na i pasim wantaim seremoni bilong presentesen long Trinde 25 Septemba insait long Kaindi Divine Word Kampus haus kibung.

Ol i resis wantaim ol pilai olsem tromoi diskas (dis), javelin (spia) na sot put (raunpela hevi ain), soka,

basketbal, volibal, 100 mita, 200 mita, 400 mita na 800 mita ran.

Olgeta gems i pinis long Trinde 25 Septemba, na bihain ol opisa i givim ol win medal na tropi.

Sampela lain bilong pilai i brukim tu ol wol rekot long dispela taim. Presenta bilong ol i tok amamas long olgeta. Olgeta provins i kisim gutpela namba bilong winim medal.

Ol i kisim gol, silva na brons medal. Tupela bilong Morobe tu i kisim medal bilong win. Sandaun i rekrim planti moa medal, na long olgeta em Madang kisim moa tropi na moa gol medal.

Ol i pinism gutpela taim wantaim wapelai liklik bung kaikai bihain long presentesen.

NAMBawan Trophy Haus em namba wan stua long salim ol Kumul jesi na ol samting bilong PNG Kumuls long mekimples i kepein bilong ol long Wol Kap long dispela yia.

Ol jesi we NWTH bai

salim em sampela ol yet mekimples, na sampela ol patna bilong ol i mekimples na salim kam long ol.

Insait long olgeta NWTH em bai yu lukim ol i salim ol Kumul jesi, sampela ol T Siot bilong ol trening na sampela bilong ol sapota.

Ol putim ol dispela jesi taim ol pilai wantaim ol Aus-

tralia Kangaroos long Kokopo long wiken i go pinis. Dispela sem yunifom bai ol kisim go pilai long Wol Kap long dispela mun.

Nambawan Trophy Haus i bin amamas long wok wantaim PNGRLF long salim ol jesi na yunifom bilong ol Kumuls long stua bilong ol.


Bos meri bilong Nambawan Trophy Haus long Vision Siti i sekim ol jesi bilong ol Kumuls we ol i salim nau. *Poto Nicky Bernard*

Gari Bal winim BSK snuka fainol

James G. Kila i raitim

GARI Bal bilong Gumine long Chimbu Provins i soim stret stail na kala blong em taim em i rausim tiket bilong ol arapela long winim gren fainol bilong Basamuk Independens De Snuka Kompetisen.

Bal i winim arapela wan-wok bilong em Issac bilong Limestone Dipatmen long winim gren fainol na kisim wapelai DVD pilaia.

Dispela Basamuk Snuka kompetisen long Independens De em wapelai Ramu NiCo wokman yet bilong ERT Seksen, Martin Yaringa i ogenaisim long mekimples wokman i ken amamasim Independens De wantaim sampela stail bilong ol yet.

Dispela kompetisen i bin kamap long 8 klok nait long Sande Septemba 15 na fainol i kamap long 2 klok.

Martin i tok olsem taim ol manmeri long ol taun na ples insait long PNG i bisi tru long amamasim 38 krismas bilong kantri, tarangu ol wokman bilong maining na petroleum industri i bisi tru long wok i stap. Plant i no go long lukim ol selebresin

bilong independens. Ol i harim tasol stori taim ol famili i ring long mobail fon na tokim ol.

Gari Bal, husat i save wok olsem wapelai opereta long skru konveya long Basamuk Rifaineri Prodaksen eria i bin go insait long fainol bihain long em i rausim tiket bilong tripela arapela pilaia long tripela namba wan gem. Em i win gen long kwata fainol na dispela i opim rot bilong go insait long gren fainol wantaim Issac.

Gari i tok em i amamas long winim DVD pilaia bikos em i no bin winim kain prais olsem bipo. Em i tok em i save pilai na winin mani na bia bipo taim em i stap long Mosbi na tu long Hailans, tasol nau em prais tru tru em winim na em i amamasim streit.


SKOA PRELIMINERI FAINOL

Fraide: Septemba 27, 2013

ANZ Stadium

Rabbitohs 20 Manly 30


Sarare: Septemba 28, 2013

Allianz Stadium

Roosters 40 Knights 14


2013 NRL GRENA FAINOL DRO

Sande: Oktoba 6, 2013

ANZ Stadium

Vs


TRAI TAIM ... Michael Jennings (R) amamas wantaim Mitchell Pearce (L) na James Maloney.

Oi Rooster i pinisim gut wik bilong ol wantaim bikpela win egens New Castle long 40-14 win long Sydney Futbal Stadium na bukum ples bilong ol long neks wik gren fainal salens wantaim Manly neks wiken.

Foapela trai long strongpela 13 minit long seken-haf gem long pinisim sisen wantaim ol sapotas bilong Knights i singaut strong long givim strong long ol.

Tasol strong bilong Roosters i no givim wari o guria long singaut bilong narapela sait i kilim dai lam bilong skwat bilong kosa Wayne Bennett long 40-14 win las wik.


FRIDOM EM BILONG MI ... Glenn Stewart (rait) i kisim sas long low-gret hai takol bihain long em i givim han sut takol long Sam Burgess, em fri long dispela takol na lukluk long pilai long gren fainal dispela wik. (Getty: Matt King)

Glenn Stewart na Michael Jennings i fri long pilai long gren fainal bihain long ol liklik sas

MANLY bekрова Glenn Stewart na Sydney Roosters senta Michael Jennings i fri long pilai long NRL gren fainal long neks wiken bi-

hain long low-levol takol sas.

Tupela i kisim sas long taim ol i pilai strong long tim bilong ol husat i winim gem

long prilimineri fainal las wiken. Sas bilong tupela i no strongpela sas na tupela i fri long pilai neks wik NRL gren fainal.

KISIM BAGARAP ... Long las NRL fainals, Danny Buderus (rait) i kisim strongpela hansut long pes bilong em taim Jared Waerea-Hargreaves i nokim em strong na em kisim bagarap. (Getty Images: Mark Kolbe)


LAS pilai bipo gren fainal, strongman bilong Knights, Danny Buderus i kisim bagarap long han bilong Jared Waerea-Hargreaves na pinisim gem long ol i lusim NRL gren fainal sans bilong ol.

Buderus i save kilim skin bilong em long olgeta 257 gem em i save pilai wantaim Knights, em i save pilai na salim bodi bilong em wantaim nogat pret.

FM100

PNG's Information & Music Leader

SUNDAY 6 OCTOBER
2013 NRL GRAND FINAL


VS


7:15PM

ANZ STADIUM

LIVE GAME CALLS

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

Ol spot eksen poto long Kokopo...

Ol Poto Nicky Bernard.


TENKYU LONG KAM PILAI:
Praim Minista Peter O'Neill i sekani long Sam Thaiday long Kokopo taim ol i laik kik ov long pilai.


BIKPELA SAPOT: Ol sapota bilong Kumuls i no isi long baim sapota jesu bilong Kumuls. Maski em bikpela mani ol dai hat bilong Kumuls i baim tasol long soim sapot bilong long Tim Kumuls taim ol pilai long Kokopo ENB.


WELKAM LONG KOKOPO: Gavana bilong Is Nu Briten, ToBaining na Lod meya bilong Kokopo i welkamim tupela brata Morris long Kokopo taim ol pundaun long ples balus long Tokuwa.


SU LUS: Bikpela fowod bilong Kangaroos i lusim su bilong em taim ol Kumuls i takolim em.


Brent Tate bilong Kangaroos i spit long putim trai.


SENISIM YUNIFOM:
Charlie Wabo na Robbie Farrah i senis yunifom trausis bilong tupela bihain long pilai pinis.

Tenkyu long PM Midia Yunit na Newcrest long kamapim ol dispela poto.


OI 23 pilaia i redi long Wol Kap


YU KAM: Ase Boas (6) bilong PM 13 Kumuls i no wari long bikpela sais na hevi bilong Sam Thaiday. Em putim gut was taim Thaiday ran kam long em. Kumul i lus long dispela gem 50-10. Lukim ol poto bilong Kokopo pilai insait. *Poto Nicky Bernard.*

Nicky Bernard i raitim

MASKI ol Kumul i lus long wol ragbi lig sempion tim long Kokopo 50 -10, planti pilaia bi-long Kumul i gat nem long stap insait long Wol Kap tim long pilai long Englan long dispela mun.

Planti ol PNG pilaia husat i pilai long ol oassis tim i stap insait nau long Kumul tim. Tupela wik bihain bai ol i kam bung wantaim ol Kumul bilong PNG na redi long go long Englan.

Planti asples Kumul i no bin fit long taim ol i bungim Australia Kangaroos long Kokopo long las wiken. Na planti bilong ol i kisim bagarap long skin long taim ol i bin pilai.

Siaman bilong Papua Niugini Ragbi Futbol Lig, Don Fox i tokaut long nem bilong 23 pilaia husat bai karim nem bilong Papua Niugini long pilai long ragbi Wol.

Ol dispela pilaia bai go long kem long Oktoba 7 bipo long ol i go long Englanlong Oktoab 14. Bai ol i pilai sampela gem bipo long Wol Kap gem. Bai ol i pilai egens Skotlon long Oktoba 19, na opim Wol Kap pilai wantaim Frans long Oktoba 27 long MS3 Kraven Pak long Hull.

PNGRFL bai gat wanpela bikpela fanraising kaikai long Sarere 12 Oktoba long Dynasty long Pot Mosbi. Olgeta Kumul pi-

laia husat bai go long Wol Kap long bai kamap long dispela kaikai.

Don Fox i tok tenkyu long ol selekta long mekim bikpela wok long makim ol pilaia.

"Em bikpela wok long makim ol pilaia na ol dispela selekta i mekim nambawan wok wantaim kosa dairekta, Mal Meninga na het kosa Adrian Lam," Don Fox i tok.

Em i tok tu olsem i gat planti yangpela pilai i stap insait long skwad husat i soim kala bilong ol long Kokopo.

Fox i tok tenkyu i go long Gavina Ereman ToBaining Junia long provins bilong em i lukautim dispela bikpela pilai, Praim Minista Peter O'Neill na gavman bilong em long strongim ragbi lig long kantri na ol bikpela sponsa olsem PNG LNG, Air Niugini, NGCB na PNG Pawa.

Oi 23 pilai i stap insait long Kumul tim bilong Wol Kap em: Josiah Abavu, Paul Aiton, Dion Aiye, Wellington Albert, Ase Boas, Jason Chan, Neville Costigan, Israel Eliab, Richard Kambo, Roger Laka, Enoch Maki, Larsen Marabe, Nene McDonald David Mead, Mark Mexico, Jessie-Joe Nandy, Sebastian Pandia, Francis Paniu, James Segeyaro, Jason Tali, Ray Thompson, Charlie Wabo, Menzie Yere.

Het kosa em Adrian Lam na kosa dairekta em Mal Meninga.


PMV
DIESEL
OIL


PMV OIL
BILONG YUMI

**BOROKO
MOTORS**

**BOROKO
MOTORS**

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

Email: info@borokomotors.com.pg
Website: www.boroka-motors.com